

EHS-herijking van invloed op uiterwaardentransitie in Utrecht en Gelderland?

Master scriptie planologie

D.F.G. van Nuland

2012

EHS-herijking van invloed op uiterwaardentransitie in Utrecht en Gelderland?

Master scriptie planologie

Auteur: D.F.G. van Nuland
Studentnummer: 0837121
Opleiding: Master Planologie
Onderwijsinstelling: Radboud Universiteit Nijmegen
Faculteit: Managementwetenschappen
Begeleider: Dr. M. Wiering
Stagebureau: CLM Onderzoek en Advies
Stagebegeleiders: Dr. ir. A. Guldemonnd & drs. W. Dijkman
Datum: 30 maart 2012

Radboud Universiteit Nijmegen

Afbeelding voorpagina via www.ruimtevoordelek.nl, vinddatum: 28-10-2011

Voorwoord

Het schrijven van een scriptie is een mooie afsluiter van een studietraject, zeker als je het combineert met een onderzoeksstage. Het heeft me de kans geboden om me echt eens te verdiepen in een onderwerp. Dit verdiepen wilde ik niet doen op de universiteit maar bij een stagebedrijf. Een brief en een gesprek later was ik aangenomen als stagiaire bij CLM Onderzoek en Advies. Een adviesbureau dat zich richt op actuele vraagstukken in het landelijk gebied, een praktische club ook, die wetenschappelijk onderzoek probeert te vertalen naar de praktijk. Gedurende de periode van maart tot september 2011 heb ik met veel plezier deel uit mogen maken van het team landelijk gebied van CLM. Ik wil een aantal mensen bedanken die mij deze kans hebben gegeven en me hebben ondersteund in het afstudeertraject. Op de eerste plaats Adriaan Guldemonnd en Wim Dijkman die mij gedurende de periode bij CLM samen hebben begeleid. Hoewel mijn onderzoek behoorlijk theoretisch is geworden (terwijl de voorkeur van CLM uitging naar een praktisch onderzoek) waren ze altijd bereid om even te sparren als ik was vastgelopen. Daarnaast wil ik alle personen bedanken die hebben meegewerkt aan dit onderzoek door middel van een interview. Afsluitend wil ik nog mijn begeleiders vanuit de Radboud Universiteit Nijmegen bedanken. Mark Wiering als eerste lezer voor de tijd en energie die hij gedurende deze periode in mij en mijn onderzoek heeft gestoken en Sander Meijerink voor het controleren van deze scriptie als tweede lezer.

Dirk van Nuland, maart 2012

Samenvatting

In deze studie is onderzoek gedaan naar de herijking van de Ecologische Hoofdstructuur (EHS), een beleidsverandering die bekend staat als de EHS-herijking. Met herijken bedoelen we het heroverwegen van het bestaande beleid. Op 20 oktober 2010 kondigde de Staatssecretaris van Landbouw dhr. Bleker aan dat de bestaande bestuursakkoorden tussen Rijk en provincies worden opgebroken. Want het kabinet wil 600 miljoen euro bezuinigen op natuurontwikkeling en bovendien het beleid decentraliseren naar provincies. Onder druk van een wetwijziging gaan de provincies uiteindelijk de onderhandelingen aan en start het proces dat bekend staat als de nationale EHS-herijking. Twee provincies, namelijk Utrecht en Gelderland besluiten al voordat dit nationale proces is afgerond op eigen houtje de EHS binnen hun provinciegrenzen te gaan herijken.

In dit onderzoek bekijken we het proces van de EHS-herijking op nationaal- en provinciaal niveau en we focussen ons daarbij op wat dit betekent voor de uiterwaarden langs de grote rivieren. De uiterwaarden maken deel uit van het Nederlandse watersysteem. Dit systeem is te omschrijven als een sociaalecologisch systeem. De manier waarop wij (watermanagement sector) omgaan met dit systeem is veranderd sinds de jaren zeventig. De watermanagementstijl die dominant was in de 20^e eeuw veranderde in een nieuwe stijl. De oude stijl wordt gekenmerkt door een technocratisch/wetenschappelijke benadering terwijl de nieuwe stijl een meer integrale/participatieve benadering kent. Dit proces wordt ook wel omschreven als een transitie, oftewel een structurele verandering van een maatschappij of een deel van de maatschappij. Van der Brugge (2009) stelt dat er in het watermanagementsysteem veel is veranderd in de cultuur en instituties, maar dat er nog weinig verandering heeft plaatsgevonden in de infrastructuur. Aan de hand van Van der Brugge (2009) gaan we er in dit onderzoek vanuit dat het transitieproces in de uiterwaarden in een acceleratiefase is beland. Deze fase moet niet worden opgevat als een fase waarin er enorme snelle ontwikkelingen zijn maar als een fase waarin er sprake is van de fysieke manifestatie van eerdere ontwikkelingen in de cultuur en instituties van het regime.

De EHS-herijking kan op twee manieren het transitieproces beïnvloeden. Ten eerste kan de EHS-herijking van invloed zijn op de lopende processen in de uiterwaarden die zorgen voor fysieke veranderingen, denk aan Ruimte voor de Rivier, natuurontwikkeling in de uiterwaarden in het kader van Nadere Uitwerking Rivierengebied (NURG) of EHS en maatregelen vanuit de Kader Richtlijn Water (KRW). Doordat deze processen gecombineerd worden in integrale projecten zijn ze onderling afhankelijk van elkaar. Ten tweede zorgt de decentralisatie van het natuurbeleid ervoor dat het bestuurlijk complexer wordt om integraal waterbeleid te ontwikkelen. Natuur-, water- en ruimtelijke ordening beleid voor de uiterwaarden wordt niet langer op een bestuursniveau (Rijk) ontwikkeld, maar op meerdere bestuursniveaus. In dit onderzoek wordt onderzocht of de EHS-herijking daadwerkelijk invloed heeft op het transitieproces, door de uitkomsten van de provinciale EHS-herijking te analyseren. We focussen op het provinciale niveau omdat op dit niveau tot op perceelsniveau wordt bepaald of natuurontwikkeling in het kader van de EHS nog wel of niet meer doorgaat.

Er wordt in dit onderzoek gebruik gemaakt van een analyse kader voor onderzoek naar transitieprocessen. Dit analyse kader is gebaseerd op het combineren van twee theoretische raamwerken: het transitieraamwerk en het resilienceraamwerk. Dit zijn twee theorieën in ontwikkeling, vandaar de term theoretisch raamwerk, afkomstig

uit de wetenschappelijke stroming die zich bezig houdt met 'complex systems science'. Beide theoretische raamwerken houden zich bezig met het begrijpen van structurele veranderingen in een systeem. Het transitieraamwerk is echter meer gericht op het transformeren van een systeem richting een bepaald einddoel terwijl het resilience raamwerk zich vooral richt op het behouden van systemen door ze veerkrachtiger te maken. Het merendeel van studies naar transitieprocessen gebruikt het multi-level concept om in beeld te brengen op welk niveau bepaalde veranderingen plaatsvinden of het multi-fase concept om te bepalen wanneer bepaalde veranderingen plaatsvinden. Het gebruikte analyse kader van Van der Brugge (2009) is een toevoeging op deze twee concepten door het toevoegen van een regime stappenplan en een multi-patroon concept. Deze concepten zijn niet bedoeld om het multi-fase en het multi-level concept te vervangen maar ze voegen twee dimensies toe. Het regime stappenplan en het multi-patroon concept focussen op wat voor soort veranderingen plaatsvinden en hoe deze veranderingen tot stand komen.

Het begrip regime is een belangrijk onderdeel van de methodiek van Van der Brugge. Een regime bestaat volgens hem uit actoren, processen en structuren, waarbij er alleen sprake is van een transitie als alle elementen van de structuur van een regime veranderen. De structuur van een regime bestaat uit drie verschillende elementen: cultuur, instituties en infrastructuur. Het multi-patroon stappenplan wordt gebruikt om patronen te onderscheiden die een transitieproces voortstuwten. Van der Brugge (2009) stelt dat transities op verschillende manieren beïnvloed worden, door top-down of bottom-up invloeden en door invloeden van binnen of van buiten het regime, in totaal onderscheidt hij door het combineren van deze twee type invloeden zes verschillende patronen die van invloed kunnen zijn op transities. Met behulp van het multi-patroon stappenplan is onderzocht of de EHS-herijking voldoet aan de omschrijving van een van de zes patronen en daardoor in theoretische zin van invloed zou kunnen zijn op het transitieproces. In dit onderzoek is het nationale regime onderzocht door middel van een literatuurstudie en vier verkennende interviews. Daarnaast is een casestudiestrategie gebruikt om het provinciale regime in kaart te brengen en het effect van de EHS-herijking op dit regime te onderzoeken, de keuze voor twee casussen was noodgedwongen, omdat alleen Utrecht en Gelderland een dergelijk proces hebben opgestart.

In hoofdstuk 4 is het nationale uiterwaarden regime in kaart gebracht evenals de beleidsontwikkelingen in de uiterwaarden tussen 1970-2010. Het nationale uiterwaarden regime is te kenmerken als hiërarchisch met een sterke topdown sturing vanuit de verschillende betrokken ministeries. Binnen dit regime spelen vijf actuele processen: Ruimte voor de Rivier, NURG, Kader Richtlijn Water (KRW), project Stroomlijn en de EHS-herijking. Uit de literatuurstudie naar de transitie in het uiterwaardenbeleid is op te maken dat er drie beleidsontwikkelingen zijn waar te nemen in de periode 1970-2010, ten eerste een toenemende beleidsintegratie tussen natuur, water en ruimtelijke ordening. Ten tweede een sterke vermaatschappelijking van het beleid. Ten derde een sterke trend tot decentralisatie. Op basis van het bestudeerde beleid komen we tot de conclusie dat de EHS-herijking niet de potentie heeft om te zorgen voor een breuk in de beleidsintegratie tussen natuur-, ruimtelijke ordening- en waterveiligheid beleid. De reden hiervoor is dat er door de centralisatie van het natuurbeleid en waterbeleid richting Europa, denk aan Natura 2000 en KRW, er voldoende (juridische) zekerheden zijn ingebouwd om te voorkomen dat de natuurbelangen niet meegenomen worden in het uiterwaardenbeleid.

In hoofdstuk 5 en 6 is onderzocht hoe de EHS-herijking op provinciaal niveau is vormgegeven, binnen welke kaders (regime) het zich afspeelt en wat de uitkomst en het effect van de EHS-herijking is op de

uiterwaarden. Daarnaast is specifiek gekeken of de twee verwachte effecten van de EHS-herijking op het transitieproces zijn waar te nemen naar aanleiding van de uitkomsten van de EHS-herijking op provinciaal niveau. Hieruit blijkt dat de EHS-herijking de uiterwaarden niet ontziet, ook in de uiterwaarden wordt natuurontwikkeling geschrapd. Daarnaast blijkt uit de uitkomsten van de EHS-herijking dat er in de onderzochte provincies geen natuurontwikkeling in het kader van de EHS wordt geschrapd daar waar sprake is van een combinatie met andere processen. Hiervoor zijn drie redenen. Ten eerste hebben terreinbeherende partijen zich vaak verbonden aan integrale processen. Ten tweede zien landbouwpartijen de meeste uiterwaarden niet langer als primair agrarisch gebied, vaak is hun redenering: liever natuurontwikkeling in de uiterwaarden dan binnendijks. Ten derde zijn ook andere actoren direct betrokken bij integrale projecten, denk aan de provincie die bijvoorbeeld in Utrecht de trekkende partij is in een Ruimte voor de Rivier project. De uitkomst van de EHS-herijking in deze twee provincies laat zien dat de EHS-herijking rekening houdt met lopende processen in de uiterwaarden door natuurontwikkeling in het kader van de EHS in alle projectlocaties te handhaven. De twee onderzochte casussen laten wel zien dat de EHS-herijking zelf effect heeft op de fysieke manifestatie van het transitieproces. Door de EHS-herijking wordt er in beide provincies minder landbouwgrond omgevormd naar natuurgrond, waardoor er in de uiterwaarden minder sprake zal zijn van een combinatie van natuur en waterveiligheid.

In hoofdstuk 7 wordt gebruik gemaakt van het multi-patroon stappenplan om te bepalen of de EHS-herijking een patroon is dat van invloed zal zijn op het transitieproces. Uit deze analyse blijkt dat EHS-herijking op nationaal niveau te kenmerken is als patroon dat van invloed is op het transitieproces, want de EHS-herijking heeft direct effect op de veranderingen in de infrastructurele component van het regime. Uit deze casestudie blijkt echter dat het geen vooruit stuwende patronen zijn. Van der Brugge (2009; 152) beredeneert dat de door hem gevonden patronen allen op een of andere manier bijdragen aan het opbouwen van het regime. De EHS-herijking vertraagt de fysieke veranderingen, het laatste onderdeel dat nodig is om het transitieproces te voltooien, zo is te concluderen uit deze casestudie. Hoewel de EHS-herijking geen effect heeft op de andere lopende processen in het regime, heeft de EHS-herijking wel effect op het grondgebruik van de uiterwaarden. De EHS-herijking wordt dus niet gezien als een proces dat zorgt voor een breuk in de beleidsintegratie tussen natuur, water en ruimtelijke ordening, maar samen met de herijking van het NURG programma en project Stroomlijn lijkt er wel degelijk sprake te zijn van beleidsveranderingen die de fysieke manifestatie van het transitieproces zullen vertragen. Dit zijn namelijk drie processen die er voor zorgen dat er minder natuur zal worden ontwikkeld dan lang gepland en dat bovendien de ontwikkelde natuur veel intensiever en minder natuurlijk beheerd zal worden. Hierdoor komt er op korte termijn minder terecht van de fysieke integratie tussen natuur, ruimtelijke ordening en waterveiligheid.

Dit onderzoek laat zien dat met behulp van het multi-patroon stappenplan vooruitstuwende maar ook afremmende of blokkerende patronen onderscheiden kunnen worden. Van der Brugge (2009) heeft het multi-patroon stappenplan ontworpen om te komen tot meer inzicht in historische transitieprocessen en heeft zich daarbij geconcentreerd op het onderscheiden van vooruitstuwende patronen. Dit onderzoek laat zien dat het multi-patroon stappenplan ook toepasbaar is om patronen te onderscheiden die een transitieproces afremmen of blokkeren. Dit inzicht levert ons het besef op dat het multi-patroon stappenplan van Van der Brugge (2009) toepasbaar is voor studies waarin het effect van actuele beleidsontwikkelingen op een lopende en gewenste transitie wordt onderzocht. Een beter begrip van de effecten van een beleidswijziging op een transitieproces

maakt het mogelijk om te voorkomen dat de transitie stagneert. In die zin kan het multi-patroon stappenplan van Van der Brugge (2009) ook een bijdrage leveren aan transitie management.

Inhoudsopgave

Samenvatting.....	4
Inhoudsopgave	8
Hoofdstuk 1 Inleiding.....	10
1.1 Aanleiding.....	10
1.2 Probleem omschrijving.....	12
1.3 Relevantie onderzoek.....	14
1.3.1 Wetenschappelijke relevantie.....	14
1.3.2 Maatschappelijke relevantie.....	14
1.4 Doel- en vraagstelling.....	15
Hoofdstuk 2 Theoretisch raamwerk.....	17
2.1 Waarom gebruiken we analytisch kader Van der Brugge.....	17
2.2 Transitieraamwerk.....	17
2.3 Resilience raamwerk	20
2.4 Combinatie transitie raamwerk en resilience raamwerk	21
2.4.1 Regime	22
2.4.2 Multi-patroon concept.....	23
2.4.3 Synthese transitie theorie en resilience raamwerk.....	24
2.5 Uiterwaarden in transitie?	25
Hoofdstuk 3 Operationalisering en Methode	26
3.1 Analyse model Van der Brugge (2009).....	26
3.1.1 Regime stappenplan	26
3.1.2 Multi-patroon stappenplan	27
3.2 Operationalisering methode Van der Brugge	28
3.2.1 onderzoeksmethode algemeen.....	28
3.2.2 onderzoeksmethode per deelvraag.....	29
Hoofdstuk 4 geschiedenis en huidige staat van het nationale uiterwaarden regime	33
4.1 Nationaal uiterwaarden regime.....	33
4.1.1 Stap 2 en 3: nationale actoren en processen in de uiterwaarden.....	33
4.1.2 Stap 5: Integratie: actoren, processen en structuren	37
4.1.3 Stap 6: hoe is het regime georganiseerd?	38
4.2 Uiterwaardenbeleid 1970-2000.....	39
4.3 Uiterwaardenbeleid 2000-2010.....	42
4.3.1 Beleidsontwikkelingen natuurbeleid 2000-2010.....	43
4.3.2 Beleidsontwikkelingen water 2000-2010.....	44
4.3.3 Beleidsontwikkelingen ruimtelijke ordening 2000-2010.....	45
4.4 Conclusie	46
4.4 Reflectie tussen literatuuronderzoek en theorie	48
Hoofdstuk 5 EHS-herijking provincie Utrecht	50
5.1 Inleiding.....	50
5.2 Uiterwaarden regime Utrecht.....	52
5.2.1 Stap 2 en 3: Centrale processen en actoren uiterwaarden Utrecht	53
5.2.2 Stap 5: integratie actoren, processen en structuren.....	54
5.2.3 Stap 6: hoe is het provinciale regime georganiseerd?	55
5.3 Proces EHS-herijking Utrecht.....	55
5.3.1 Fase 1: onderhandeling over aanpak.....	56
5.3.2 Fase 2: onderhandelingen op gebiedsniveau	57
5.4 Uitkomsten EHS-herijkingsproces in Utrecht voor uiterwaarden	60
5.5 Verwachte effecten van de EHS-herijking voor uiterwaarden	63
5.6 Conclusie	65

Hoofdstuk 6 EHS-herijking provincie Gelderland	68
6.1 Inleiding.....	68
6.2 Uiterwaarden regime Gelderland	70
6.2.1 Stap 2 en 3: Centrale processen en actoren uiterwaarden Gelderland.....	70
6.2.2 Stap 5: integratie actoren, processen en structuren.....	72
6.2.3 Stap 6: hoe is het regime georganiseerd?.....	74
6.3 Proces EHS-herijking Gelderland.....	75
6.3.1 Fase 1: Manifest proces	75
6.3.2 Fase 2: Akkoord van Gelderland proces.....	76
6.4 Uitkomsten EHS-herijking voor de uiterwaarden van Gelderland	81
6.5 Verwachte effecten van EHS-herijking voor de uiterwaarden van Gelderland.....	84
6.6 Conclusie.....	86
Hoofdstuk 7 Conclusie	89
7.1 Multi-patroon stappenplan.....	89
7.2 Beantwoording van de hoofdvraag.....	95
Hoofdstuk 8 Reflectie op methodiek	98
8.1 Reflectie op gekozen theoretisch kader	98
8.2 Reflectie op de methodiek.....	99
Literatuurlijst.....	101
Bijlage 1 Lijst met geïnterviewden.....	106
Bijlage 2 EHS-herijking contactpersonen per provincie.....	107
Bijlage 3 Interviewguides verkennende interviews.....	108
Bijlage 4 Interviewgide verdiepende interviews.....	111
Bijlage 5 tabel beleidsontwikkelingen omtrent uiterwaarden 1970-2010.....	113
Bijlage 6 kaart akkoord van Utrecht.....	Fout! Bladwijzer niet gedefinieerd.
Bijlage 7 Kaart Uiterwaarden Gelderland	Fout! Bladwijzer niet gedefinieerd.
Bijlage 8 kaart EHS-herijking Gelderland.....	Fout! Bladwijzer niet gedefinieerd.
Bijlage 9 Natura 2000 gebieden	Fout! Bladwijzer niet gedefinieerd.
Bijlage 10 Kaart NURG projecten	Fout! Bladwijzer niet gedefinieerd.

Hoofdstuk 1 Inleiding

In dit hoofdstuk behandelen we de aanleiding van het onderzoek in paragraaf 1.1, omschrijven we wat het probleem dat wordt onderzocht in paragraaf 1.2. Daarnaast zal in paragraaf 1.3 worden aangegeven wat de maatschappelijke en wetenschappelijke relevantie van dit onderzoek is en afsluitend worden de onderzoeksvragen geformuleerd in paragraaf 1.4.

1.1 Aanleiding

De EHS omvat bestaande natuur, natuurontwikkelingsgebieden en verbindingzones en is de ruggengraat van het Nederlandse natuurbeleid sinds de jaren negentig. De EHS-herijking gaat vooral over het herbeoordelen oftewel herijken van de hoeveelheid benodigde natuurontwikkeling in Nederland. Het startsein van de EHS-herijking wordt gevormd door de aankondiging tot het openbreken van bestuursakkoorden tussen Rijk en provincies. Deze aankondiging vindt plaats op 20 oktober 2010 in een brief van de Staatssecretaris van Landbouw dhr. Henk Bleker aan de provincies. Nu volgen een aantal korte passages uit deze brief, passages die bij de provincies insloegen als een bom.

“Uw rapportage van de Midterm Review (MTR) van het Investeringsbudget Landelijk Gebied (ILG) is in goede orde ontvangen. [...] In het licht van het regeerakkoord is nu een ingrijpende wijziging aan de orde. Het gaat daarbij om bezuinigingen in het verband met een herijking van de EHS, de beëindiging van een aantal investeringen, in het bijzonder voor Robuuste Verbindingszones (RVZ) en Recreatie om de Stad (RodS), en om een algemene korting op de budgetten. [...] Ik verwacht dat ten aanzien van de afhandeling van de aangegeven verplichtingen onder de thans geldende ILG-bestuursovereenkomst en de aanpassing van de in die overeenkomst opgenomen afspraken overeenstemming te bereiken in het kader van het nieuwe Bestuursakkoord Rijk-provincies” (Staatssecretaris van Economische zaken, Landbouw en Innovatie, 2010; 1-2).

Provincies werden verrast door deze brief en reageerden hier afwijzend op: “Op grond van de WILG en de daaraan verbonden bestuursovereenkomsten meld ik u namens de provincies dat zij zich niet gebonden achten aan het door u voorbehouden recht om uitgaven en overige verplichtingen geheel ten laste te brengen van de eigen provinciale middelen” (IPO, 2010; 1). Oftewel de provincies menen sterk te staan en zijn niet van plan de bestuursakkoorden die een looptijd hadden tot 2015 open te breken. Uiteindelijk besluit het IPO (2011) onder druk van het Rijk om in januari 2011 toch te gaan onderhandelen met de Staatssecretaris.

De bestuursovereenkomsten zijn afgesloten in het kader van de Wet Investeringsbudget Landelijk Gebied (WILG). Dit is een wet uit 2006 die er voor zorgt dat Rijksvoornemens betreffende het landelijk gebied uit de Nota Ruimte en bijbehorende Agenda Vitaal Platteland op gebiedsniveau kunnen worden uitgewerkt door middel van bestuursovereenkomsten. Hieraan gekoppeld is het Investeringsbudget Landelijk Gebied (ILG) dat beheerd wordt door het Groenfonds en waarin het Rijk geld stort waarmee provincies deze bestuursovereenkomsten kunnen uitvoeren. Dit hele verhaal inclusief wetgeving en financiering verandert door de EHS-herijking. Uit het “Regeerakkoord VVD-CDA” (2010) blijkt dat het kabinet Rutte-Verhagen een volledige decentralisatie van het natuurbeleid naar provinciaal niveau nastreeft. Het openbreken van de

bestuursakkoorden is de eerste stap die samenhangt met verschuivende beleidsverantwoordelijkheid (decentralisatie). Daarna volgen aanpassing van de wet (WILG) en het budget (ILG). In dit onderzoek richten we ons alleen op het effect van het openbreken van de bestuursakkoorden, dit staat in de praktijk bekend als de EHS-herijking. De nationale onderhandelingen over de EHS-herijking hebben na zeven maanden op 20 september 2011 geresulteerd in een *onderhandelingsakkoord decentralisatie natuur* (2011). Dit akkoord voorziet slechts in globale afspraken over hectares die nog aangekocht (17.000) en ingericht (40.000) zullen worden door de provincies. Dit akkoord zegt niets over de effecten op het lokale beleid en dus de lokale situatie, daarom kijken we in dit onderzoek naar het provinciale EHS-herijkingsproces. Een proces waarin de EHS tot op perceelsniveau wordt herijkt en opnieuw wordt vastgelegd in de provinciale structuurvisie door middel van een gehele of gedeeltelijke herziening.

Bijna alle provincies hebben eerst de uitkomst van het nationale proces afgewacht alvorens een provinciaal proces op te starten. Twee provincies hebben hier niet op willen wachten, namelijk Utrecht en Gelderland. Deze twee provincies hebben parallel aan het nationale proces op provinciaal niveau met maatschappelijke partijen afspraken gemaakt over de toekomst van de EHS. Met maatschappelijke partijen bedoelen we in dit geval de partijen die opkomen voor belangen in het landelijk gebied, denk aan terreinbeherende organisaties zoals Staatbosbeheer en Natuurmonumenten, aan de Land en Tuinbouw Organisatie (LTO) en anderen. In beide provincies is het gelukt om tot een akkoord te komen, in Utrecht reeds in januari 2011 (provincie Utrecht, 2011a) en in Gelderland in december 2011 (provincie Gelderland, 2011a).

Naast deze twee aanleidingen; nationale beleidswijziging (decentralisatie) en een snelle uitwerking hiervan op provinciaal niveau is er een derde aanleiding voor de manier waarop dit onderzoek is vormgegeven. De derde aanleiding vormt een artikel van Van der Brugge, Rotmans en Loorbach (2005) genaamd: *The transition in Dutch water management*. Dit is een artikel dat met behulp van het transitieraamwerk, veranderingen in de Nederlandse watermanagement sector probeert te verklaren. De eerste vraag die we ons moeten stellen is: wat is een transitie en

waarom is een transitieproces interessant? Een transitie is een structurele verandering van een maatschappij of een deel van de maatschappij (Rotmans, 2006), een uitgebreide definitie komt later aan bod. Figuur 1.1 laat zien dat geleidelijke of 'incrementele' veranderingen. Een duurzamere maatschappij bereik je sneller door structurele veranderingen oftewel een transitie (Rotmans, Kemp, Van Asselt et al. 2000). De onderzoeken van Disco (2002), Van der Brugge et al. (2005) en Van der Brugge (2009) tonen aan dat er in de watermanagement sector in Nederland sprake is van een dergelijk transitie proces. De watermanagementstijl die dominant was in de 20^e eeuw verandert in een nieuwe stijl. De oude stijl wordt gekenmerkt door een technocratisch/wetenschappelijke benadering terwijl de nieuwe stijl een meer integrale/participatieve benadering kent.

Figuur 1. 1 Illustratie van het verschil tussen een transitie en een optimalisatie (Rotmans et al., 200)

1.2 Probleem omschrijving

In de vorige paragraaf worden drie aanleidingen voor dit onderzoek aangedragen, ten eerste de nationale beleidsverandering in natuur, ten tweede de uitvoering hiervan op provinciaal niveau en ten derde interesse in een brede langlopende structurele verandering in de Nederlandse watermanagement sector. Er is één specifiek gebied in Nederland waar water(veiligheid), natuur en ruimtelijke ordening bij elkaar komen en intens verweven zijn. Dat is in de uiterwaarden langs de vier grote rivieren (Schelde, Eems, Waal en Maas).

De uiterwaarden maken deel uit van het Nederlandse watersysteem dat door Huisman (2001) in Van der Brugge (2009, 110) wordt ingedeeld in drie waterecosystemen. Dit zijn de kustzone, het centrale water systeem (de grote rivieren) en het regionale watersysteem. In dit onderzoek focussen wij ons op het centrale watersysteem en daarbinnen op de uiterwaarden langs de grote rivieren. De uiterwaarden beschouwen we in dit onderzoek als een sociaalecologisch systeem. Een sociaalecologisch systeem bestaat volgens Norgaard in Van der Brugge (2009; 35) uit een ecologisch en sociaal deel en omdat beide delen samen evolueren, kan je ze niet afzonderlijk behandelen.

De verandering of transitie in dit systeem, onder andere beschreven door Disco (2002), Van der Brugge et al. (2005), Wiering en Arts (2006), Van der Brugge (2009) en Van Buuren, Edelenbos, Klijn, m.m.v. Verkerk (2010) zijn op dit moment te zien in de uiterwaarden. Denk bijvoorbeeld aan Ruimte voor de Rivier projecten dat op meer dan 30 plekken in ons land tot ingrijpende ruimtelijke ingrepen leidt in de uiterwaarden (Programmadirectie Ruimte voor de Rivier, 2011). Denk ook aan natuurontwikkeling in het kader van Nadere Uitwerking Rivieren Gebied (NURG), projecten vanuit de Kader Richtlijn Water (KRW) en natuurontwikkeling in het kader van de EHS. Projecten met ieder hun eigen doelen en budgetten, die echter zoveel mogelijk worden gecombineerd tot integrale projecten op gebiedsniveau. Hierdoor hoeft de grond maar één keer op de schop en kunnen efficiëntie voordelen gehaald worden bijvoorbeeld in termen van benodigde financiële middelen. Een goed voorbeeld van een dergelijk integraal waterveiligheid project is "Ruimte voor de Lek" (z.j.). Dit is een project dat de uiterwaardenvergraving omvat van de Honswijkerwaard, Hagestein, Hagesteinse uiterwaard en Heerenwaard rondom Vianen. Het is een integraal project waarin het verhogen van de rivierveiligheid in combinatie met het verhogen van de ruimtelijke kwaliteit van het plangebied samenkomen. De provincie Utrecht is initiatiefnemer en werkt aan dit project samen met gemeenten, waterschappen en Rijkswaterstaat. Het Rijk is opdrachtgever. Het plan omvat uiterwaardenvergraving, nieuwe natuur realisatie, realiseren van nevengeulen enz. Een zeer omvangrijk integraal plan met een prijskaartje van 28,4 miljoen euro. Het bijzondere aan dit project is ook dat de lokale agrarische natuurvereniging Den Hâneker de beoogde eindbeheerder is voor de nieuwe natuur (G.J. Kool, persoonlijke communicatie, 04-08-2011).

Effect op integrale projecten in de uiterwaarden

Van der Brugge et al. (2005) stellen dat op het strategische niveau (de beleidsmakers) het integrale watermanagement goed is geland maar dat er op het operationele vlak nog veel praktische vragen zijn. Alleen door het werken met deze integrale projecten kan het verschil tussen de werkvloer en de beleidsmakers worden weggenomen zo stellen Van der Brugge et al. (2005; 173). In dit onderzoek bekijken we specifiek wat de uitkomst is van de EHS-herijking op provinciaal niveau voor de uiterwaarden, hierbij nemen we dus ook mee of de integrale projecten hierdoor geraakt zouden kunnen worden. Want als de integrale projecten geraakt worden dan zou dat een direct effect kunnen hebben op de uitvoering van het transitieproces.

Figuur 1.2 laat processen zien in de uiterwaarden die als voornaamste doel hebben om de waterveiligheid te handhaven dan wel te vergroten. Figuur 1.3 laat processen zien die voornamelijk ten doel hebben om de natuur een impuls te geven. Bij beide processen is er sprake van een integrale aanpak, hierdoor liften andere doelen mee met deze projecten, denk aan recreatie, landschappelijke kwaliteit, waterkwaliteit maar ook natuur. Dit is uitgebeeld als kleine tandwielen (nevendoele) die ingehaakt zijn bij het grotere trekkende tandwiel (waterveiligheid dan wel natuur). Doelen zoals recreatie en een impuls voor de landschappelijke kwaliteit van de uiterwaarden hebben weinig financiële draagkracht en zijn daarom afgebeeld als kleinere tandwielen.

In dit onderzoek kijken we op het operationele niveau (provincie) naar de effecten van de EHS-herijking op dergelijke projecten. Wordt er in de praktijk rekening gehouden met de diverse belangen die samenhangen met deze integrale projecten of focussen partijen zich alleen nog maar op waterveiligheid en natuur zonder alle ‘fratsen’ er omheen?

Effect op transitieproces in de uiterwaarden

We weten nu dat de uiterwaarden in een bepaald transitieproces richting integraal en interactief watermanagement zitten waarbij natuur, water en ruimtelijke ordening intensief verbonden zijn; een duurzamere aanpak dan de technisch/wetenschappelijke aanpak uit de 20^e eeuw. Tot op dit moment gaf de overheid richting aan het water, natuur en ruimtelijke ordening beleid door het uitbrengen van diverse nota's en wetten. Nota's en wetten die steeds integraler zijn geworden en niet alleen meer iets zeiden over waterveiligheid maar ook over natuur en later ook over de effecten op de ruimtelijke ordening, landschap en bijvoorbeeld recreatie; beleid zoals de Planologische Kernbeslissing (PKB) Ruimte voor de Rivier uit 2006.

Figuur 1. 2 Weergave van integrale waterveiligheid projecten als tandwiel waarbij andere doelen zoals natuur, recreatie, landschappelijke kwaliteit en waterkwaliteit (KRW) meeliften. De ronde pijl binnen het tandwiel waterveiligheid geeft aan dat dit cyclische processen zijn binnen een transitieproces dat wordt weergegeven door de blauwe stippellijn. Nu zijn het projecten in het kader van Ruimte voor de Rivier, later zullen dat mogelijk projecten in het kader van het nieuwe Deltaplan zijn.

Figuur 1. 3 Weergave van integrale natuur projecten als tandwiel waarbij andere doelen zoals waterveiligheid, recreatie, landschappelijke kwaliteit en waterkwaliteit (KRW) meeliften. Ook dit zijn cyclische processen binnen een transitieproces Nu zijn het projecten in het kader van NURG en de EHS, later zullen dat mogelijk andere natuurontwikkeling programma's zijn.

Wat gebeurt er nu het Rijk een deel van zijn verantwoordelijkheden doorschuift naar het provinciale beleidsniveau zonder andere verantwoordelijkheden zoals waterveiligheid door te schuiven? Wat betekent dit voor het transitieproces naar integraal watermanagement; waarvan integraal beleid tussen de natuur, water en ruimtelijke ordening sector een belangrijke voorwaarde is? Zal dit leiden tot een terugslag in het transitieproces, is er überhaupt nog integraal waterbeleid mogelijk door deze beleidswijziging? Dat zijn de vragen waar we vooral op in gaan als we kijken naar de effecten van de EHS-herijking op het transitieproces in de uiterwaarden.

1.3 Relevantie onderzoek

Dit onderzoek is geschreven om een bijdrage te leveren aan de wetenschap maar ook aan de maatschappij.

1.3.1 Wetenschappelijke relevantie

Dit onderzoek is in twee opzichten wetenschappelijk relevant. Ten eerste kan dit onderzoek ons veel leren over de staat en veerkracht van het transitieproces in de watermanagementsector. Hoe gaat het regime om met de decentralisatie van het natuurbeleid naar provinciaal niveau? Zal deze beleidsverandering leiden tot een terugval in het transitieproces? Ten tweede is dit onderzoek wetenschappelijk relevant door het gebruik van een algemene systematiek om transitieprocessen te analyseren, een systematiek ontworpen door Van der Brugge (2009). Een belangrijk voordeel van deze systematiek is de combinatie die hierin is gemaakt tussen het resilience raamwerk en het transitieraamwerk. Het grote voordeel van het combineren van het resilience en transitieraamwerk zit hem in het feit dat hierdoor beter begrepen kan worden waarom bijvoorbeeld beleidsveranderingen van invloed kunnen zijn op een transitieproces. Maar daarnaast ook waarom bepaalde beleidsveranderingen juist geen invloed hebben op een transitie. Beide theoretische raamwerken worden beschouwd als theorieën in ontwikkeling (Van der Brugge, 2009), maar die bij een combinatie van de inzichten veel potentie bieden om tot een beter begrip van transitieprocessen te leiden (Pahl-Wostl, 2007 & Foxon, Reed & Stringer, 2009). Van der Brugge (2009), is een van de weinige onderzoekers die beide theoretische raamwerken weet te combineren tot één analytisch kader. We gaan in dit onderzoek daarom nadrukkelijk op de wetenschappelijke schouders staan van Van der Brugge (2009). Door zijn analytisch kader toepasbaar te maken voor een ex-ante evaluatie wordt geprobeerd een bijdrage te leveren aan dit analytische model.

1.3.2 Maatschappelijke relevantie

De maatschappelijke relevantie van dit onderzoek zit ten eerste in het inzicht leveren op het proces en de uitkomsten van de nationale en provinciale EHS-herijking. Dit onderzoek richt zich specifiek op de eerste twee provincies die de EHS-herijking tot op perceelsniveau hebben uitgevoerd. Dit onderzoek opent als het ware de deur tot de zogenoemde ‘achterkamertjes’ waarin dit proces zich heeft afgespeeld. Deze inzichten zijn relevant voor provincies, maatschappelijke en politieke partijen die op dit moment met de EHS-herijking in hun provincie aan de slag zijn. Deze partijen kunnen door het bestuderen van dit onderzoek leren van eerder gemaakte keuzes in de provincies Utrecht en Gelderland. Ten tweede is dit onderzoek maatschappelijk relevant doordat dit onderzoek voor één bepaald gebied, namelijk de uiterwaarden, de effecten van de EHS-herijking tot op perceelsniveau in beeld brengt. Deze effecten worden geanalyseerd in het licht van het bredere transitieproces dat zich afspeelt binnen de uiterwaarden. Informatie over de effecten van de EHS-herijking op dit transitieproces is relevant voor een ieder die zich bezig houdt vanuit een praktische of wetenschappelijke hoek met ontwikkelingen in de uiterwaarden.

1.4 Doel- en vraagstelling

In deze paragraaf gaan we nader in op de doelstelling van het onderzoek, de centrale onderzoeksvraag en de onderliggende deelvragen. Er wordt onderscheid gemaakt in beschrijvende, verkennende en analyserende deelvragen.

Doelstelling:

Kennisdoel: Aantonen dat inzichten uit het transitieraamwerk operationaliseerbaar en toepasbaar kunnen worden gemaakt voor een ex-ante beleidsevaluatie.

Handelingsdoel: Beschrijven wat de beleidsveranderingen in de uiterwaarden zijn geweest van 1970-2010 en het uitvoeren van een verkenning over de te verwachten effecten van de provinciale EHS herijking op de uiterwaarden.

Centrale onderzoeksvraag: Wat zijn de effecten van de provinciale EHS-herijking op het uiterwaardenbeleid van de provincies Utrecht en Gelderland en welke invloed heeft deze beleidswijziging op het algemene transitieproces in de uiterwaarden?

Deelvragen:

Beschrijvend:

1. Welke beleidsveranderingen (van invloed op de uiterwaarden) in de sectoren water, natuur en ruimtelijke ordening hebben plaatsgevonden in de periode 1970-2010?
2. Hoe ziet het heersende regime van de uiterwaarden er uit op nationaal niveau?

Toelichting: Dit onderzoek begint met een algemeen literatuuronderzoek naar de beleidsveranderingen in de periode 1970-2010. Er is gekozen om de beleidsontwikkelingen niet alleen in de watermanagementsector maar ook in de natuur en ruimtelijke ordening te behandelen. Om op deze manier een breed overzicht te krijgen naar de ontwikkelingen binnen het integrale watermanagement. Er is gekozen voor de periode 1970-2010 omdat is aangetoond, bijvoorbeeld door Van der Brugge et al. (2005), dat de meest recente transitie in het watermanagement bezig is vanaf de jaren zeventig. De tweede deelvraag gaat in op het heersende nationale regime dat zich bezig houdt met de uiterwaarden. Een heersend regime wordt door Van der Brugge (2009) gezien als bestaande uit actoren, processen en structuren. In de tweede deelvraag onderzoeken we dus welke actoren, processen en structuren (denk aan beleid) op dit moment van belang zijn voor het uiterwaarden systeem.

Verkenkend:

3. Hoe zien de heersende regimes er uit in de provincies Utrecht en Gelderland die betrokken zijn bij het EHS-herijkingsproces?

4. Wat zijn de uitkomsten van de EHS-herijking in de provincies Utrecht en Gelderland in het algemeen en specifiek voor de uiterwaarden en hoe is dit onderhandelingsproces per provincie verlopen?
5. Wat zijn de effecten op korte en lange termijn van de EHS herijkingvoorstellen van de provincies Utrecht en Gelderland voor de uiterwaarden?

Toelichting: Naast het nationale regime van de uiterwaarden gaan we in deelvraag drie in op de regimes op provinciaal niveau. Vervolgens focussen we ons in deelvraag vier op een actueel proces binnen de provincie namelijk de EHS-herijking. We beschouwen dit proces in zijn algemeenheid en focussen ons daarna op de uitkomst voor de uiterwaarden. Door middel van het beantwoorden van deelvraag vijf wordt getracht in kaart te brengen wat het effect is van de EHS-herijking op de uiterwaarden.

Analysierend:

6. Heeft de herijking van de EHS in de provincies Utrecht en Gelderland invloed op het algemene transitieproces in de uiterwaarden en zo ja wat is deze invloed?

Toelichting: De laatste deelvraag gaat in op de vraag of en zo ja op welke manier de EHS-herijking van invloed is op het algemene transitieproces in de uiterwaarden. Het beantwoorden van deze deelvraag kan ons informatie opleveren over de staat en veerkracht van het transitieproces op operationeel niveau.

Hoofdstuk 2 Theoretisch raamwerk

In dit hoofdstuk wordt het theoretisch raamwerk van dit onderzoek beschreven. Zoals blijkt uit paragraaf 1.2 volgen we in dit onderzoek de systematiek van Van der Brugge (2009) en zullen we die proberen te operationaliseren voor een ex-ante evaluatie naar een actuele beleidsverandering. Hiervoor is het belangrijk om de achtergrond van de systematiek van Van der Brugge nader toe te lichten, dit noemen we het theoretische raamwerk. Van der Brugge heeft zijn systematiek ontworpen op een combinatie van invloeden uit het transitieraamwerk en het resilience raamwerk, beide theoretische raamwerken behandelen we daarom in dit hoofdstuk. Paragraaf 2.1 gaat in op de reden waarom we kiezen voor dit theoretisch raamwerk en niet een andere theorie zoals het 'policy arrangement perspective'. Paragraaf 2.2 beschrijft de multi-fase en multi-level concepten uit het transitie raamwerk en hierin wordt beschreven op welke manier deze concepten vaak samen gebruikt worden om een transitieproces te beschrijven. Paragraaf 2.3 beschrijft het resilience raamwerk zover het relevant is voor de operationalisatie in hoofdstuk 3. Paragraaf 2.4 gaat in op de integratie tussen het transitie- en resilience raamwerk en het door Van der Brugge (2009) ontworpen multi-patroon concept. Afsluitend behandelt paragraaf 2.5 de vraag waarom we de uiterwaarden beschouwen als zijnde in transitie. Een operationalisatie van de theorie voor dit onderzoek is te lezen in hoofdstuk 3.

2.1 Waarom gebruiken we analytisch kader Van der Brugge

Het bestuderen van veranderingen of transities betekent dat je te maken hebt met open systemen, met een bepaalde non-lineaire dynamiek die het resultaat is van onderling contact tussen actoren als reactie op ontwikkelingen op verschillende niveaus (Van der Brugge, 2009). Er is een specifieke 'sector' in de wetenschap die zich bezighoudt met het analyseren van complexe systemen en die is genaamd 'complex system science' of 'complexity theory'. Zowel het transitieraamwerk als het resilience raamwerk zijn afkomstig uit deze wetenschappelijke stroming. In onderzoek naar veranderingen in het watermanagement systeem zouden ook andere theorieën gebruikt kunnen worden zoals het 'policy arrangement perspective'. Een theorie die bijvoorbeeld is gebruikt door Wiering en Immink (2006) in een studie naar de interactie tussen het domein van de planologie en het watermanagement domein. Het policy arrangement perspective kan gebruikt worden om de agenda en organisatie van een bepaald beleidsdomein te beschrijven zoals zich dat manifesteert in een bepaalde fase van beleidsimplementatie volgens onder andere Leroy en Van Tatenhove in Wiering en Immink (2006). In dit onderzoek willen we graag een stap verder gaan dan alleen de beschrijving van het beleidsdomein, we willen weten wat het effect is van een actuele beleidsverandering op een systeem dat in transitie verkeerd. Hiervoor is het policy arrangement perspectief minder geschikt dan de methodiek van Van der Brugge (2009).

2.2 Transitieraamwerk

Een transitie kan worden gedefinieerd als: "een structurele maatschappelijke verandering die het resultaat is van op elkaar inwerkende en elkaar versterkende ontwikkelingen op het gebied van economie, cultuur, technologie, instituties en natuur & milieu" (Rotmans, 2006, p.14). Over het algemeen gaat het hierbij om geleidelijke veranderingen die een lange tijd vergen, minimaal een generatie (25-50 jaar). Dit duurt zo lang omdat bestaande

grenzen, barrières, instituties en verhoudingen moeten worden doorbroken. Een vaak aangehaald voorbeeld van een transitie is de transitie van de energie sector in Nederland in de periode van 1950 tot 1960, van een systeem dat gebaseerd was op kolen naar een op gas/olie gebaseerd systeem (Verbong, 2000). Een ander voorbeeld van een beschreven transitie is de transitie van zeil- naar stoomschepen in de periode van 1780 tot 1900 (Geels, 2002). Metaforisch kan een transitie weergegeven worden als een complex

stelsel van maatschappelijke radertjes die op elkaar inwerken, zie figuur 2.1. Deze radertjes kunnen alleen gaan draaien als innovaties op verschillende maatschappelijke domeinen samenkomen en elkaar versterken (Rotmans, 2006).

Figuur 2. 1 *Metaforische illustratie van een transitie als een complexe set van radertjes (Martens en Rotmans, 2002)*

Het transitieraamwerk wordt gevormd door vier concepten, het multi-fase concept, het multi-level concept, het multi-patroon concept en het transitie management concept (Rotmans, 2006). Het multi-fase concept gaat vooral in op de dimensie tijd, het multi-level concept gaat in op de schaal van de verandering, het multi-patroon concept gaat in op de aard van de verandering en het transitie management concept gaat vooral in op het sturen van de transitie. Bestaande onderzoeken met het transitieraamwerk maken over het algemeen gebruik van het multi-schaal en of het multi-level concept (Geels & Kemp, 2000; Van der Brugge et al., 2005). Na het behandelen van beide concepten wordt kort behandeld hoe beide concepten tot nu toe gecombineerd worden om tot een beter begrip van transitieprocessen te komen. Vervolgens komt afsluitend het concept transitie management aan bod. Het multi-patroon concept behandelen we pas na het resilience concept, aangezien Van der Brugge (2009) het multi-patroon concept heeft aangepast met behulp van inzichten uit het resilience concept.

Multi-fase

Het concept van multi-fase kan gebruikt worden om de tijdsdimensie van een transitie weer te geven. Rotmans, Kemp en van Asselt et al. (2001) hebben vier tijdsfasen in een transitie gedefinieerd (zie ook figuur 2.2):

1. Een voorontwikkelingsfase van dynamisch evenwicht waarin de status-quo niet zichtbaar verandert;
2. Een opstartfase (take-off) waar het veranderingsproces goed op gang komt;
3. Een versnellingsfase waarin zichtbaar structurele veranderingen plaatsvinden die versneld worden door een accumulatie van sociaal-culturele, economische, ecologische en institutionele veranderingen die elkaar versterken. In andere woorden is dit de fase waarin alle radertjes in figuur 2.1 gaan draaien;
4. Stabilisatiefase waarin een nieuw dynamisch evenwicht wordt bereikt.

Op basis van de hiervoor genoemde opsomming van fasen zou je kunnen denken dat transities altijd geleidelijk verlopen. Dat is deels waar maar op korte termijn kunnen zich ook veel schoksgewijze gebeurtenissen voordoen die het proces kunnen versnellen, afremmen of zelfs stopzetten. Dit wordt weergegeven in figuur 2.2. Het multi-fase concept is daarom vooral bedoeld om te beoordelen in welke fase een transitie zit. Waarbij er door Rotmans

(2006) twee kanttekeningen geplaatst worden. Ten eerste dat er rond transitieën een grote onzekerheid en complexiteit hangt waardoor het moeilijk is het verloop en de tijd die een transitie gaat kosten te voorspellen. Ten tweede dat er, zoals al eerder aangehaald, in de werkelijkheid vaak schoksgewijze gebeurtenissen optreden die kunnen leiden tot een abrupte verandering in de transitie.

Figuur 2. 2 Deze figuur laat zien dat een transitieproces niet altijd de stabilisatie fase bereikt. Het transitieproces kan minder gewenste richtingen op, zoals een staat van 'lock-in' (vastgelopen), 'backlash' (terugslag) of 'system breakdown' (systeem afbraak)

Multi-level

De tweede dimensie van transitie, namelijk het schaalniveau, is te beschouwen aan de hand van het multi-level concept. Figuur 2.3 verbeeldt dit concept, dit figuur geeft aan dat er onderscheid is tussen drie verschillende schaalniveaus waarop transitie processen plaatsvinden, namelijk op een macro-, meso- en microniveau. Andere termen hiervoor zijn landschappen, regimes en niches. Op macroniveau is sprake van landschapsveranderingen, bijvoorbeeld in de macro economie, politiek, cultuur, bevolkingsontwikkelingen, ecologie en wereldbeelden. Dit schaalniveau reageert op langzame trends en grootschalige ontwikkelingen die een belangrijke rol spelen in het versnellen of afremmen van transities (Van der Brugge et al., 2005). Op het mesoniveau is sprake van regimes, die kunnen worden omschreven als zogenaamde stelsels van dominante praktijken, regels en belangen die gedeeld worden door groepen actoren (Rotmans, 2006). Op microniveau bevinden zich individuele actoren, alternatieve technologieën en lokale gebruiken die samen niches kunnen vormen waarbinnen afwijkingen van het bestaande regime kunnen ontstaan, zoals nieuwe vormen van technologie, bestuur of cultuur (Rotmans, 2006). De pijlen in dit concept geven de invloedssferen weer van de diverse levels op elkaar.

Figuur 2. 3 Statisch multi-level perspectief of innovaties (Geels & Kemp, 2000).

Combinatie multi-fase en multi-level

Geels (2002) heeft het multi-fase concept met het multi-level concept gecombineerd om een transitiepatroon weer te geven, zie figuur 2.4. Deze figuur laat zien dat er op drie niveaus sprake is van een stroming in de tijd en dat de transitie al cumulerend en transformerend (weergegeven door de geruite arcering) door alle niveaus heen moet om in de stabilisatiefase te belanden. Er is echter geen garantie op succes, de vele pijlen laten zien dat er ook krachten zijn die de transitie tegenwerken en die er bijvoorbeeld voor kunnen zorgen dat een transitie stagneert (afbuigende geruite arcering op mesoniveau).

Het merendeel van studies naar transitieprocessen maken gebruik van een van beide concepten, Geels (2002) of Van der Brugge et al. (2005). Van der Brugge (2009; 34) stelt dat het multi-level concept te statisch is en hij bekritiseert de stelling dat het regime van nature tegen verandering is. Daarnaast stelt Van der Brugge dat het multi-fase concept te abstract is en slechts een transitie patroon beschrijft. Van der Brugge put

daarom uit eerder werk van Geels en Schot en De Haan en Rotmans naar het multi-patroon concept. Dit concept biedt

meer mogelijkheden om aan te tonen wat er verandert in een systeem, een vraag die je niet kan beantwoorden met alleen het multi-level en multi-schaal model. Het multi-patroon concept van Van der Brugge (2009) is ontwikkeld door het combineren van het transitieraamwerk met het resilience raamwerk, zie pagina 23.

Transitiemanagement

De transitietheorie wordt veel gebruikt binnen het beleidsdomein 'milieu'. Binnen dit beleidsdomein wordt veel gezocht naar manieren om blijvende gedragsveranderingen te bewerkstelligen. Hierbij staan zogenaamde 'systeeminnovaties' centraal: het gaat er dus niet alleen om het gedrag van individuele personen te beïnvloeden, maar de totale context. Een van de ontwikkelde methoden van systeemmanagement is transitiemanagement, in Nederland vooral uitgewerkt door Rotmans (2006) en door Rotmans et al. (2001).

Rotmans (2006) stelt dat transities op een bepaalde manier 'gemanaged' kunnen worden. Transitiemanagement is gebaseerd op het coördineren van multi-actor processen op verschillende niveaus, met als doel duurzaamheid op de lange termijn te realiseren. De achterliggende gedachte om transities te willen beïnvloeden is volgens Rotmans de constatering dat veel transities uit het verleden tot nu toe niet hebben geleid tot een duurzamere samenleving. Om wel tot duurzame transities te komen is soms enige sturing nodig: transitiemanagement. De bewering dat transities te sturen zijn wordt niet door iedereen gedeeld, Shove en Walker (2007, 2008) uiten kritiek op het transitiemanagement door te stellen dat transities per definitie niet te managen zijn. Het gaat te ver om dit nu hier in dit onderzoeksvorstel te behandelen. Voor dit onderzoek is het vooral van belang dat Shove en Walker (2007; 8) wetenschappers oproepen om te kijken naar andere systeemtheorieën om het transitieraamwerk aan te vullen. Dit is precies wat Van der Brugge (2009) in zijn proefschrift en ook andere auteurs zoals Pahl-Wostl (2007) en Foxon et al. (2009) doen. Aangezien we ons in dit onderzoek focussen op het beschrijven en verkennen van de effecten van een actuele beleidswijziging op een systeem in transitie en we geen ambitie hebben om dit systeem te sturen laten we de theorie van transitiemanagement verder buiten beschouwing.

2.3 Resilience raamwerk

Het resilience raamwerk is onder andere uitgewerkt door Gunderson en Holling (2002), Folke (2006) en Chapin, Folke en Kofinas (2009). Het is een uitgebreid conceptueel raamwerk om veranderingen in sociaalecologische systemen beter te begrijpen. Het woord resilience laat zich moeilijk vertalen naar het

Nederlands maar het duidt op de veerkracht van een systeem. Het resilience raamwerk houdt zich net als het transitieraamwerk bezig met de vraag hoe systemen omgaan met veranderingen in de omgeving die zorgen voor structurele systeemveranderingen, innovatie en reorganisatie. Het resilience raamwerk is oorspronkelijk afkomstig uit de ecologie en is specifiek ontwikkeld om te verklaren waarom ecosystemen in staat zijn verstoringen op te vangen. Het conceptuele raamwerk bestaat uit vier onderling verbonden concepten: stabiliteit domeinen, adaptief management, adaptieve cirkel en het panarchy concept. Het gaat te ver om in dit onderzoeksvoorstel alle aspecten van dit conceptueel raamwerk toe te lichten, maar om het door Van der Brugge ontwikkelde multi-patroon concept te begrijpen wil ik graag één resilience concept toelichten. Namelijk het stabiliteitsdomeinen concept.

Stabiliteitsdomeinen concept

Dit is een conceptueel model om weer te geven waarom soms een kleine verandering een systeem kan veranderen terwijl in andere situaties een grote verandering hier niet voor zorgt. Centrale gedachte in dit concept is dat naarmate het systeem veerkrachtiger is het beter in staat is grote veranderingen op te vangen (Van der Brugge, 2009). Dit concept wordt weergegeven in figuur 2.5. In deze figuur zie je twee kommen, dat zijn twee verschillende regimes. Een regime is te omschrijven als een dominante set van onderling verbonden elementen waaronder een systeem opereert (Van der Brugge et al., 2005). Het systeem wordt weergegeven door het zwarte balletje, de locatie van de bal geeft weer onder welk regime het huidige systeem valt. Er is sprake van transitie als een systeem de overgang maakt naar een nieuw regime. Figuur 2.6 laat zien dat de diepte en breedte van het stabiliteitsdomein en de afstand van het systeem (zwarte balletje) ten opzichte van de uiteinden van dit domein kan verschillen. Hoe dieper de kom, hoe veerkrachtiger het systeem. Dit perspectief zorgt er volgens Van der Brugge (2009) voor dat je een conceptueel onderscheid kunt maken tussen incrementele veranderingen binnen een regime en transitionele veranderingen die het systeem naar een nieuw regime sturen.

Figuur 2. 5 een transitionele verandering van een bestaand systeem van het ene stabiliteitsdomein (=regime) naar het ander (in Van der Brugge 2009; 75-76, op basis van Gunderson en Holling, 2002)

Figuur 2. 6 Hoe dieper een domein hoe groter de weerstand voor veranderingen en hoe kleiner daardoor het adaptieve vermogen is (in Van der Brugge 2009, op basis van Gunderson en Holling 2002)

2.4 Combinatie transitie raamwerk en resilience raamwerk

Van der Brugge is niet de enige wetenschapper die de link legt tussen deze twee raamwerken bij het analyseren van structurele veranderingen in sociaalecologische systemen. Ook wetenschappers als Pahl-Wostl (2007) en Foxon et al. (2009) hebben hier uitvoerig naar gekeken. Foxon et al. stellen over het nut van het combineren van beide raamwerken het volgende: "It is argued that by combining insights from both frameworks it may be possible to foster more robust and resilient governance of social-ecological systems than could be achieved by either approach alone" (2009; 3). Deze auteurs delen met Van der Brugge (2009) het besef dat een

sociaalecologisch systeem adaptief of veerkrachtig moet zijn om veranderingen op te vangen. In dit onderzoek volgen we de combinatie van beide theoretische raamwerken zoals die door Van der Brugge (2009) is ontwikkeld in zijn proefschrift omdat dit de meest uitgewerkte methode is. Foxon et al. (2009) beperken zich bijvoorbeeld slechts tot het geven van zes punten waarop beide raamwerken van elkaar kunnen leren. Pahl-Wostl (2007) geeft aan dat ze in de toekomst verwacht dat er belangrijke doorbraken zullen komen in het begrip van watermanagement regimes en transitieprocessen in de watermanagement sector. In deze paragraaf beschrijven we twee elementen die Van der Brugge (2009) nadrukkelijk heeft toegevoegd aan het transitie en resilience raamwerk. Namelijk een uitgebreidere definitie van het begrip regime en een andere visie op het multi-patroon concept. Afsluitend worden de inzichten uit beide theoretische raamwerken gecombineerd in een figuur om tot een beter begrip van de multi-fase en multi-level concepten te komen.

2.4.1 Regime

Zoals eerder vermeld wordt een regime omschreven als een dominante set van onderling verbonden elementen waaronder een systeem opereert (Van der Brugge et al., 2005). Van der Brugge (2009) toont echter aan dat deze omschrijving van het begrip regime weinig verduidelijkt, want wat zijn die elementen? Figuur 2.7 geeft dit probleem goed weer, door een onderscheid te maken tussen de bestaande omschrijving van een regime en een omschrijving die door Van der Brugge (2009) is ontworpen. Van der Brugge omschrijft een regime als bestaande uit actoren, processen en structuren. Van der Brugge (2009) omschrijft het begrip structuur verder als bestaande uit cultuur, instituties en infrastructuur. Figuur 2.8 laat zien dat cultuur opgevat moet worden als het heersende paradigma, discours, waarden, kennisbasis en instrumenten. Infrastructuur als de fysieke component, dus wegen, waterwegen, gebouwen, enzovoort. Instituties kunnen omschreven worden als de heersende normen en waarden, regels, procedures enzovoort. De centrale gedachte in de conceptualisatie van het begrip regime is dat er alleen sprake is van transitie als er veranderingen plaatsvinden in alle drie de structuurelementen van een regime. Er moet dus sprake zijn van culturele, infrastructurele én institutionele verandering om te spreken over een structurele verandering (=transitie). Indien niet alle structuurelementen veranderen is er slechts sprake van incrementele verandering en geen transitie (Van der Brugge, 2009).

Figuur 2. 7 Regime differentiatie in actoren, processen en structuren (Van der Brugge, 2009; 88)

Figuur 2. 8 Elementen van de structuur component van een regime (Van der Brugge, 2009; 90)

Figuur 2. 9 Interne dynamiek van een regime, figuur van Van der Brugge (2009; 92).

Een regime kan dus omschreven worden als een groep actoren die door middel van diverse processen proberen om structuren te veranderen. Actoren en processen die echter ook onder invloed staan van deze structuren, zie figuur 2.9.

2.4.2 Multi-patroon concept

Het multi-patroon concept is een concept dat onderscheid maakt tussen diverse patronen die de oorzaak zijn van transformatieve verandering. Het multi-patroon concept kan worden gebruikt om een transitie te beschrijven als een product van een aaneenschakeling van transformatieve veranderingen oftewel patronen. Dit concept is niet bedoeld om het multi-fase en multi-level concept te vervangen maar het voegt twee dimensies toe. Het multi-level concept focust op **waar** veranderingen plaatsvinden (op welk level) en het multi-fase concept beperkt zich tot **wanneer** veranderingen plaatsvinden (in welke fase). Het multi-patroon concept focust zich op **wat** voor soort veranderingen plaatsvinden en **hoe** deze veranderingen tot stand komen. Hierbij wordt onderscheid gemaakt in top-down en bottom-up patronen én patronen die binnen een regime ontstaan (endogene) en patronen die buiten een regime ontstaan (exogene). Van der Brugge (2009; 214) onderscheidt op basis van het werk van onder andere De Haan (2007) de volgende zes patronen:

1. *Endogene niche-absorptie*: een niche is ontwikkeld door het sociaalecologisch systeem (SES) en is succesvol geadopteerd en geïntegreerd in het regime;
2. *Exogene niche-absorptie*: een niche komt spontaan opzetten of is ontwikkeld buiten het SES en is succesvol geadopteerd en geïntegreerd in het regime;
3. *Endogene zelfredzaamheid*: een niche is ontwikkeld door het SES, groeit en is in staat om zichzelf te redden. Dit niche vormt een nieuw SES in een ander stabiliteitsdomein, ook wel een niche-regime genoemd. Dit niche-regime ontwikkeld zich naast, of concurreert met het heersende regime;
4. *Exogene zelfredzaamheid*: een niche ontwikkeld zich spontaan of is ontwikkeld buiten het SES, groeit en is in staat zich te redden als niche-regime. Dit niche-regime ontwikkeld zich naast, of concurreert met het heersende regime;
5. *Endogene-herstructurering* (herschikking): een krachtige actor in het SES legt een transformatieve verandering top-down op, bijvoorbeeld een nationale overheid die een grootschalige bezuiniging doorvoert;
6. *Exogene-herstructurering* (herschikking): een krachtige actor buiten het SES legt een transformatieve verandering top-down op, bijvoorbeeld door middel van een internationaal akkoord.

2.4.3 Synthese transitie theorie en resilience raamwerk

Het transitie raamwerk is door van der Brugge (2009) gecombineerd met het resilience raamwerk om tot een beter begrip van structurele veranderingsprocessen (transitieprocessen) te komen. Hierin wordt het multi-fase concept uitgebreid met het stabiliteitsdomeinen concept, zie figuur 2.10.

Figuur 2. 10 Een generiek multi-patroon concept van transitie, SES in dit figuur staat voor sociaalecologisch systeem (Van der Brugge, 2009;78)

Een van de belangrijkste theoretische conclusies van Van der Brugge (2009;) is dat de S-curve uit het multi-fase model en dan vooral de weergave van de acceleratiefase misleidend is. Hiermee doelt hij vooral op de sterke versnelling die een transitie zou maken zoals geïmpliceerd wordt door een S-curve. De verbeelding in figuur 2.10, met het systeem als balletje die van het ene stabiliteitsdomein (=regime) het andere stabiliteitsdomein in rolt tijdens de acceleratiefase, geeft volgens hem een realistischer beeld .

Van der Brugge (2009, p. 230-231) toont aan dat ook in de watermanagementtransitie er geen sprake is van een sterke acceleratie in ontwikkelingen maar juist een fysieke manifestatie op de lange termijn van eerdere veranderingen in de cultuur en instituties. We volgen in dit onderzoek de synthese van beide theorieën, omdat dit veel dieper inzicht geeft in het watermanagement transitieproces en de achterliggende oorzaken, dan eerdere wetenschappelijke studies naar de watermanagementtransitie zoals het eerdere werk van Van der Brugge et al. (2005)

2.5 Uiterwaarden in transitie?

In dit onderzoek zien we de uiterwaarden als een sociaalecologisch systeem dat onderdeel uitmaakt van het bredere watermanagement systeem. Als deze redenering gevolgd wordt dan is het niet gek dat de stelling in dit onderzoek is dat het uiterwaardensysteem in een vergelijkbare transitie zit als het watermanagement systeem. Deze transitie in het watermanagement systeem is voor de duidelijkheid te omschrijven als een transitie van wetenschappelijk/technocratisch naar integraal/participatief. Van der Brugge (2009) stelt dat de transitie in het watermanagement systeem in een acceleratiefase is aangekomen. Dit zou betekenen dat er sprake is van diepe institutionele veranderingen in het watermanagement systeem. Wetenschappers zoals bijvoorbeeld Wiering en Arts (2006) vragen zich ook af of er wel sprake is van deze diepe institutionele verandering in het watermanagement systeem zoals Van der Brugge (2009) stelt. Zij vragen zich af beleidsconcepten zoals Ruimte voor de Rivier niet op te vatten zijn als een adaptatie strategie van bestaande actoren, terwijl de onderliggende instituties hetzelfde blijven. Wiering en Arts (2006; 336-337) concluderen op basis van hun onderzoek naar ontwikkelingen in het rivierbeleid van Nederland, dat het nog te vroeg is om te spreken over dergelijke diepe institutionele veranderingen in het Nederlandse watermanagement. Wiering en Arts (2006; 337) stellen dat: “renewal in the Dutch water management sector should be positioned somewhere in the ‘grey zone’ between shallow and deep institutional change”. Omdat er volgens hen wel verschuivingen zijn te zien in beleid en achterliggende discours maar niet in actoren, nieuwe coalities en machtsverdeling.

In dit onderzoek volgen we Van der Brugge (2009) dat er sprake is van transitie in de watermanagementsector en dat die transitie in een acceleratiefase is beland. Wij volgen hem ondanks conclusies van Wiering en Arts (2006), omdat acceleratie in deze niet opgevat moet worden als een sterke groei in ontwikkelingen maar als een fysieke manifestatie van eerdere veranderingen in cultuur en instituties. Van der Brugge (2009; 218) stelt dat de culturele en institutionele dimensie van het nieuwe regime aanwezig zijn maar dat de fysieke infrastructuur achterblijft waardoor de transitie nog niet voltooid is. Ten tijde van het schrijven van het proefschrift van Van der Brugge (2009) was de PKB Ruimte voor de Rivier pas net afgerond en moesten de projecten nog beginnen. Daarom is het niet onlogisch dat hij concludeerde dat de fysieke infrastructuur achterblijft bij eerdere veranderingen in cultuur en instituties. Op dit moment zie je dat in de uiterwaarden al reeds vele projecten zijn afgerond en daarnaast zijn er veel in uitvoering en voorbereiding. Je zou kunnen zeggen dat de fysieke manifestatie zich nu plaatsvindt, waardoor het nog aannemelijker wordt om te stellen dat we nu toch echt in een acceleratiefase zitten. Deze stelling nemen we dan ook in dit onderzoek in, wat het effect van de EHS-herijking is op dit transitieproces dat in een acceleratiefase is, dat willen onderzoeken. Om dit te onderzoeken maken we gebruik van een analytisch kader dat nu beschreven zal worden in hoofdstuk 3.

Hoofdstuk 3 Operationalisering en Methode

In dit hoofdstuk wordt de theorie uit hoofdstuk 2 geoperationaliseerd voor dit onderzoek. In paragraaf 3.1 wordt het complete analyse model van Van der Brugge (2009) beschreven. In paragraaf 3.2 wordt dit analyse model vervolgens geoperationaliseerd voor dit onderzoek.

3.1 Analyse model Van der Brugge (2009)

Van der Brugge (2009) heeft in zijn proefschrift een analytisch kader ontwikkeld voor empirische analyses naar transitieprocessen. Dit analytische kader bestaat uit twee samenhangende stappenplannen.

3.1.1 Regime stappenplan

Van der Brugge (2009) heeft een stappenplan ontwikkeld om de belangrijkste elementen van het heersende regime en de dominante dynamiek (actoren en processen) daarin, boven tafel te krijgen. Het is een methode die een analist door vijf stappen heen leidt. Door het doorlopen van deze stappen is het mogelijk om de verschillende elementen van een regime te identificeren en onderling te verbinden. Dit regime stappenplan van Van der Brugge (2009; 91-93) ziet er als volgt uit:

1. *Definieer het systeem;*

De eerste stap van deze methode is er op gericht om te definiëren wat het systeem is dat je onderzoek en wat de grenzen van dit systeem zijn. Oftewel, je moet een keuze maken wat je wel en niet meeneemt in de analyse. Hiervoor zijn geen objectieve criteria geformuleerd. Grofweg kan je een onderscheid maken tussen sociale systemen, sociaalecologische systemen, sociaaltechnische systemen, publieke sectoren en private sectoren etc. (Van der Brugge, 2009; 92).

2. *Identificeer de belangrijkste actoren;*

De tweede stap gaat in op het identificeren van de belangrijkste actoren van een regime. Van der Brugge (2009) geeft hiervoor als handreiking aan dat er grofweg vijf verschillende actoren geïdentificeerd kunnen worden: de overheid, bedrijven, kennis experts (wetenschapper of consultant), maatschappelijke partijen (NGO's) en de eindgebruiker. De belangrijkste actoren kunnen gevonden worden door het afnemen van stakeholder of expert interviews (Van der Brugge, 2009; 92).

3. *Identificeer de belangrijkste processen;*

Deze derde stap gaat in op het bepalen wat de belangrijke processen zijn in het regime. Van der Brugge (2009; 92-93) stelt dat je deze processen kan achterhalen door de doelen van de actoren te achterhalen. Door middel van het bestuderen van de formele doelen van de actoren of door middel van het afnemen van interviews met stakeholders of experts.

4. *Identificeer de belangrijkste structuur elementen;*

In deze vierde stap gaan we de belangrijkste cultuur elementen van een regime op een rijtje zetten. Het begrip structuur wordt door Van der Brugge (2009) geconceptualiseerd als bestaande uit culturele, institutionele en infrastructurale elementen, zie figuur 2.7. Wederom zijn interviews een geschikte informatiebron volgens Van der Brugge (2009).

5. *Integreer de actoren, processen en structuren;*

Deze stap in de methode is gericht op het inzichtelijk maken van de manier waarop de verschillende elementen van het regime verbonden zijn. Dit betekent volgens Van der Brugge (2009) dat we moeten weten welke actoren welke structurele elementen van een regime proberen te beïnvloeden. Dit kunnen we doen door het bestuderen van de manier waarop centrale processen invloed hebben op structurele elementen van een regime. Actoren, processen en structuren kunnen in een tabel worden verbonden om dit proces inzichtelijk te maken (Van der Brugge, 2009; 93).

6. *Bepaal hoe het regime is georganiseerd.*

In deze laatste stap moet een analist bepalen hoe een regime is georganiseerd. Van der Brugge (2009; 93) draagt hiervoor aan dat een analist zou moeten kijken naar de hiërarchie in het regime. Is er een bepaalde hiërarchie waar te nemen in het regime? Zijn er bepaalde processen die andere processen initiëren? Of is er geen hiërarchie? Dan zou je moeten kijken welke actoren leidend zijn en welke volgend.

3.1.2 Multi-patroon stappenplan

Het multi-patroon stappenplan is bedoeld om te achterhalen welke elementen van de structuur van een regime veranderen en om te analyseren wat voor 'patroon' dit transitieproces voorstuw. Het multi-patroon stappenplan van Van der Brugge (2009, p. 100-101) ziet er als volgt uit:

1. Beschrijf de historie van het heersende regime door middel van het multi-level concept
2. Kies een bepaalde periode in de tijd waarin een belangrijke verandering plaatsvindt
3. Bepaal welke elementen van de structuur van een regime veranderen in deze periode
4. Bepaal welke actoren van invloed zijn op dit proces en hoe
5. Zijn er niches gevormd, zo ja welke processen heeft dit beïnvloed?
6. Analyseer de antwoorden en verbindt deze aan de mogelijke patronen die van invloed zijn op transities
7. Analyseer de verschillende patronen om tot een beter begrip van het transitieproces te komen.

Afsluitend is het belangrijk om op te merken dat Van der Brugge (2009; 154, 217) onderkent dat zijn analytische kader bepaalde tekortkomingen heeft. Ten eerste is het karakteriseren van bepaalde veranderingen in een regime als een transitie per definitie subjectief. Want wat is fundamentele verandering? Er zijn geen objectieve criteria bekend in het veld van transitiestudies om een bepaalde verandering aan te toetsen. Daarnaast is het bepalen van de grenzen van een systeem ook per definitie subjectief. Ten tweede proberen deze twee stappenplannen een systeem te ontrafelen door goed te onderzoeken welke structurelelementen van een regime veranderen en welke processen deze verandering veroorzaken. Echter, in het 'echt' zijn deze structurelelementen natuurlijk intens

verweven. Het uiteenrafelen ervan is nuttig voor het overzicht, maar de structurelementen kunnen vaak niet afzonderlijk van elkaar veranderen. Ten derde is het in deze methode moeilijk om objectief niches te onderscheiden, nergens in de literatuur wordt gesproken over criteria waaraan een niche moet voldoen. Hierdoor is het onderscheid tussen niches en regimes subjectief.

3.2 Operationalisering methode Van der Brugge

In deze paragraaf wordt ingegaan op welke manier het analyse kader van Van der Brugge (2009) (paragraaf 3.1) wordt gebruikt in dit onderzoek. Hoewel dit analytisch kader is ontworpen voor ex-post analyses naar transitieprocessen wordt het in dit onderzoek gebruikt voor een ex-ante evaluatie van een systeem in transitie: de uiterwaarden. Hiervoor wordt eerst de algemene methodiek van het onderzoek toegelicht in subparagraaf 3.3.1 waarna in subparagraaf 3.3.2 per deelvraag wordt toegelicht welke onderdelen van het analyse kader van Van der Brugge (2009) worden gebruikt.

3.2.1 onderzoeksmethode algemeen

Figuur 3.1 laat zien dat in dit onderzoek vijf fases worden doorlopen. De eerste fase is het opstellen van een theoretisch kader en het operationaliseren hiervan. In fase twee zal het nationale uiterwaarden regime in kaart gebracht worden met behulp van het regime stappenplan van Van der Brugge (2009). In fase drie wordt één actueel proces binnen dit nationale regime onderzocht namelijk de EHS-herijking. Hiervoor wordt gekeken naar twee provincies: Utrecht en Gelderland. Binnen deze provincies wordt onderzocht of het regime er hier anders uitziet dan op nationaal niveau en wat de uitkomst is van de EHS-herijking voor de uiterwaarden. Wederom door middel van het doorlopen van het regime stappenplan. In fase vier van dit onderzoek wordt door middel van het doorlopen van het multi-patroon concept van Van der Brugge (2009) onderzocht wat het effect is van de EHS-herijking op een systeem dat in transitie verkeerd. In de vijfde en laatste fase van dit onderzoek wordt gereflecteerd op de toepasbaarheid van het analyse kader van Van der Brugge voor onderzoek naar de effecten van een actuele beleidswijziging op een systeem dat in transitie verkeerd. Het antwoord op de hoofdvraag wordt gezocht in fases 2-4 van dit onderzoek. Voor fase een en vijf van dit onderzoek zijn geen deelvragen geformuleerd. Deze fases van het onderzoek zijn namelijk voorbereidend en reflecterend en dragen niet direct bij aan het beantwoorden van de hoofdvraag. Deze fases zijn wel zeer relevant gezien de wetenschappelijke relevantie van dit onderzoek.

Figuur 3.1 Overzicht van de onderzoeksmethoden

3.3.2 onderzoeksmethode per deelvraag

Deze subparagraaf gaat in op de onderzoeksmethoden die gebruikt worden om de deelvragen en uiteindelijk de hoofdvraag te kunnen beantwoorden. Tabel 3.1 laat per deelvraag zien welke informatiebronnen worden gebruikt en welke elementen van het analyse model van Van der Brugge (2009) voor welke deelvraag worden ingezet. Per set deelvragen zal een toelichting worden gegeven op de keuze voor de informatiebronnen en de methode om die informatie te verwerken.

nr.	Deelvraag	Literatuuronderzoek	Verkennde interviews	Semigestructureerde interviews
1	Beleidsveranderingen in natuur, water en ruimtelijk ordeningsbeleid 1970-2010.			
2	Heersende regime van de uiterwaarden op nationaal niveau.	regime stappenplan		
3	Heersende regimes in de provincies Utrecht en Gelderland.	regime stappenplan		
4a	Procesverloop EHS-herijking in de provincie Utrecht en Gelderland			
4b	Uitkomsten van de EHS-herijking in de provincies Utrecht en Gelderland (algemeen en voor uiterwaarden).			
5	Effecten van de EHS-herijking in de provincies Utrecht en Gelderland (alleen voor uiterwaarden).			
6	Invloed EHS-herijking op het algemene transitieproces in de uiterwaarden	multi-patroon stappenplan		

Tabel 3. 1 *Methodisch schema waarin staat aangegeven uit welke bronnen de antwoorden voor de deelvragen worden gehaald en daarnaast wanneer we gebruik maken van het analytische kader van Van der Brugge (2009).*

Deelvraag 1 en 2 (beschrijvend)

In dit onderzoek focussen we ons op de meest recente transitie in de uiterwaarden, namelijk die van technocratisch/wetenschappelijk naar integraal/participatief waterbeheer. Een groot aantal auteurs hebben onderzoek gedaan naar dit transitieproces, onder andere: Disco (2002), Van der Brugge et al. (2005), Wolsink (2006) Wiering en Arts (2006), Van der Brugge (2009) en Van Buuren et al. (2010). Hoewel de diverse auteurs

andere invalshoeken hebben gehad met betrekking tot de veranderingen in de watersector is men het er over eens dat het begin hiervan ligt aan het eind van de jaren zestig. Over het algemeen zijn door eerder genoemde auteurs ontwikkelingen in de periode 1970-2000 goed in kaart gebracht. Dit onderzoek begint daarom met een algemeen literatuuronderzoek naar de beleidsveranderingen in de sectoren water, natuur en ruimtelijke ordening in de periode 1970-2010. In dit onderzoek bouwen we voort op deze literatuur en vullen waar nodig aan met eigen literatuuronderzoek naar beleidsdocumenten verschenen tussen 2000-2010.

Er is gekozen om de beleidsontwikkelingen niet alleen in de watermanagementsector maar ook in de natuur en ruimtelijke ordening te behandelen. Op deze manier krijg je een breed overzicht van de ontwikkelingen binnen het integrale watermanagement. Andere doelen van de uiterwaarden zoals recreatie, landschappelijke kwaliteit en cultuurhistorie worden buiten beschouwing gelaten. Dit literatuuronderzoek wordt verdeeld in twee tijdsperiodes. De eerste periode loopt van 1970-2000. Bestaande onderzoeken naar de watermanagementtransitie zoals Van der Brugge et al. (2005), Van der Brugge (2009) en Van Buuren et al. (2010) hebben beleidsveranderingen in deze periode uitgebreid in beeld gebracht. We beperken ons in deze tijdsperiode tot het bestuderen van deze bestaande onderzoeken. De focus van het literatuuronderzoek ligt op de meest recente ontwikkelingen in 2000-2010, omdat dit over het algemeen actueel beleid is dat leidt tot zichtbare processen (fysiek) in de uiterwaarden en hier nog weinig over is geschreven.

De tweede deelvraag gaat in op het heersende nationale regime van de uiterwaarden, dit regime brengen we in kaart door het doorlopen van het regime stappenplan. Van der Brugge (2009) maakt onderscheid tussen centrale en secundaire processen, centrale processen zijn de voornaamste functie van de actoren met betrekking tot het uiterwaarden systeem. Secundaire processen zijn processen die ter ondersteuning van de centrale processen worden uitgevoerd, deze processen laten we buiten beschouwing. We focussen ons hierbij op het nationale uiterwaarden systeem, dus internationaal opererende instanties laten we buiten beschouwing. Als informatiebron voor de tweede deelvraag wordt gebruik gemaakt van literatuuronderzoek en drie verkennende interviews. Rijkswaterstaat (RWS), Dienst Landelijk Gebied (DLG) en de provincie Gelderland als grootste provincie met de meeste uiterwaarden worden geïnterviewd. Centraal in deze interviews staat de vraag: Wat is er op dit moment gaande in de uiterwaarden langs de grote rivieren en wie zijn hierbij op welke manier bij betrokken?

Deelvraag 3-5 (verkennend)

Deelvragen 3-5 hebben betrekking op het verkennende deel van dit onderzoek. Centraal hierin staat de EHS-herijking op provinciaal niveau. Om te beoordelen wat het effect is van het EHS-herijkingsproces is het van belang het gehele regime op provinciaal niveau in kaart te brengen, dit is het doel van deelvraag 3. Het is zinvol om onderscheid te maken in regimes op een nationaal en provinciaal niveau omdat het transitieproces per regio kan verschillen: "Geographically speaking, a transition manifests itself differently in different regions depending on the local context in terms of actual problems and opportunities, the land and water conditions, the network of infrastructure. Some regions may be at the front line, while other regions are lagging behind" (Van der Brugge, 2009; 233). Om te onderzoeken hoe het regime eruit ziet op provinciaal niveau wordt gebruik gemaakt van literatuuronderzoek, denk aan onderzoek naar provinciaal beleid. Daarnaast wordt gebruik gemaakt van de verkennende interviews om een goed beeld te krijgen van de actoren en processen die op provinciaal niveau in de uiterwaarden spelen. Deze informatie wordt gestructureerd verwerkt met behulp van het regime stappenplan van Van der Brugge (2009).

In deelvraag 4 en 5 focussen we specifiek op de EHS-herijking in de provincies Utrecht en Gelderland. Methodisch gezien maken we gebruik van empirisch onderzoek in de vorm van een casestudie strategie met semigestructureerde interviews. Er is gekozen voor deze kwalitatieve benadering omdat een casestudie met semigestructureerde interviews de benodigde diepgang kan geven over een praktijksituatie (Saunders, Lewis & Thornhill, 2008). Hierbij is het voordeel van de casestudie ten opzichte van een meer kwantitatieve onderzoeksmethodiek dat in dit geval heel goed de context en het proces onderzocht kan worden. Dit maakt de casestudie benadering bij uitstek geschikt voor dit verkennende onderdeel.

Yin onderscheid vijf toepassingen van casestudies (Yin, 1993). Casestudies kunnen gebruikt worden om:

1. De causale banden te verklaren van interventies in de werkelijke omgeving, die te complex zijn om met enquêtes te analyseren;
2. Het interveniëren te beschrijven in de werkelijke context waarbinnen het gebeurt;
3. Bepaalde onderzoeksonderwerpen te illustreren;
4. Die situaties nader te onderzoeken waarin de interventie geen duidelijke, eenduidige uitkomst heeft;
5. De evaluatie mee te evalueren (meta-evaluatie).

De cases in dit onderzoek zijn bedoeld in de eerste, tweede en vierde betekenis die Yin in zijn boek over casestudieonderzoek geeft. In dit geval gaat het dus om een ex-ante beleidsevaluatie waarbij het onduidelijk is wat de effecten van een interventie in de uiterwaarden zal zijn. Het gaat in dit onderzoek om een interventie (ont- en herbegrenzing EHS gebieden) in de werkelijke omgeving waarvan het niet duidelijk is wat dit voor effect gaat hebben op de uiterwaarden, waarbij de werkelijke context (uiterwaardensysteem) in een transitie verkeerd. Een situatie die te complex is om met enquêtes te analyseren.

In dit onderzoek is gekozen om de EHS-herijking in de provincies Utrecht en Gelderland als twee enkelvoudige casussen te onderzoeken. Het is onmogelijk om de processen, uitkomsten en effecten op de uiterwaarden in beide provincies met elkaar te vergelijken, de cases worden daarom gezien als enkelvoudige casussen. Hiervoor zijn een twee redenen. Ten eerste doorlopen de twee provincies het proces anders (niet te zien als succes en faal case maar als verkerend in verschillende stadia). Ten tweede speelt de aanwezigheid van uiterwaarden in de provincies een belangrijke rol. De provincie Utrecht heeft een beperkte hoeveelheid uiterwaarden langs de rivierloop van de Neder-Rijn die overgaat in de Lek. De provincie Gelderland heeft zeer veel uiterwaarden. Gelegen langs grote delen van de loop van de Maas, Waal, Neder-Rijn/Lek en IJssel. Andere provincies met veel uiterwaarden zijn Noord-Brabant, Zuid-Holland en Overijssel. Deze drie provincies zijn echter nog niet toegekomen aan een provinciale EHS-herijking waardoor we genoodzaakt zijn ons te beperken tot twee casussen.

Om informatie te verzamelen over de twee casussen wordt gebruik gemaakt van semigestructureerde interviews met de belangrijkste actoren die betrokken zijn bij de EHS-herijking. Doel is om te spreken met acht actoren per casus, bestaande uit in ieder geval de provincie, terreinbeherende organisaties, natuur en milieupartijen, waterschappen, landbouw vertegenwoordigers en vertegenwoordigers van particulieren. Op die manier wordt getracht een breed overzicht te krijgen van het EHS-herijkingsproces, de uitkomsten van het proces voor de uiterwaarden en de effecten van deze uitkomst op de belangrijkste prioriteiten van de uiterwaarden. Met betrekking tot de effecten op de uiterwaarden beperken we ons tot de effecten op de drie

doelen van de uiterwaarden namelijk waterveiligheid natuur en landbouw. Dit zijn tevens de grootste grondgebruikers van de uiterwaarden. Andere doelen van de uiterwaarden zoals voor waterkwaliteit, recreatie, landschap, cultuurhistorie worden buiten beschouwing gelaten, gezien de beperkte tijd en middelen die beschikbaar zijn voor dit onderzoek.

Afsluitend analyseren we aan het eind van elke casus wat de invloed van de EHS-herijking in deze provincie is op het transitieproces zoals zich dat manifesteert in het regime. Hiervoor behandelen we in de conclusie van elke casus drie elementen. Ten eerste welke invloed heeft de EHS-herijking op andere processen en de structuur van het regime?. Ten tweede hoe is het proces vormgegeven (Is het proces integraal en interactief vormgegeven en komt hier dan ook integraal beleid uit voort?) Er is alleen sprake van integraal uiterwaardenbeleid als er directe en formele inspraak is van de belangenbehartigers van natuur, waterveiligheid en ruimtelijke ordening. Ten derde wat is de uitkomst van het proces voor de uiterwaarden? Vooral het effect op integrale projecten is hierin belangrijk. Juist deze integrale projecten waarin Ruimte voor de Rivier, NURG, KRW en natuurontwikkeling in het kader van de EHS worden gecombineerd zorgen ervoor dat de infrastructurele component van het regime veranderd. Daarnaast zorgt het werken in integrale projecten op het operationele niveau ervoor dat ook dit niveau doordrongen raakt van de noodzaak van integraal en interactief waterbeheer, een besef dat er wel is op het strategische- maar niet op het operationele niveau zo stellen Van der Brugge et al. (2005).

Deelvraag 6 (analyse)

De laatste deelvraag zal beantwoord worden door het multi-patroon stappenplan van Van der Brugge (2009) te doorlopen. Als informatiebron hiervoor fungeren de literatuurstudie en de casestudie. We operationaliseren het multi-patroon stappenplan voor een ex-ante evaluatie door niet een periode in het verleden te nemen maar een actuele gebeurtenis en bovendien wordt stap zeven van het stappenplan niet behandeld omdat die stap is bedoeld voor het analyseren van een hele reeks van patronen. Van der Brugge komt op basis van literatuuronderzoek en interviews in de periode van 1975-2005 tot zeven belangrijke gebeurtenissen in de watermanagementtransitie, zie figuur 3.2. In dit onderzoek wordt onderzocht of de EHS-herijking gezien kan worden als een achtste patroon dat van invloed is op dit transitieproces.

Figuur 3. 2 Zeven transformatie patronen in het watermanagement transitie proces (Van der Brugge, 2009; 152)

Hoofdstuk 4 geschiedenis en huidige staat van het nationale uiterwaarden regime

Dit hoofdstuk is als volgt opgebouwd: het start met een beschrijving van het nationale uiterwaarden regime in paragraaf 4.1. Hiervoor zal het door Van der Brugge (2009; 91-93) ontworpen regime stappenplan worden gebruikt. Omdat er al uitvoerige literatuur is verschenen over dit onderwerp beperken we ons in paragraaf 4.2 tot het schetsen van het algemene transitieproces in de uiterwaarden van 1970 tot 2000 met behulp van bestaande literatuur. In de minder in kaart gebrachte periode 2000-2010 behandelen we relevante natuur-, water- of ruimtelijke ordening beleidsdocumenten afzonderlijk. De beleidsdocumenten worden niet integraal besproken, alleen de delen die relevant zijn voor de uiterwaarden komen aan bod. Doel van de analyse in paragraaf 4.3 is om de EHS-herijking te plaatsen in relatie met andere ontwikkelingen in de uiterwaarden vanaf de jaren zeventig tot nu, ontwikkelingen die door sommige worden beschouwd als een transitie. Hoe plaatsen we de EHS-herijking in relatie tot dit transitie proces, komt dit zomaar uit de lucht vallen of is het een logische stap in dit proces?

4.1 Nationaal uiterwaarden regime

In deze paragraaf gaan we dieper in op het regime dat van invloed is op de uiterwaarden op nationaal niveau, dit bepalen we door het doorlopen van het regime stappenplan van Van der Brugge (2009).

4.1.1 Stap 2 en 3: nationale actoren en processen in de uiterwaarden

In hoofdstuk 1 is reeds behandeld dat we de uiterwaarden in dit onderzoek beschouwen als een sociaalecologisch systeem dat onder invloed is van een bepaald regime, daarom slaan we stap een van het regime stappenplan over. Deze subparagraaf behandelt stap twee en drie van het regimestappenplan. Op basis van literatuuronderzoek en drie verkennende interviews worden zeven centrale processen met bijbehorende actoren onderscheiden. In tabel 4.1 wordt een overzicht gegeven van de actoren en de centrale processen waarin zij gezamenlijk participeren.

Actoren	Centrale processen
1. Ministerie van Economie, Landbouw en Innovatie Ministerie van Infrastructuur en Milieu Rijkswaterstaat Dienst Landelijk Gebied (DLG)	Nationaal beleid
2. Provincies	Provinciaal beleid
3. Waterschappen	Lokaal watermanagement
4. (Technische) adviesbureaus	Advisering en uitvoering
5. Wetenschappers, NGO's, consultants	Onderzoek

Tabel 4.1 *centrale actoren en voornaamste processen waardoor deze actoren van invloed zijn op de uiterwaarden van Nederland op basis van tabel Van der Brugge (2009; 114).*

In het nationale regime zijn de ministeries van Economie, Landbouw en Innovatie (EL&I) en Infrastructuur en Milieu (IM) zeer bepalend. Deze ministeries ontwerpen beleid voor het uiterwaardensysteem en laten dit uitvoeren door onder andere Rijkswaterstaat en Dienst Landelijk Gebied. Rijkswaterstaat is de uitvoeringsorganisatie van het ministerie van Infrastructuur en Milieu en is verantwoordelijk voor de ontwikkeling en het beheer van nationale weg- en watersysteem. Een van hun belangrijkste taken is ervoor zorgen dat Nederlanders ‘droge voeten’ houden. Voor de uiterwaarden is vooral de Programmadirectie Ruimte voor de Rivier van belang. Dit is een directie binnen Rijkswaterstaat die verantwoordelijk is voor de uitvoering van meer dan dertig Ruimte voor de Rivier projecten in de uiterwaarden. Daarnaast is deze directie sinds kort verantwoordelijk voor project Stroomlijn (W. Tiggeloven, persoonlijke communicatie, 26-07-2011).

Dienst Landelijk gebied (DLG) is de uitvoeringsorganisatie van het voormalige ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) en nu onderdeel van het ministerie van EL&I. DLG is de partij die gronden verwerft in opdracht van overheden. Deze gronden parkeert DLG bij een rechtspersoon binnen de organisatie genaamd Bureau Beheer Landbouwgronden (BBL). DLG verwerft gronden in de uiterwaarden voor drie nationale programma’s. Ten eerste voor Ruimte voor de Rivier, ten tweede voor de EHS en ten derde voor het programma Nadere Uitwerking Rivieren Gebied (NURG).

Naast de ministeries en bijbehorende uitvoeringsorganisaties zijn provincies een belangrijke actor in de uiterwaarden. Provincies ontwikkelen op basis van Rijksbeleid eigen beleid en voeren Rijksbeleid zoals natuurontwikkeling in het kader van de EHS uit. Andere belangrijke actoren zijn waterschappen, (technische) adviesbureaus, wetenschappers, maatschappelijke partijen en burgers. Vooral de rol van maatschappelijke partijen is groot, hieronder verstaan we namelijk ook de terreinbeherende organisaties (tbo’s). Deze partijen (Natuurmonumenten, Staatsbosbeheer en provinciale landschappen) hebben per provincie een bepaalde invloedssfeer toegewezen gekregen. Binnen deze invloedssfeer zijn zij eigenaar van nieuwe natuur en verantwoordelijk voor het beheer daarvan. Staatsbosbeheer is van de tbo’s de partij met de grootste invloedssfeer in de uiterwaarden. In de provincie Gelderland gaat het bijvoorbeeld om 80% van de uiterwaarden (A. Hottinga, persoonlijke communicatie, 15-07-2011). Het gaat te ver om de rol van alle andere afzonderlijke actoren te beschrijven. Feit is dat er op dit moment vijf uitvoeringsprogramma’s (processen) spelen in de uiterwaarden die voortkomen uit nationaal beleid. Alle actoren zijn op een of andere manier betrokken bij deze programma’s. Denk aan betrokkenheid in de vorm van adviesorgaan (adviesbureaus en wetenschappers), partners in de uitvoering (provincies, gemeenten, maatschappelijke partijen) of bijvoorbeeld in de vorm van actiegroepen of inspraak (maatschappelijke partijen en burgers). Deze vijf programma’s zijn op volgorde van inwerkingtreding: Nadere Uitwerking Rivierengebied (NURG), Ruimte voor de Rivier, Project Stroomlijn, implementatie van de Kaderrichtlijn Water en de EHS-herijking. Elk uitvoeringsprogramma wordt nu kort behandeld om een goed beeld te geven wat er concreet speelt aan processen in het uiterwaardenregime.

Actueel proces 1: Nadere Uitwerking Rivierengebied (NURG)

Het NURG programma uit 1997 omvat 55 projecten in de uiterwaarden die voor 7000 hectare nieuwe natuur moeten zorgen. Dit programma maakt onderdeel uit van het Meerjaren programma Infrastructuur, Ruimte en Transport (MIRT). Dit programma wordt uitgevoerd door Rijkswaterstaat (17 projecten) en DLG (38 projecten). Een groot gedeelte van de NURG opgave ligt in de provincie Gelderland namelijk 3.880 hectare en een wat kleiner deel namelijk 740 hectare in de provincie Utrecht (DLG, 2011; 10). Uit de *Natuurmeting op kaart* (DLG, 2011) blijkt dat een groot gedeelte van deze opgave reeds is verworven. Op 1 januari 2011 is door DLG in totaal 5.485 hectare verworven, maar daarvan is slechts 2.977 hectare ingericht (DLG, 2011; 10). Doelstelling van dit programma was om de geplande hectaren nieuwe natuur in de uiterwaarden voor 2015 te realiseren. Dit lijkt niet te gaan lukken, alleen voor een aantal projecten die ook een waterveiligheid doelstelling kennen heeft de toenmalige minister van LNV mw. Verburg toegezegd deze te realiseren voor 2015 (W. Tiggeloven, persoonlijke communicatie, 26-07-2011). Het NURG programma wordt op nationaal niveau herijkt parallel aan de EHS-herijking zo blijkt uit antwoorden van de Staatssecretaris van EL&I dhr. Bleker (2011b; 2) op vragen vanuit de vaste commissie van EL&I. In deze reactie van de Staatssecretaris wordt aangegeven dat NURG projecten die niet bijdragen aan de waterveiligheid of internationale verplichtingen (Natura 2000/KRW) in lijn met het regeerakkoord worden herijkt. Dhr. W. Tiggeloven van DLG (persoonlijke communicatie, 26-07-2011) bevestigt dat de NURG projecten herijkt worden op dit moment.

Actueel proces 2: Ruimte voor de Rivier

Het project Ruimte voor de Rivier focust zich op meer ruimte geven aan de rivier om zo een grotere piekafvoer te kunnen verwerken en daarnaast op een kwaliteitsimpuls geven aan de uiterwaarden. Uit de *17^e voortgangsrapportage Ruimte voor de Rivier* (Programmadirectie Ruimte voor de Rivier, 2011) blijkt dat dit programma in 2010 in de overgang zit van de planstudie- naar de realisatiefase zit. Van de originele 39 projecten uit de PKB Ruimte voor de Rivier zitten op dit moment negen projecten (die samen 44% van de uitgaven voor dit programma vertegenwoordigen) in de realisatiefase. Uit deze voortgangsrapportage blijkt tevens dat drie van de 39 projecten geschrapt worden (Programmadirectie Ruimte voor de Rivier, 2011; 17). Daarnaast heeft staatssecretaris Joop Atsma bij de presentatie van Waalplannen in Nijmegen aangegeven dat er nog twee andere Ruimte voor de Rivier projecten worden geschrapt omdat er in andere projecten meer waterstandsraling wordt bereikt dan beoogd. In totaal worden dus vijf projecten geschrapt. Het gaat vooral om dijkverbetering en kribverlaging projecten rond Nijmegen. Deze projecten zijn niet langer nodig omdat andere projecten (zoals de dijkteruglegging bij Lent) zorgen voor meer waterstandsraling dan verwacht.

Actueel proces 3: Project Stroomlijn

Dit project van Rijkswaterstaat in samenwerking met DLG uit 2007-2009 is er op gericht geweest om ervaring op te doen met het wegwerken van achterstanden in natuurbeheer in de uiterwaarden, met als doel om de doorstroming in het rivierbed bij piekafvoeren te bevorderen. Hiervoor heeft Dienst Landelijk Gebied in opdracht van Rijkswaterstaat tien proefprojecten uitgevoerd over heel Nederland (Rijkswaterstaat, 2009 nog verwerken in literatuurlijst!). Ook in het *Nationaal Waterplan* (ministerie van Verkeer en Waterstaat, Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer & ministerie van Landbouw, Natuur en Voedselkwaliteit, 2009; 155) wordt project Stroomlijn aangehaald als aanzet om tot structurele afspraken te komen tussen Rijkswaterstaat en natuurbeheerders voor het beheer en onderhoud van het rivierbed. Gezien de

waterveiligheidsdoelstellingen is het niet onterecht dat er gekeken wordt naar structureel beheer van de natuur op bepaalde plekken in het rivierbed. Recent onderzoek van Makaske, Maas, Van den Brink en Wolfert (2011; 370) laat zien dat de geplande natuurontwikkeling in de uiterwaarden van de IJssel tot maximaal 60 centimeter hogere waterstanden kan leiden in extreme omstandigheden. Op 17 februari 2012 kondigt Staatssecretaris Atsma van Infrastructuur en Milieu daarom aan dat hij 75 miljoen euro vrijmaakt op zijn begroting om langs 600 kilometer rivier de overmatige begroeiing aan te pakken. Dit project start in 2012 en moet voor 2016 klaar zijn, er zal een oppervlakte van in totaal 3000 voetbalvelden of ongeveer 1500 hectare onder handen worden genomen (Rijksoverheid, 2012).

Actueel proces 4: Uitvoering KRW maatregelen

Uit de uitwerking van het Programma Rijkswateren 2010-2015 voor Waterbeheer 21^e eeuw (Rijkswaterstaat, 2009b) blijkt dat er langs de rivieren van Nederland een hele reeks projecten op stapel staan om te zorgen voor een goede ecologische kwaliteit van het water. Vooral maatregelen die er op gericht zijn om de diversiteit aan geschikte habitats te vergroten zijn ingrijpend. Denk aan maatregelen zoals het aanleggen van 95 kilometer natuurvriendelijke oevers langs de rivieren. Daarnaast moet je denken aan het afgraven van uiterwaarden (in totaal 577,8 hectare), het verbreden van stroomgeulen (140 hectare), het aantakken van strengen en het graven van nieuwe nevengeulen of strengen (37 hectare) (Rijkswaterstaat, 2009b; 165). Hiervoor zijn projecten gepland langs grote delen van de Waal, Maas, Nederrijn/Lek en IJssel (Geotool, z.j.).

Actueel proces 5: Nationale EHS-herijking

Het laatste en meest actuele proces in de uiterwaarden is de herijking van de Ecologische Hoofdstructuur (EHS-herijking). Deze herijking van het natuurbeleid komt niet uit de lucht vallen maar is een logische voortzetting van een lang lopend decentralisatieproces. Selnes en Kuindersma (2006, p. 15) omschrijven in hun studie naar decentralisatie in het natuurbeleid het begrip decentralisatie als: “bewust overdragen van taken, middelen en/of bevoegdheden van de ene bestuurslaag naar de andere. Het gaat over het overdragen van taken van zogenaamde ‘hogere’ (centrale) naar ‘lagere’ (decentrale) overheden”. Over het algemeen wordt de *Decentralisatienota* uit 1980 gezien als het startpunt van het algemene decentralisatiebeleid (Selnes & Kuindersma, 2006). Het huidige kabinet Rutte-Verhagen spreekt zich in het *regeerakkoord 2011-2015* (“Regeerakkoord VVD-CDA”, 2010) uit voor verdergaande decentralisatie. Het “onderhandelingsakkoord decentralisatie natuur” van 20 september 2011 is hiervan het resultaat. Door dit onderhandelingsakkoord vervallen de oude twaalf bestuursakkoorden 2007-2013 tussen Rijk en provincies. Er zullen nieuwe bestuursafspraken voor de periode 2011-2015 worden gesloten om de uitvoering van dit beleid vorm te geven. Hiervoor zal ook de Wet Investeringsbudget Landelijk Gebied (WILG) worden aangepast (Onderhandelingsakkoord decentralisatie natuur, 2011). Samenvattend is de uitkomst van het landelijke overleg volgens de brief van de Staatssecretaris van EL&I dhr. Bleker aan de Tweede Kamer (6 oktober 2011) als volgt:

Termijn

- Provincies krijgen tot 2021 de tijd om de herijkte EHS af te ronden, deze EHS wordt in 2012 definitief vastgelegd.

Internationale verplichtingen

- Prioriteit in de herijkte EHS zijn internationale verplichtingen (Natura 2000 en KRW)
- Het Rijk blijft verantwoordelijk en aanspreekbaar door de EU op het voldoen van deze internationale verplichtingen (behalve wanneer provincies nalatig zijn)

Restantopgave verwerving en inrichting

- Provincies zullen nog 17.000 hectare (ha.) EHS verwerven en 40.000 ha. inrichten
- Er zijn afspraken gemaakt over een grondvoorgond principe, dit betekent dat de restantopgave voor verwerving (17.000 ha.) wordt gefinancierd uit het verzilveren of ruilen van grond

Beheer

- Per 2014 krijgen provincies volledige verantwoordelijkheid voor de natuur inclusief beheer en financiering middels een wijziging van de WILG
- Het Rijk financiert het natuurbeheer en ter financiering van harde juridische verplichtingen aangegaan voor 20 oktober 2010, tot 2014 uit het ILG, minus eerder aangekondigde bezuiniging van 600 miljoen euro op het ILG.
- Het Rijk stort vanaf 2014 jaarlijks 100 miljoen euro in het provinciefonds om de beheerskosten van de EHS te betalen.

4.1.2 Stap 5: Integratie: actoren, processen en structuren

In deze subparagraaf geven we een overzicht van het actuele nationale uiterwaarden regime door het uitvoeren van stap vijf van het regime stappenplan. Het doel van stap vijf is om de hiervoor beschreven actoren, processen en structuren van het regime te integreren tot een regime. Tabel 4.2 laat zien welke actoren door middel van centrale processen, bepaalde elementen van de structuur van een regime beïnvloeden.

	Actoren	Centrale processen	Structuren
1.	Ministerie van Economie, Landbouw en Innovatie Ministerie van Infrastructuur en Milieu Rijkswaterstaat Dienst Landelijk Gebied	Nadere Uitwerking Rivierengebied <i>(uitvoering & herijking)</i>	Land en water gebruik Nationaal beleid Toewijzing financiële middelen
2.	Rijkswaterstaat	Ruimte voor de Rivier	Netwerken Land en water gebruik Uiterwaarden infrastructuur
3.	Rijkswaterstaat Dienst Landelijk Gebied Staatsbosbeheer	Project Stroomlijn	Land en water gebruik Nationaal beleid
4.	Rijkswaterstaat	KRW maatregelen	Netwerken Land en water gebruik Uiterwaarden infrastructuur
5.	Ministerie van Economie, Landbouw en Innovatie Interprovinciaal overleg	Nationale EHS-herijking	Land en water gebruik Regelgeving bij wet Nationaal beleid Financiële middelen

Tabel 4. 2 De uitkomst van centrale processen in de uiterwaarden die van invloed zijn op bepaalde elementen van de structuur van een regime. Op basis van figuur Van der Brugge (2009; 118).

In tabel 4.2 wordt weergegeven wat de invloed is van vijf actuele processen op de structuur van het regime. De structuur van een regime bestaat (zie hoofdstuk 2) uit culturele, institutionele en infrastructurele componenten. Met betrekking tot de culturele component van de structuur volgen we Van der Brugge (2009; 117) in zijn stelling dat elke actor op zijn eigen manier kan bijdragen aan heersende paradigma's, discoursen, waarden en kennis. Actoren kunnen bijdragen aan cultuurelementen door allerlei methoden, denk aan het publiceren van beleid, rapporten, participeren in processen, uitvoeren van projecten enz. Blijven over de institutionele en infrastructurele componenten van dit regime.

Op institutioneel vlak vinden er op dit moment belangrijke wijzigingen plaats in beleid en toewijzing van financiële middelen zo laat tabel 4.2 zien. Denk aan de herijking van NURG en de EHS maar ook aan project Stroomlijn. Het nationale natuurbeleid zoals dat sinds de jaren negentig zich heeft kunnen handhaven lijkt hierdoor te veranderen. Het Rijk trekt zich verder terug en provincies nemen de rol van regievoerende partij met maatschappelijke partijen steeds meer over. Anderzijds trekt Rijkswaterstaat meer macht naar zich toe ten koste van maatschappelijke partijen zoals Staatsbosbeheer door de uitvoering van project Stroomlijn. Die macht trekken zij naar zich toe omdat ze menen dat de waterveiligheid door ongebreidelde natuurontwikkeling in het geding is (Rijksoverheid, 2012).

Op infrastructureel vlak zijn dit vijf programma's die allen direct invloed hebben op het land- en watergebruik van de uiterwaarden, zie tabel 4.2. Denk aan het aanleggen van ooibossen, nevengeulen, strengen langs de bestaande rivierloop. Daarnaast wordt soms ook de rivierloop zelf beïnvloed, denk aan ruimte voor de rivier projecten of KRW projecten die uiterwaardenverlagingen, dijkverleggingen en kribverlagingen met zich mee brengen. Geen van deze processen is voltooid, maar zullen naar verwachting de komende jaren voltooid worden waardoor de infrastructurele component van de transitie steeds meer in lijn komt met de culturele en institutionele componenten.

4.1.3 Stap 6: hoe is het regime georganiseerd?

Van der Brugge (2009) beschrijft het nationale waterregime als hiërarchisch. Hetzelfde geldt in principe voor het uiterwaarden regime, echter zijn hier meerdere hiërarchische beleidssectoren bij betrokken, denk aan water, natuur en ruimtelijke ordening. Over het algemeen geldt bij elke beleidssector dat nationale overheden beleidsprocessen vormgeven, met bijbehorende wetgeving en financiële middelen. Dit leidt tot nationaal beleid dat vervolgens op gebiedsniveau nader uitgewerkt en geïmplementeerd worden door provincies, gemeenten en waterschappen. Denk bijvoorbeeld aan processen als NURG, Ruimte voor de Rivier en de EHS die op nationaal niveau worden ontwikkeld en op gebiedsniveau uitgewerkt worden door aparte diensten zoals DLG of Rijkswaterstaat. Echter het regime is ook beïnvloedbaar door lokale initiatieven (niches) die het beleid van 'bottom-up' kunnen beïnvloeden. Denk aan het reeds besproken effect van Plan Ooievaar. De andere processen zoals kennisuitwisseling en onderzoek zijn niet een formeel onderdeel van deze hiërarchische beleidsorganisatie maar wel nauw verbonden hieraan.

Afsluitend is het belangrijk om op te merken dat een sociaalecologisch systeem zoals de uiterwaarden van nature een complex en rommelig systeem is (Van der Brugge, 2009). Dit maakt dat het onmogelijk is om het systeem in zijn geheel te begrijpen en dat daardoor de analyse zich noodzakelijk beperkt tot het versimpelen van de werkelijkheid tot een conceptueel model van het systeem (Cilliers, 2005 in Van der Brugge, 2009). In de

volgende paragrafen 4.2 en 4.3 gebruiken we de kennis over het huidige nationale uiterwaarden regime om te begrijpen hoe dit regime is veranderd tussen 1970-2010.

4.2 Uiterwaardenbeleid 1970-2000

Hoewel de watermanagement geschiedenis terug gaat tot de elfde eeuw starten wij dit literatuuronderzoek met de watersnoodramp uit 1953 omdat de periode na 1953 omschreven kan worden als het hoogtepunt van het oude technocratisch/wetenschappelijke regime. Na de overstromingen van 1953 komt waterveiligheid bovenaan het prioriteitenlijstje van de politiek te staan. Direct gevolg van deze watersnood is de Deltawet uit 1957 die resulteert in de Deltawerken langs de kust van Zeeland en Zuid-Holland. Doel van deze Deltawerken is het afsluiten van diverse zeearmen en dus verkorting van de kustlijn (Van Buuren et al., 2010). Deze periode staat bol van technocratische oplossingen voor waterveiligheidsproblemen.

Eind jaren zestig en begin jaren zeventig vinden een aantal belangrijke maatschappelijke ontwikkelingen plaats. Van Buuren et al. (2010) onderscheiden op basis van de literatuur drie belangrijke maatschappelijke ontwikkelingen. Ten eerste is er sprake van maatschappelijk protest tegen de overheid. Dit protest richt zich op hiërarchische en bureaucratische overheden, waaronder Rijkswaterstaat. Op de tweede plaats is er een roep vanuit de maatschappij voor meer democratie en participatie. Op de derde plaats is er veel kritiek op het technocratische beheersbaarheidsdenken door waterbeheerders. Deze laatste kritiek komt onder andere voort uit problemen met de waterkwaliteit, natuur en milieu na het afsluiten van de Haringvliet. Daarnaast is op internationaal niveau het rapport *Limits to Growth* van de Club van Rome uit 1972 zeer invloedrijk (Van der Brugge et al., 2005, Van der Brugge, 2009, Van Buuren et al, 2010).

Deze ontwikkelingen samen hebben geleid tot de start van het transitieproces in de watermanagementsector, een start die gekenmerkt wordt door de drastische wijziging van het oorspronkelijke plan van de Oosterscheldekering uit het Deltaplan (Van der Brugge et al., 2005). Het oorspronkelijke plan voorzag in een gesloten dam om de gehele Oosterschelde af te sluiten. Diverse actiegroepen voorzagen echter grote negatieve gevolgen voor ecologie en natuur. Grootschalige protesten werden georganiseerd om een alternatief plan te promoten, namelijk dijkverhoging in de zeearm. Uiteindelijk komt er in 1974 een politiek compromis, een stormvloedkering die ruimte laat voor doorstroming en alleen bij hoogwater gesloten wordt. Deze stormvloedkering wordt uiteindelijk in 1986 afgerond (Disco, 2002, Van Buuren et al, 2010). Dit politieke compromis waarbij voor het eerst ook ecologische belangen meespelen in het watermanagement, wordt gezien als het startpunt van de watermanagementtransitie (Van der Brugge et al, 2005).

Gedurende de jaren zestig tot en met de jaren tachtig wordt waterveiligheid langs de grote rivieren overschaduwd door de Delta werken. In die tijd staat waterveiligheid langs de rivieren laag op het prioriteitenlijstje van de Nederlandse politiek. Een zeer lange discussie over de waterveiligheidsnormen langs de rivieren is waar te nemen gedurende die periode, een discussie die door Van Eeten in Wiering en Arts (2006) wordt omschreven als 'dialogue of the deaf'.

Gedurende deze tijd blijft de discussie over waterveiligheidsnormen en eventuele verhogingen van rivierdijken aanhouden. Deze discussie komt pas tot een halt op het moment dat het in 1993 en in 1995 langs de Maas tot overstromingen komt en ook in de andere grote rivieren zeer hoge waterstanden worden bereikt. Deze hoge waterstanden heeft tot de evacuatie van 250.000 mensen langs de grote rivieren geleid. Door deze

overstromingen kwam waterveiligheid weer bovenaan de politieke agenda te staan. Meteen na de overstromingen wordt een commissie aan het werk gezet die snel met het advies komt om dijkverzwaringen uit te voeren. Als reactie op de adviezen van deze commissie wordt in 1995 de *Deltawet Grote Rivieren* vastgesteld. Deze wet zorgt er voor dat de dijkverzwaringen versneld kunnen worden uitgevoerd omdat de standaard procedures kunnen worden ingekort (Van Buuren et al., 2010).

Wolsink (2006) beschouwt deze gebeurtenissen als een 'policy window' voor voorstanders van het oude discours 'vechten tegen het water' om hun dijkverzwaringen er doorheen te duwen. Wiering en Arts (2006) beschouwen deze gebeurtenissen als een 'shock event' voor de Nederlandse maatschappij, omdat men zich tot nu redelijk veilig voelde achter de dijken. Wiering en Driessen (2001) beschouwen deze dijkverzwaringenprojecten als een voorbeeld van succesvol project management. Succesvol hoewel Van Buuren et al. (2010) constateren dat participatie en maatschappelijke betrokkenheid in deze projecten heeft ontbroken door de focus op snelheid en gedeelde urgentie onder partijen.

Naast deze korte termijn dijkverzwaringenprojecten brachten de overstromingen uit 1993 en 1995 ook lange termijn verandering voor het waterbeheer. Wetenschappers en beleidsmakers beginnen te beseffen dat het constant versterken van dijken zorgt voor een onhoudbare situatie die door sommigen wordt omschreven als een 'control paradox'. Hiermee wordt bedoeld dat je door dijkverzwaringen een idee van meer veiligheid creëert, waardoor je economische en sociale activiteiten achter de beschermende dijk stimuleert. Dit zorgt er voor dat er veel meer materiële en persoonlijke schade ontstaat wanneer een dijk doorbreekt, om dit risico te verkleinen moet je de dijken weer verzwaren. Een vicieuze cirkel ontstaat die op de lange termijn niet vol is te houden (Wiering & Arts, 2006).

Internationaal komt een aanpak op waarbij er meer ruimte gecreëerd wordt voor ruimte langs rivieren om te zorgen voor natuurlijke dynamiek en veerkracht. Ideeën die eerder al op niche niveau zijn benadrukt zoals bijvoorbeeld in *Plan Ooievaar* uit 1987 en *Levende Rivieren* uit 1992 die van zeer grote invloed zijn geweest op de nota *Ruimte voor de Rivier* uit 1996. In deze nota wordt afstand genomen van dijkverzwaringen als de oplossing voor de waterveiligheid langs de rivieren. Deze nota is nog voorzichtig van toon, het hoofddoel van deze nota is het voorkomen dat water langs de rivieren minder ruimte krijgt. Opeenvolgende nota's (*Vierde nota Waterhuishouding*, 1998; *Discussienota Ruimte voor de Rivier*, 2000; *Anders omgaan met water*, 2000; *PKB Ruimte voor de Rivier*, 2006) zijn steeds wat ambitieuzer qua inhoud en hierin worden steeds grootschaligere maatregelen genoemd om de rivieren meer ruimte te geven. Waar het eerst nog gaat om het verbieden van ontwikkelingen in de uiterwaarden, gaat het begin 21^{ste} eeuw om nevengeulen, waterberging en calamiteitenpolders (Van Buuren et al., 2010).

Conclusie: beleidsintegratie

Zoals bijvoorbeeld ook Wolsink (2006), constateert Van der Brugge (2009) op basis van de hiervoor beschreven beleidsontwikkelingen dat er twee grote beleidsveranderingen hebben plaatsgevonden tussen 1970 en 2000 in het watermanagement, zie figuur 4.1.

De eerste beleidsverandering is de verschuiving van sectoraal watermanagement naar integraal watermanagement halverwege de jaren tachtig. Een verschuiving die is gevoed door de toenemende zorgen over ecologische effecten van waterwerken zoals de Delta Werken. Het is niet voor niets dat Disco (2002; 331) deze verschuiving beschrijft als de ‘ecological turn’ oftewel, de ecologische omslag in het Nederlandse waterbeheer. Een tijdelijke terugslag (backlash) in het transitieproces ontstaat na de overstromingen in 1993 en 1995, een zogenaamd ‘policy window’ ontstaat die ruimte geeft voor de aanhangers van het oude discours ‘vechten tegen het water’ om dijkverzwaringen er door heen te duwen. Maar daarnaast geven deze gebeurtenissen op langere termijn ook voeding tot het besef dat natuurontwikkeling en waterveiligheid elkaar versterken in de uiterwaarden (Wiering & Arts, 2006).

Figuur 4. 1 Twee beleidsverschuivingen in de watermanagement- transitie van een sectoraal en technocratisch regime naar een integraal en interactief regime (Van der Brugge, 2009; 132).

De tweede beleidsverandering volgens Van der Brugge (2009) is de integratie van water en ruimtelijke ordening die expliciet naar voren komt in het Ruimte voor de Rivier programma. Een beleidsverandering die is gevoed door overstromingen in 1993 en 1995 en toenemende zorgen over de effecten van de klimaatverandering. Waarbij de eerste aanzet voor deze beleidsverandering al eind jaren tachtig is geleverd op niche niveau door bijvoorbeeld *Plan Ooievaar* uit 1987. Van der Brugge ziet Waterbeheer 21^e eeuw (WB21) als het omslagpunt (tippingpoint) in deze beleidsverandering omdat toen voor het eerst water als leidend wordt gezien in de ruimtelijke ordening. Nieuwe institutionele maatregelen zoals PKB Ruimte voor de Rivier (2006) en bijvoorbeeld de Watertoets moeten er voor zorgen dat de integratie tussen ruimtelijke ordening en water echt tot stand komt. Van der Brugge (2009) beargumenteert dat deze twee beleidsverschuivingen niet afzonderlijk van elkaar moeten worden gezien. De eerste beleidsverandering maakt de weg vrij voor de tweede beleidsverandering en de tweede beleidsverandering versterkt de eerste.

Van der Brugge (2009) concludeert dat er sprake is van een transitie in het watermanagement die nog niet is voltooid. De hiervoor beschreven (beleids)geschiedenis moet volgens hem worden gezien als een toenemende integratie tussen de watersector met eerst de natuur/ecologie sector en later met ruimtelijke ordening. Van der

Brugge (2009) stelt dat er alleen sprake is van transitie van een systeem als er veranderingen zijn in de cultuur, instituties en infrastructuur van het heersende regime. Wat is er dan precies veranderd in de cultuur en instituties van het regime? Met betrekking tot cultuur is er veel veranderd zo stelt Van der Brugge (2009; 218). Het heersende uiterwaarden paradigma is de breed gedeelde opvatting dat het watersysteem niet volledig gecontroleerd kan worden en dat daardoor voortdurende adaptatie aan het systeem nodig is. Ook de discours is veranderd, er is algemeen besef dat technische maatregelen zoals dijken alleen niet voldoende zijn om overstromingen te voorkomen, er is daarom ook behoefte aan ruimtelijke maatregelen. Daarnaast zijn de prioriteiten of waarden in de uiterwaarden veranderd, zie bijlage 5. Waterveiligheid is nog steeds de eerste prioriteit maar natuur en ruimtelijke ordening zijn steeds belangrijker geworden ten koste van de landbouw. Het vierde cultuur element wordt omschreven als de kennisbasis van het regime, met betrekking tot de uiterwaarden spreek je dan bijvoorbeeld over hydrologische, ecologische maar ook planologische kennis. Dit laatste element lijkt nog het minst veranderd (Van der Brugge, 2009; 218).

Het tweede structuur element zijn instituties. Het eerste element hiervan is wetgeving, bijlage 5 laat zien dat er steeds meer integrale wetgeving van toepassing is op de uiterwaarden. Denk aan de Waterwet maar zeker ook aan de Natuurbeschermingswet en de Wro. Het tweede element zijn de normen van het regime. Hierbij moet je denken aan waterveiligheidsnormen maar ook waterkwaliteitsnormen. Deze normen worden constant bijgesteld gezien de klimaatverandering. Het derde element is beleid in de vorm van nationale of provinciale nota's, voormalige planologische kernbeslissingen en structuurvisies. Wederom laat bijlage 5 zien dat hier de afgelopen jaren steeds meer natuur en later ook ruimtelijk ordeningbeleid van toepassing is op de uiterwaarden. Het vierde en laatste institutionele element is de beschikbare financiële ruimte van de overheid om het beleid uit te voeren (Van der Brugge, 2009). In het kader van de uiterwaarden moet je denken aan de financiering van Rijkswaterstaat (Ruimte voor de Rivier) om de waterveiligheid te waarborgen maar ook aan het budget voor natuur (NURG en ILG gelden).

Over het algemeen constateert Van der Brugge (2009) dat de culturele elementen en institutionele elementen van het regime veranderd zijn in de periode 1970-2000. Echter manifesteerden deze veranderingen zich nog niet fysiek. De literatuurstudies naar dit transitieproces in de watermanagementsector gaan vaak niet verder dan 2005 (Van der Brugge et al., 2005, Wolsink, 2006, Wiering en Arts, 2006, Van der Brugge, 2009). Paragraaf 4.1 heeft laten zien dat er op dit moment vijf processen spelen die de fysieke component van het regime beïnvloeden. Per sector (water, natuur en ruimtelijke ordening) zullen nu de beleidsstukken worden besproken die deze processen hebben geïnitieerd.

4.3 Uiterwaardenbeleid 2000-2010

In deze paragraaf gaan we in op beleid van drie sectoren: natuur, water en ruimtelijke ordening dat van invloed is geweest op de uiterwaarden in de afgelopen tien jaar, zie tabel 4.3. Hoewel de WILG en Agenda Vitaal Platteland integraal landelijk beleid is, behandelen we dit toch onder ruimtelijke ordening omdat het uitvoeringsprogramma's zijn van de Nota Ruimte. Waalweelde is een beleidsontwikkeling op micro niveau die behandeld zal worden in hoofdstuk 6 omdat het beleid is van het provinciale regime in Gelderland. Achtereenvolgens komen in chronologische volgorde aan bod in subparagraaf 4.3.1 het natuurbeleid, in subparagraaf 4.3.2 het waterbeleid en in subparagraaf 4.3.3 het ruimtelijke ordening beleid.

Nationaal uiterwaardenbeleid 2000-2010

	Niche (micro)	Regime (meso)	Landschap (macro)
Jaar: 2000		Natuur voor mensen, mensen voor natuur	
2001			
2002		Structuurschema Groene Ruimte 2	Flora en Fauna Wet
2003			
2004		Nota Ruimte & Agenda Vitaal Platteland	
2005			
2006	Waalweelde	PKB Ruimte voor de Rivier	
2007		Project stroomlijn & WILG	
2008		Samen werken met water & Wro	Krediet crisis
2009		Waterwet & Nationaal Waterplan & Stroomgebied beheerplannen	
2010		EHS & NURG herijking	

Tabel 4. 3 *Overzicht beleidsontwikkelingen in het nationale uiterwaarden regime, verdeelt in beleidsontwikkelingen op niche, regime en landschap niveau.*

4.3.1 Beleidsontwikkelingen natuurbeleid 2000-2010

Halverwege de jaren negentig ontstaan er problemen met het implementeren van het beleid ingezet door het Natuurbeleidsplan (1990). In de Nota natuur voor mensen, mensen voor natuur wordt geconcludeerd op basis van de Natuurbalans uit 1999 dat de EHS zoals die in wording was onvoldoende ruimtelijke samenhang en ruimtelijke kwaliteit heeft (Ministerie van LNV, 2000). Bogaert en Gersie in Arts en Leroy (2006;120-121) omschrijven twee problemen. Ten eerste zorgen stijgende grondprijzen er voor dat er minder grond verworven kan worden met het geplande budget dan gepland. Ten tweede is de agrarische lobby om natuurontwikkeling tegen te gaan sterker dan verwacht. Als reactie op deze problemen verschijnt in 2000 de Nota Natuur voor mensen, mensen voor natuur (Ministerie van Landbouw, Natuur & Voedselkwaliteit, 2000). Deze nota schetst het natuurbeleid van het Rijk voor de periode 2000-2010 met een doorkijk naar 2020. Deze nota vervangt meerdere eerdere beleidsstukken zoals het *Natuurbeleidsplan* (1990) en is nauw verbonden met de *Vierde Nota Waterhuishouding*, *De Nota Ruimte* en het *Nationaal Milieubeleidsplan*. Deze nota heeft drie doelstellingen. 1. De EHS met kracht voortzetten en op een aantal onderdelen versterken. 2. Versterken van de landschappelijke identiteit en kwaliteit, vooral om de stad. 3. Duidelijke inzet op behoud van biodiversiteit, zowel internationaal als nationaal (Ministerie van LNV, 2000;16). Vooral het eerste doel (versterking EHS) is van belang voor de uiterwaarden. Expliciet voor de uiterwaarden stelt de nota dat de stroomgebieden van nationaal en internationaal belang zijn en dat ingezet moet worden op de versterking van de EHS binnen- en buitendijks. Concreet beschrijft deze nota de volgende strategie: “Een slimme combinatie met rivierverruimende maatregelen,

delfstofwinning en natuurontwikkeling biedt kansen om de biodiversiteit langs de rivieren te versterken” (Ministerie van LNV, 2000; 21). Een strategie die duidelijk is geïnspireerd op het eerder op micro niveau verschenen plan Levende Rivieren uit 1992 van de WNF.

Twee jaar later verschijnt de Structuurschema Groene Ruimte 2 (SGR2). Dit is een nadere uitwerking van de Vijfde nota ruimtelijke ordening voor opgaven in het landelijk gebied. Beide ontwerp nota’s zijn nooit formeel beleid geworden. Belangrijke onderdelen van het SGR 2 zijn water en natuur. Met betrekking tot water klinkt vooral het document Waterbeheer voor de 21^e eeuw (WB21) door, want water wordt gezien als het sturende principe in de ruimtelijke ordening. Met betrekking tot natuur wordt sterk ingezet op het afronden van de EHS (Ministerie van LNV, 2002). Waar het Structuurschema Groene Ruimte 1 vooral inzette op de ligging en bescherming van de natuur, streeft het SGR2 duidelijk naar meer natuurkwaliteit.

Rond dezelfde tijd worden Europese richtlijnen omgezet in Nederlands beleid door het aannemen van de Flora en Fauna wet. Hierdoor maakt Nederland ook deel uit van de Europese EHS genaamd Natura 2000. Dit is een Europees netwerk van natuurlijk en half natuurlijke gebieden die van belang zijn voor de flora en fauna. De basis voor dit netwerk is gelegen in twee Europese richtlijnen, namelijk de *Vogelrichtlijn* (1979) en de *Habitatrichtlijn* (1998). Van de 162 Natura 2000 gebieden die Nederland heeft aangemeld bij de Europese Commissie is ongeveer 1/3 definitief aangewezen (Staatssecretaris van EL&I, 2011a). Ook in de uiterwaarden zijn vele Natura 2000 gebieden aangewezen, zie bijlage 9 voor het overzicht van de Natura 2000 gebieden in Gelderland en Utrecht. Op 23 februari 2011 zet de Staatssecretaris van het Ministerie van EL&I de insteek van het kabinet Rutte-Verhagen over Natura 2000 uiteen. Twee elementen hiervan zijn vooral van belang voor de uiterwaarden. Ten eerste wil het kabinet een inhoudelijke verbetering van het Natura 2000 beleid, door het samenvoegen van kleine gebieden en het schrappen van andere. Ten tweede zet het kabinet in op een versoering van het beheer, gericht op instandhouding en niet op uitbreiding van de biodiversiteit (Staatssecretaris van EL&I, 2011a). Samenhangend hiermee kondigt het kabinet ook aan dat de EHS en het NURG programma herijkt worden (Staatssecretaris van EL&I, 2011b & 2011c). Het Plan Bureau voor de Leefomgeving (2011; 6) heeft de effecten van de aangekondigde bezuinigingen op natuur met betrekking tot ook internationale verplichtingen zoals Natura 2000 en KRW doorgerekend. Dit bureau concludeert dat de voorgenomen bezuinigingen op het natuurbeleid zullen leiden tot een verslechtering van de natuurkwaliteit in Nederland op de lange termijn.

4.3.2 Beleidsontwikkelingen water 2000-2010

Deze subparagraaf gaat in op waterveiligheidsbeleid in de periode 2000-2010 die van invloed is geweest op de uiterwaarden, zie tabel 4.3. Achtereenvolgens worden behandeld: PKB Ruimte voor de Rivier, WB21, project Stroomlijn van Rijkswaterstaat en Samen werken met Water & Het Nationaal Waterplan.

In paragraaf 4.1 is het actuele proces ruimte voor de rivier behandeld en is gesproken over de 34 resterende Ruimte voor de Rivier projecten. Dit proces is formeel gestart met de Planologische Kernbeslissing (PKB) Ruimte voor de Rivier uit 2006. De PKB Ruimte voor de Rivier heeft grofweg drie doelen (Ministerie van Verkeer en Waterstaat, Ministerie van VROM & Ministerie van LNV, 2006): Ten eerste: in 2015 moet een afvoer van 16.000 kubieke meter water veilig door de Rijntakken kunnen doorstromen. Ten tweede: de maatregelen die daarvoor nodig zijn verbeteren ook de ruimtelijke kwaliteit van het landelijk gebied. Ten derde :

extra ruimte om mogelijk 18.000 kubieke meter water in het jaar 2100 door de Rijntakken te kunnen laten stromen blijft beschikbaar.

In 2008 is het advies *Samen werken met Water* van een tweede deltacommissie onder leiding van Prof dr. Veerman verschenen. Opdracht voor deze commissie was om een advies uit te brengen hoe Nederland in de 21^e eeuw om moet gaan met de verwachte klimaatverandering, breder bekeken dan waterveiligheid alleen (Deltacommissie, 2008). Deze commissie adviseerde om de bescherming tegen overstromingen te vergroten en de zoetwatervoorziening voor de lange termijn veilig te stellen. Hiervoor zou er een nieuw deltraprogramma moeten komen. Dit programma zou een juridische basis moeten krijgen in een deltawet waarvan een ontwerp is gemaakt in 2009. In de Deltawet zijn tevens de taken en verantwoordelijkheden van een Deltacommissars omschreven.

Het Nationale Waterplan uit 2009 (Ministerie van Verkeer en Waterstaat, Ministerie van VROM & Ministerie van LNV) is een eerste uitwerking van het nieuwe Deltaprogramma. Het nationale waterplan is een structuurvisie en vervangt onderdelen van de *Nota Ruimte* voor onder andere de rivieren. In dit plan wordt uitgegaan van duurzaam waterbeheer wat kan worden opgevat als: “meebewegen met natuurlijke processen waar het kan, weerstand bieden waar het moet en kansen voor welvaart en welzijn benutten” (Ministerie van Verkeer en Waterstaat et al., 2009; 5). Centraal voor de rivieren wordt specifiek verwezen naar meer ruimte geven voor water en ruimte geven voor natuurlijke processen. Daarnaast stelt *Het Nationale Waterplan* (Ministerie van Verkeer en Waterstaat et al., 2009; 5) dat: “Het Rijk vindt het daarbij van belang dat bij alle wateropgaven en – maatregelen maximaal wordt meegekoppeld met andere opgaven en maatregelen”. Over het algemeen volgt het Nationale Waterplan eerder ingezette programma’s zoals de *PKB Ruimte voor de Rivier*. Echter het Rijk zet daarnaast sterk in op het ruimtelijk reserveren van gronden in de riviertakken van de Rijn om voldoende ruimte te bieden aan een piekafvoer van 18.000 m³/s bij Lobith en 4.600 m³/s voor de Maas aan het eind van de 21^e eeuw (Ministerie van Verkeer en Waterstaat et al., 2009). Daarnaast is in 2009 de *Waterwet* verschenen waarin acht waterwetten zijn samengevoegd tot een wet waarin het watersysteem centraal staat. Deze korte verhandeling van waterbeleid laat zien dat er na de uitvoering van de KPB Ruimte voor de Rivier er in het komende decennium een nieuw waterveiligheidsproces verwacht mag worden. Een proces in het kader van het nieuwe Deltaprogramma.

4.3.3 Beleidsontwikkelingen ruimtelijke ordening 2000-2010

In tabel 4.3 zijn vier ruimtelijke ordening plannen genoemd. Namelijk de *Nota Ruimte* en bijbehorende *Agenda Vitaal Platteland* en de Wet Investeringsbudget Landelijk Gebied (WILG). Deze zullen nu achtereenvolgens worden behandeld. Uiteraard heeft de Nota Ruimte directe verbintenis met de nieuwe Wro, daarom zal deze niet apart behandeld worden.

De *Nota Ruimte* uit april 2004 (deel 4 PKB goedgekeurd in 2006) bevat de visie van het toenmalige kabinet op de ruimtelijke ordening van Nederland en is sturend geweest voor de ruimtelijke ordening tot 2011. In 2011 zal een nieuwe structuurvisie van het Rijk verschijnen genaamd Infrastructuur en Ruimte. In dit onderzoek beperken we ons tot de invloed van de Nota Ruimte. Deze nota vervangt eerdere niet aangenomen nota’s zoals de *Vijfde Nota Ruimtelijke Ordening* en het *Structuurschema Groene Ruimte 2*. Daarnaast vervangt deze nota eerdere aangenomen nota’s zoals de *Vierde Nota Ruimtelijke Ordening Extra* en *Structuurschema Groene Ruimte 1*. Deze nota zet sterk in op een verdergaande decentralisatie van het ruimtelijk beleid naar provinciaal en gemeentelijk

niveau (Ministerie van VROM, LNV, VenW & EZ, 2004). Water krijgt een centrale rol in deze nota, getuige het feit dat een van de vier hoofdstukken geheel gaat over water in combinatie met ruimtelijke kwaliteit. Water wordt in deze nota gezien als één van de structurerende principes voor bestemming, inrichting en het gebruik van de ruimte en onderdeel uitmaken van integrale planvorming. Echter niet als hét sturend principe in de ruimtelijke ordening zoals in WB21 geadviseerd werd. Met betrekking tot de grote rivieren zet deze nota in op het handhaven van de veiligheid tegen overstromingsgevaar en het versterken van de ruimtelijke kwaliteit van het rivierengebied. Deze nota heeft nauwe verbanden met de later verschenen *PKB Ruimte voor de Rivier* (2006) (Ministerie van VROM et al., 2004).

De Agenda Vitaal Platteland is tegelijk opgesteld met de Nota Ruimte en bevat de visie van het Rijk op veranderingsopgaven in het landelijk gebied. Het is een beleidsnota met daarnaast een duidelijk uitvoeringsprogramma ondersteund door de Wet Investeringsbudget Landelijk Gebied (WILG) en bijbehorende financiën genaamd Investeringsbudget Landelijk Gebied (ILG). Dit uitvoeringsprogramma is sterk decentraal neergelegd in de vorm van bestuursakkoorden met alle provincies in het kader van het Meerjarenprogramma 2007-2013 (MJP2) (Ministeries van LNV, VROM, VenW, OCW en EZ, 2004). Selnes en Kuindersma (2006) concluderen dat ongeveer alle opgaven in het landelijk gebied onderdeel uitmaken van de bestuursakkoorden in het kader van de WILG. Denk hierbij aan de belangrijkste natuur-, recreatie-, landbouw-, landschap-, milieu- en reconstructieopgaven. Met uitzondering van generieke landbouwsubsidies, geldstromen voor natte natuur van Rijkswaterstaat (NURG) en geldstromen voor regionaal waterbeheer. Dit integrale beleidsprogramma voor het landelijk gebied is van grote invloed geweest van 2007 tot 2011 (Selnes & Kuindersma; 2006; 33). Zoals eerder vermeld zorgt het nationale EHS-herijking akkoord ervoor dat de ILG wordt afgerond en de bestuursakkoorden zoals die er waren in het kader van de WILG komen te vervallen (“Onderhandelingsakkoord decentralisatie natuur”, 2011).

4.4 Conclusie

In deze paragraaf gaan we in op het hiervoor besproken uiterwaardenbeleid tussen 1970-2010, we herkennen drie beleidsontwikkelingen. We beseffen dat deze drie beleidsontwikkelingen niet op zichzelf staan maar integraal gezien moeten worden, voor het overzicht zullen ze echter wel afzonderlijk worden toegelicht.

Beleidsontwikkeling 1: beleidsintegratie

Uit de algemene ontwikkelingen in de periode 1970-2000 (paragraaf 4.1) blijkt dat alle besproken auteurs het eens zijn over twee structurele beleidsveranderingen in het watermanagement. De eerste is een beleidsverandering waarbij ecologie geïntegreerd wordt met watermanagement. Dit wordt getypeerd als de opkomst van integraal watermanagement. De tweede beleidsverandering is een integratie van het integrale watermanagement (water en ecologie) met ruimtelijke ordening aan het eind van de vorige eeuw, zie figuur 4.2. Deze beleidsintegratie is ook goed waar te nemen als we de beleidsstukken uiteenzetten in een multi-level model (bijlage 5) zoals ook Van der Brugge et al. (2005) deden. Met de kleuren groen (natuur), blauw (water) en bruin (RO) is aangegeven uit welke beleidssector deze plannen afkomstig zijn. Het hoeft geen verrassing te heten dat de beleidsdocumenten de twee beschreven beleidsveranderingen volgen. Tot de jaren negentig blijft het regime zich vooral bezighouden met waterhuishoudkundige plannen zoals de Deltawerken en de tweede en derde nota

waterhuishouding. Op macro niveau zie je echter ook groene milieuplannen opkomen. Het duurt tot begin jaren negentig voordat deze natuur- en milieuplannen ook echt door het regime van de uiterwaarden worden omarmd, denk aan het Natuurbeleidsplan, NURG en Structuurschema Groene Ruimte 1. Enerzijds gestimuleerd door ontwikkelingen en plannen op macro niveau maar vooral door ontwikkelingen op micro (niche) niveau in de vorm van Plan Ooievaar en Levende Rivieren. Eind jaren negentig en aan het begin van deze eeuw zien we ook steeds meer ruimtelijke ordening plannen verschijnen die het integrale water- en natuurbeheer omarmen, denk aan de Nota Ruimte en Agenda Vitaal Platteland.

Beleidsontwikkeling 2: vermaatschappelijking

De tweede beleidsontwikkeling is de toenemende integratie en openheid van het proces dat zorgt voor toenemende betrokkenheid bij de besluitvorming door burgers, private- en maatschappelijke partijen. Van Buuren et al. (2010; 223) omschrijven dit als een toenemende ‘maatschappelijke complexiteit’ binnen het waterbeheer. Waar het regime in de jaren zeventig en tachtig nog zeer gesloten en technocratisch was zie je in de loop der tijd een toenemende interactie met maatschappelijke partijen en recenter ook met burgers en private partijen. Het opnemen van Plan Ooievaar en Levende Rivieren in nationaal beleid is een goed voorbeeld van de toenemende invloed van maatschappelijke partijen, maar ook de manier waarop de WILG wordt uitgevoerd en de EHS-herijking wordt aangepakt is een goed voorbeeld.

Beleidsontwikkeling 3: centralisatie en decentralisatie

De derde beleidsontwikkeling kan omschreven worden als een terugtrekkende Rijksoverheid voor taken in het landelijk gebied. Dit is enerzijds een tendens naar een steeds grotere invloed van de Europese Unie (centralisatie) vooral in het natuur en water beleid (Vogel- en Habitatrictlijn, KRW). Anderzijds is er sprake van een sterke decentralisatie van het Rijk naar provincie. Een trend die bijvoorbeeld in het natuurbeleid al sinds de jaren tachtig gaande is (Selnes & Kuindersma, 2006). Een trend die onder het kabinet Rutte-Verhagen een laatste afsluitende fase in gaat zo blijkt uit het “Regeerakkoord VVD-CDA” (2010). Deze decentralisatie tendens is vooral waarneembaar in het natuur- en ruimtelijke ordening beleid. Uit het “Regeerakkoord CDA-VVD”(2010) blijkt dat het kabinet voornemens is om het natuurbeleid geheel decentraal neer te leggen bij de provincies en dit is ze ook gelukt door het sluiten van een onderhandelingsovereenkomst met de provincies. Hieruit blijkt ook dat Dienst Landelijk Gebied (DLG) min of meer overbodig wordt verklaard als Rijksdienst. Het personeel wordt deels ondergebracht bij provincies (“Onderhandelingsakkoord decentralisatie Natuur”, 2011). Uitzondering op deze decentralisatietrend in de uiterwaarden is waterveiligheid, Rijkswaterstaat is nog steeds zeer dominant en invloedrijk in de uiterwaarden. Denk aan het voeren van de regie over NURG en Ruimte voor de Rivier projecten maar ook het zich expliciet bemoeien met het beheer van de natuur in de uiterwaarden door project Stroomlijn.

4.4 Reflectie tussen literatuuronderzoek en theorie

Van der Brugge (2009) stelt dat de culturele en institutionele component van het regime sterk zijn veranderd de afgelopen decennia waardoor hij concludeert dat er sprake is van een transitieproces. De infrastructurele component blijft echter achter waardoor het transitieproces nog niet is voltooid zo stelt Van der Brugge (2009). Van der Brugge (2009) stelt dat er sprake is van twee belangrijke beleidsveranderingen, zie figuur 4.2. Ten eerste de opkomst van integraal waterbeheer waarbij natuur en water geïntegreerd wordt. Ten tweede de opkomst van Waterbeheer voor de 21^e eeuw waarbij natuur, water en ruimtelijke ordening geïntegreerd worden. We stellen ons in deze afsluitende reflectie de vraag wat het effect is van de meest recente decentralisatie trend namelijk de EHS-herijking. Zorgt deze decentralisatie van het natuurbeleid voor een breuk met de integratie tussen natuur-, water- en ruimtelijke ordening beleid? Oftewel, kan de EHS-herijking zorgen voor een backlash in het transitieproces?

Figuur 4.2 geeft de oude situatie weer (voor de EHS-herijking) waarbij op nationaal niveau integraal beleid wordt ontwikkeld. Denk aan beleid zoals de PKB Ruimte voor de Rivier en het nieuwe Deltaprogramma. Figuur 4.3 geeft de nieuwe situatie weer waarbij natuur decentraal wordt neergelegd bij provincies. Elke provincie mag zijn eigen natuurbeleid ontwikkelen, mits het voldoet aan de Europese Natura 2000 en KRW verplichtingen. Figuur 4.3 geeft met de rode peil en het rode vraagteken weer dat het de vraag is hoe en op welke manier de twaalf verschillende natuurbeleidsplannen van de provincies nog opgenomen kunnen worden in het nationale integrale uiterwaardenbeleid.

Om terug te komen op de vraag of de decentralisatie van natuur zorgt voor een breuk in het integrale watermanagement? Nee, dat toont deze literatuurstudie niet aan. Want door de centralisatie van natuur- en waterkwaliteitbeleid naar Europees niveau is ervoor gezorgd dat de overheid ook in beleid voor de uiterwaarden rekening zal blijven houden met natuur- en waterkwaliteit belangen.

Figuur 4. 2 Oude situatie integraal waterbeheer.

Figuur 4. 3 Door de EHS-herijking verandert de situatie uit figuur 4.2. Natuurbeleid wordt decentraal neergelegd bij de provincies, het niche niveau. Elke provincie kan hun eigen natuurbeleid samenstellen (binnen Europese kaders).

Van een backlash of terugslag in het transitieproces lijkt dus geen sprake maar een stimulans voor integraler beleid is het evenmin, door deze decentralisatie dreigt het gevaar van een 'lock in', zie figuur 2.2 op pagina 19. Hiervoor zijn twee redenen. Ten eerste door het feit dat beleidsintegratie bestuurlijk complexer wordt. Want in de situatie voor de EHS-herijking moest er tussen drie verantwoordelijke ministeries (VROM, LNV en Verkeer en Waterstaat) afstemming plaatsvinden om te zorgen voor integraal beleid. In de nieuwe situatie is er sprake van het Ministerie van EL&I en het ministerie van Infrastructuur en Milieu (I&M) die er samen uit moeten komen maar waarbij er dus ook gekeken moet worden naar 12 provinciale structuurvisies. Bovendien wordt de Rijksdienst die de regie had over natuurontwikkeling (Dienst Landelijk Gebied) uitgesmeerd over 12 provincies. Afstemming zal dan complexer zijn omdat er meer partijen over meerdere bestuurslagen betrokken moeten worden en het nationale overzicht dreigt te verdwijnen. Ten tweede doordat door de EHS-herijking het gevaar bestaat dat integrale projecten in de uiterwaarden de EHS begrenzing verliezen en daarmee ook de financiële bijdrage voor natuurontwikkeling. Deze projecten zijn essentieel om te komen tot een volledige transitie in het uiterwaarden regime. Want alleen deze projecten kunnen ervoor zorgen dat ook de infrastructurele component van het regime verandert. In hoofdstuk 5 en 6 zullen we daarom verkennen hoe in de provincies Utrecht en Gelderland de EHS-herijking is aangepakt en of de hiervoor geschepte verwachtingen met betrekking tot de transitie in de uiterwaarden waarheid worden. In hoofdstuk 7 zullen we vervolgens terugkomen op deze reflectie om te bepalen wat nu het effect is van de EHS-herijking op het bredere transitieproces in de uiterwaarden.

Hoofdstuk 5 EHS-herijking provincie Utrecht

In paragraaf 5.1 gaan we in op de twee deelakkoorden die samen het Akkoord van Utrecht vormen. Paragraaf 5.2 gaat in op het uiterwaarden regime van de provincie Utrecht. Vervolgens focussen we ons in paragraaf 5.3 op een specifiek proces in dit regime namelijk de EHS-herijking. Paragraaf 5.4 behandelt de uitkomsten van dit proces voor de uiterwaarden. Paragraaf 5.5 brengt de effecten voor de uiterwaarden (andere integrale processen en structuur) aan de orde. Afsluitend zal in paragraaf 5.6 een conclusie aan bod komen.

5.1 Inleiding

Figuur 5. 1 Provincie Utrecht en maatschappelijke partijen (niche) als nemer van de 'binnen bocht' in een double-loop concept op basis van Van der Brugge (2009, 99)

Binnen drie maanden (12 januari 2011) na de brief van Staatssecretaris Bleker van 20 oktober 2010 aan de provincies, waarmee hij de bestuursakkoorden tussen Rijk en provincie openbrak, slaagde de provincie Utrecht er in om met een akkoord op tafel te komen. Een akkoord genaamd: Het Akkoord van Utrecht (Provincie Utrecht, 2011a) waarin met maatschappelijke partijen afspraken zijn gemaakt over wat van de resterende EHS taakstelling nog wel en wat niet meer gedaan zal worden voor 2018. Een proces dat zich heeft afgespeeld in de schaduw van het primaire onderhandelingsproces op nationaal niveau, zie figuur 5.1. Waar theoretisch gezien in het double-loop concept (Van der Brugge, 2009) het primaire proces de 'binnenbocht' pakt en het

schaduwproces de langere 'buitenbocht', is er in dit geval sprake van een provincie die de bocht als het ware heeft afgesneden. Door met een provinciaal akkoord te komen lang voordat het nationale proces was afgerond. Mw. Daniëls (bestuurder van het Utrechts Particulier Grondbezit) omschrijft het 'afsnijden van de bocht' door de provincie Utrecht als volgt:

"De heer Bart Krol (gedeputeerde) zat vlak voor de verkiezingen en die heeft toen gezegd: we gaan de koppen bij elkaar steken en het regelen. Want als ik het voor elkaar krijg dat alle clubs betrokken bij de EHS het eens worden, dan kan ik bij Bleker een goede slag maken, want dan ben ik de eerste die zegt zoveel hectaren heb ik nodig" [...] "Ik had waardering voor zijn initiatief, want je hebt tegenwoordig helaas niet zoveel politici met visie en durf die iets aanpakken". (persoonlijke communicatie, 18-07-2011)

Het EHS-herijtingsproces in de provincie Utrecht dat heeft geleid tot het Akkoord van Utrecht heeft zich geconcentreerd op de vraag: Wat gaan we van de 6000 hectare fysieke restanttaakstelling EHS nog wel doen en wat niet meer? Met fysieke restanttaakstelling wordt het resterende gedeelte van de geplande natuurontwikkeling bedoeld, minus gebieden die al overgedragen zijn aan terreinbeheerders, BBL-bezit zijn en gebieden waar functieverandering heeft plaatsgevonden (DLG, 2011). De fysieke restanttaakstelling is dus de resterende opgave aan te kopen en in te richten natuur in het kader van de Ecologische Hoofdstructuur (EHS) op een bepaald moment. In totaal was de opgave 10.490 hectare nieuwe natuur in het kader van de EHS in Utrecht (Dienst landelijk gebied, 2011). De opgave in de uiterwaarden was 1.632 hectare nieuwe natuur in het kader van de EHS. Hiervan is op 12 januari 2011 982 hectare gerealiseerd, wat neerkomt op een resterende fysieke restanttaakstelling in de uiterwaarden van 650 hectare. Van de NURG opgave was op 1 januari 2011 632 hectare in handen en was er nog een fysieke restanttaakstelling van 108 hectare (Dienst landelijk gebied, 2011; 7).

Figuur 5.2 geeft aan dat de uiterwaarden van Utrecht zich concentreren langs de loop van de Neder-Rijn die later de Lek genoemd wordt vanaf Wijk bij Duurstede. Het gaat vooral om de noordelijk uiterwaarden met uitzondering van de uiterwaarden bij Vianen.

Figuur 5. 2 Afbeelding loop rivier Neder-Rijn en Lek provincie Utrecht, (www.google.maps.nl, vinddatum: 11-01-2011)

Akkoord 12 januari 2011

Op 12 januari (provincie Utrecht, 2011a) is een akkoord getekend tussen provincie en maatschappelijke partijen. Uit dit akkoord op hoofdlijnen blijkt dat er is gekozen om de 6000 hectare fysieke restanttaakstelling onder te verdelen in drie categorieën. Nu volgt kort een toelichting van de afspraken over elke categorie die maatschappelijke partijen met provincies hebben gesloten in dit akkoord (provincie Utrecht, 2011b):

Categorie 1 gebieden

- Dit zijn de gebieden (1500 hectare) waarvoor de doelstelling blijft om die voor 2018 aan te kopen en in te richten.

Categorie 2 gebieden

- Dit zijn de gebieden (3000 hectare) die in de zogenaamde 'Groene Contour' vallen. Dit betekent dat ze van belang worden geacht voor het functioneren van de EHS maar dat er geen Rijksmiddelen gebruikt zullen worden om deze gebieden te realiseren;
- Dit blijft planologisch begrensd als EHS, maar hier gelden geen aanvullende planologische beperkingen (inclusief doorwerking in peilbesluiten) voor de bestaande gebruiker;
- Zogenaamde onomkeerbare ontwikkelingen zoals infrastructuur of woningbouw blijven in deze gebieden onmogelijk;
- In deze gebieden blijft functieverandering naar natuur mogelijk, echter zal de waardevermindering van de grond niet langer door het Rijk gefinancierd worden. Indien functieverandering wordt toegepast zal dit gebied opgenomen worden in de EHS;
- Om natuurontwikkeling in deze gebieden te stimuleren wordt door de provincie het bestaande ruimtelijke instrumentarium verruimd en worden eventuele nieuwe ruimtelijke instrumenten toegevoegd. Hoe dit ruimtelijk instrumentarium er uit zal zien is nog onduidelijk.

Categorie 3 gebieden

- Dit zijn de gebieden (1.500 hectare) die in de nieuwe provinciale ruimtelijke structuurvisie niet langer worden bestemd als EHS. In deze gebieden is functieverandering naar natuur niet langer mogelijk. Dit zijn dus de EHS-gebieden die feitelijk worden geschrapt.

Akkoord 9 juni 2011

Op 9 juni 2011 (Provincie Utrecht, 2011b) komt de provincie met een definitief akkoord waarin de hiervoor besproken verdeling 1500-3000-1500 is uitgewerkt op gebiedsniveau. De uitkomst van het akkoord op 9 juni is dat er van de 650 hectare fysieke restanttaakstelling in de uiterwaarden er 275 hectare in categorie 1 wordt geplaatst en 375 hectare in categorie 2. De ligging van deze gebieden wordt behandeld in paragraaf 5.4, nu zal eerst het regime en het EHS-herijkingproces in kaart worden gebracht dat heeft geleid tot deze uitkomst.

5.2 Uiterwaarden regime Utrecht

In deze paragraaf zullen we het uiterwaardensysteem in de provincie Utrecht in kaart brengen. Dit doen we met behulp van het regime stappenplan van Van der Brugge (2009). Waarbij stap 1 en stap 4 overgeslagen worden omdat we ten eerste het systeem al hebben bepaald en ten tweede omdat we er vanuit gaan dat het provinciale regime dezelfde structuur kent als het nationale regime.

5.2.1 Stap 2 en 3: Centrale processen en actoren uiterwaarden Utrecht

In deze subparagraaf zetten we kort op een rijtje wat er speelt aan centrale processen in de uiterwaarden van de provincie Utrecht en welke actoren betrokken zijn bij deze processen. In tabel 5.1 is aangegeven welke centrale processen er op provinciaal niveau spelen in de uiterwaarden van Utrecht en welke actoren zich hier voornamelijk mee bezig houden. De verbonden actoren zijn de partijen die de processen leiden of er een zeer belangrijke rol in spelen, omdat het vaak integrale processen zijn, zijn er vaak ook veel actoren indirect bij betrokken. Dat beseffen we, maar nu focussen we ons op de belangrijkste actoren.

Actoren	Centrale processen
1 Rijkswaterstaat	Ruimte voor de Rivier projecten KRW Project Stroomlijn
2 Dienst Landelijk Gebied	NURG projecten
3 Provincie Utrecht	EHS-herijking
4 (Technische) adviesbureaus	Uitvoeren projecten
5 Gemeenten	Lokale gebiedsontwikkeling
6 Maatschappelijke partijen	EHS-herijking
7 Marktpartijen	Zand en klei winning
8 Iedereen	kennis uitwisseling

Tabel 5. 1 Actoren en voornaamste processen van het uiterwaarden regime in Utrecht op basis van figuur Van der Brugge (2009; 114).

Actoren

Twee actoren houden zich bezig met vier van de vijf centrale processen in de uiterwaarden, namelijk Rijkswaterstaat en Dienst Landelijk Gebied. Dit geeft wel weer dat hun invloed enorm is en dat veel andere actoren meewerken met deze uitvoeringsorganisaties van de ministeries. Juist doordat deze partijen druk zijn met veel processen in de uiterwaarden hebben ze ook andere partijen nodig zoals provincie, gemeenten, maatschappelijke en marktpartijen om de diverse processen tot uitvoering te brengen. De provincie Utrecht voert bijvoorbeeld de regie over een belangrijk Ruimte voor de Rivier project in deze provincie. Maar ook marktpartijen krijgen steeds meer invloed in dit soort processen. Hoewel marktpartijen van oudsher weinig inspraak hebben door het traditionele aanbestedingsproces zit hier nu steeds meer verandering in. Mw. Geessink van het Utrechts Landschap constateert dit ook en zegt hierover het volgende: “Rijkswaterstaat is heel anders gaan werken, sterk in personeel achteruitgegaan en zij gaan steeds meer uit van de vroege marktbenadering. Ze timmeren niet meer het hele plan af maar laten de uitvoering steeds meer aan anderen” (persoonlijke communicatie, 11-07-2011).

Processen

Tabel 5.1 laat zien dat er een aantal actuele centrale processen spelen in de uiterwaarden en dat de EHS-herijking er slechts een van is. Belangrijke processen zijn: twee grote Ruimte voor de rivier processen (“Ruimte voor de Rivier”, z.j.), zes NURG processen, waarvan drie gereed (zie bijlage 10) en negen KRW processen (“Geotool, z.j.). Deze processen worden vaak gecombineerd tot een integraal project, zo ook in Utrecht. Een

goed voorbeeld hiervan is het project “Ruimte voor de Lek” (z.j.) waarin Ruimte voor de Rivier, NURG, KRW en EHS processen worden gecombineerd. Daarnaast is de provincie Utrecht bezig met een nieuwe structuurvisie waarin onder andere de EHS-herijking uitkomst verwerkt wordt (Provincie Utrecht, 2011c). De andere processen maken over het algemeen deel uit van een van de eerder benoemde processen, denk aan het uitvoeren van projecten (adviesbureaus, marktpartijen), participeren in het planproces (maatschappelijke partijen, gemeenten) en kennisuitwisseling.

5.2.2 Stap 5: integratie actoren, processen en structuren

Tabel 5.2 geeft weer wat de invloed is van centrale processen op de structuur van het provinciale regime. In deze casus is tot op nader detail bekeken welke actoren participeren in de vijf algemene processen die spelen in de uiterwaarden (NURG, Ruimte voor de Rivier, Project Stroomlijn, KRW en de EHS-herijking) en op welke manier dus ook die andere processen effect hebben op de structuur van het regime.

Actoren	Centrale processen	Structuren
1 Rijkswaterstaat	Ruimte voor de Rivier projecten KRW projecten Project Stroomlijn	Netwerken Land en water gebruik Uiterwaarden infrastructuur
2 Dienst Landelijk Gebied (DLG)	NURG projecten	Land en water gebruik
3 Provincie Utrecht	EHS-herijking	Land en water gebruik provinciaal beleid Toewijzing financiële middelen
4 (Technische) adviesbureaus	Uitvoeren RvR en NURG projecten	Land en water gebruik Uiterwaarden infrastructuur
5 Gemeenten	Lokale gebiedsontwikkeling	Land en water gebruik Gemeentelijk beleid Toewijzing financiële middelen
6 Maatschappelijke partijen	EHS-herijking	Land en water gebruik Provinciaal beleid Toewijzing financiële middelen
7 Marktpartijen	Zand en klei winning	Netwerken Land en water gebruik provinciaal beleid
8 Iedereen	Kennis uitwisseling	alle structuur elementen

Tabel 5. 2 *De invloed van centrale processen op structuur elementen van het provinciale regime, op basis tabel Van der Brugge (2009;118)*

Tabel 5.2 laat zien dat er op provinciaal niveau verschillende actoren zijn en er verschillende processen spelen die we niet hebben waargenomen in het nationaal regime. Alle actoren participeren in de uitvoering van de vijf eerder benoemde nationale processen. Naast de EHS-herijking dat te kenmerken is als een beleidswijziging die wordt uitgewerkt op provinciaal niveau zijn de andere processen te kenmerken als uitvoering van beleid van het

nationale regime. Leidinggevend in de vier processen (NURG, Ruimte voor de Rivier, Project Stroomlijn en KRW) zijn Rijkswaterstaat en Dienst Landelijk Gebied, maar die kunnen niet al deze processen en projecten zelf tot uitvoering brengen door steeds kleiner wordende organisaties en door een sterk marktgerichte benadering. Hierdoor zie je op provinciaal niveau ook andere actoren die op een belangrijke manier bijdrage aan de structuur van het regime. Denk aan marktpartijen die projecten uitvoeren samen met adviesbureaus en maatschappelijke partijen. Denk daarnaast aan gemeenten en provincie die regie nemen om de integratie van processen tot stand te laten komen, bijvoorbeeld in “Ruimte voor de Lek” (z.j.). Tabel 5.2 toont dus aan dat al deze actoren daardoor invloed hebben op de infrastructurele component van het provinciale uiterwaarden regime. Daarnaast is er door kennisuitwisseling en het werken met diverse actoren en belangen ook een sterke bijdrage aan de culturele component van de structuur van het regime.

5.2.3 Stap 6: hoe is het provinciale regime georganiseerd?

De laatste stap van het regime stappenplan het analyseren van de dynamiek in het systeem door te bekijken hoe het regime is georganiseerd en hoe de verschillende processen in verband staan tot elkaar. De belangrijkste processen in dit regime zijn Ruimte voor de Rivier, NURG, KRW en de EHS-herijking. De overige processen zoals uitvoering en advies, lokale gebiedsontwikkeling, zand en klei winning zijn ondersteunend aan deze processen. Hoewel er dus in dit regime dezelfde processen spelen als in het nationale regime zijn er andere actoren betrokken dan in het nationale regime.

Rijkswaterstaat en Dienst Landelijk Gebied coördineren de processen zoals tabel 5.2 laat zien maar het samenbrengen van deze processen tot integrale projecten gebeurt met de hulp van maatschappelijke partijen, marktpartijen, adviesbureaus, provincies en gemeenten. Hierdoor hebben ook deze actoren invloed op de infrastructurele component van de structuur van het regime. Voorbeelden hiervan zijn het meedenken van terreinbeherende organisaties over de inrichting van een natuurgebied zodat deze eenvoudig beheerd kunnen worden, of marktpartijen die participeren in het ontwerp van een nevengeul zodat er zoveel mogelijk grondstoffen gewonnen kunnen worden. Hierdoor zijn de actoren afhankelijk van elkaar en dan vooral van Rijkswaterstaat en Dienst Landelijk Gebied maar hebben ze dus ook veel invloed op het regime. Processen zijn hierdoor ook afhankelijk van elkaar, veranderingen in het ene proces zoals natuurontwikkeling in het kader van de EHS kan direct invloed hebben op de voortgang van een project zoals Ruimte voor de Lek. Afsluitend is het nog belangrijk om op te merken dat de infrastructurele component van de structuur van het regime in deze uiterwaarden aan het veranderen is. Een verandering die optreedt door de uitvoering van integrale projecten, bijlage 6 laat zien dat grote delen van de uiterwaarden al in handen zijn van natuurpartijen. Het is echter gezien de staat van belangrijke projecten zoals de twee Ruimte voor de Rivier projecten, nog te vroeg om te stellen dat de infrastructuur van de uiterwaarden compleet is veranderd. Grote delen van de uiterwaarden die in handen zijn van terreinbeheerders zijn bovendien nog niet omgevormd naar natuur en zijn dus nog steeds in landbouwkundig gebruik.

5.3 Proces EHS-herijking Utrecht

In deze paragraaf gaan we dieper in op de EHS-herijking in de provincie Utrecht, zoals blijkt uit paragraaf 5.2 slechts een van de processen die we waarnemen in deze provincie. Figuur 5.3 geeft op een tijdslijn weer dat het Akkoord van Utrecht is gesmeed in drie fases. De eerste fase omvat de eerste gesprekken en onderhandelingen

die leidt tot het eerste akkoord op hoofdlijnen van 12 januari 2011 (Provincie Utrecht, 2011a). In dit eerste akkoord zijn afspraken gemaakt over hoeveel hectaren EHS geschrapt en herbegrensd worden. In fase 2 worden deze afspraken op gebiedsniveau uitgewerkt met de maatschappelijke partijen. In deze fase wordt dus met de kaart in de hand onderhandeld over de EHS-herijking. Dit leidt tot een zogenaamd 2^e of definitieve versie van het akkoord van Utrecht op 9 juni (Provincie Utrecht, 2011b). In fase 3 wordt onderhandeld over de zogenaamde ‘ongewenste’ externe werking van Natuurbeschermingswet gebieden. Dit is een proces dat in dit onderzoek verder buiten beschouwing wordt gelaten, want dit soort gebieden spelen niet in de uiterwaarden.

Figuur 5. 3 Tijdslijn proces EHS-herijking Utrecht van oktober 2010 tot december 2011, akkoord gesmeed in drie fases.

5.3.1 Fase 1: onderhandeling over aanpak

De brief van Staatssecretaris Bleker van 20 oktober 2010 ontketent een onderhandelingsproces op nationaal niveau. De provincie Utrecht besluit om in tegenstelling tot de lijn van het Interprovinciaal Overleg (IPO) die eerst op Nationaal niveau tot een akkoord willen komen, zelf op provinciaal niveau een akkoord te smeden met maatschappelijke partijen. Er wordt in eerste instantie voor gekozen om een groot aantal partijen te betrekken bij het akkoord, zie tabel 5.3. Dit zijn de partijen die het eerste akkoord van 12 januari hebben getekend.

De provincie Utrecht	Stichting Landschap Erfgoed Utrecht
Natuur en Milieufederatie Utrecht	Gebiedscommissie De Venen
Vereniging Natuurmonumenten	Gebiedscommissie De Utrechtse Waarden
Staatsbosbeheer	Gebiedscommissie Stad en Land Utrecht
Stichting Het Utrechts Landschap	Gebiedscommissie Kromme Rijnstreek
Vereniging Utrechts Particulier Grondbezit	Gebiedscommissie Utrechtse Vecht en Weiden
LTO-Noord	Gebiedscommissie Utrechtse Heuvelrug
De Agrarische Natuurverenigingen in Utrecht	Gebiedscommissie Gelderse Vallei

Tabel 5. 3 Partijen betrokken bij centraal overleg Akkoord van Utrecht (Provincie Utrecht, 2011a)

Rol gedeputeerde

De provincie Utrecht heeft zelf het proces geïnitieerd (H. Burgers & M. Hoevenaars, persoonlijke communicatie, 22-07-2011). Hierbij speelde de gedeputeerde Krol een belangrijke rol. Mw. Geessink (persoonlijke communicatie, 11-07-2011) van het Utrechts Landschap stelt dat de gedeputeerde een duidelijke lijn voor zichzelf had neergezet en graag een akkoord wilde voor de provinciale verkiezingen van 2 maart 2011. Mw. Geessink stelde dat de reden hiervoor was dat de gedeputeerde graag als eerste bij de Staatssecretaris op het matje wilde staan, maar dat er daarnaast ook politieke redenen speelden. Ze stelde dat het voor de gedeputeerde richting de verkiezing ook wel handig zou zijn. Daarnaast speelde de vraag wat voor coalitie er zou komen na

maart 2011 een rol. Dit zorgde voor een grote tijdsdruk bij betrokken partijen om voor de provinciale verkiezingen tot een akkoord te komen. Op 12 januari 2011 lukte dit uiteindelijk niet helemaal maar uiteindelijk wel op 9 juni 2011.

Verdeling 1500-3000-1500

De keuze om een verdeling te maken in 1.500 hectare (categorie 1), 3.000 hectare (categorie 2) en 1.500 hectare (categorie 3) lijkt voornamelijk een keuze te zijn van geweest van de provincie. Op basis van overwegingen wat financieel, politiek en praktisch gezien haalbaar was. Om met de financiën te beginnen, op basis van een simpele rekensom komt de provincie tot de conclusie dat er onvoldoende geld beschikbaar is om de restanttaakstelling van 6000 hectare te kunnen afmaken (H. Burgers, persoonlijke communicatie, 22-07-2011). De realisatie van de EHS valt in Utrecht duurder uit dan begroot. Dhr. Burgers geeft als een van de redenen hiervoor aan dat er door het Rijk wordt uitgegaan van een gemiddelde prijs per hectare voor de aankoop van grond, de grond in de provincie Utrecht is echter bijna twee keer zo duur als dit gemiddelde bedrag. Gecombineerd met de bezuinigingen op het ILG budget betekent dat de provincie nog financiële ruimte heeft voor 1.500 hectare natuurontwikkeling (H. Burgers, persoonlijke communicatie, 22-07-2011).

Ten tweede speelt de politieke haalbaarheid in Den Haag een belangrijke rol. Dhr. Burgers: “Als je kijkt naar politieke haalbaarheid dan kun je met 1.500 van de 6.000 hectare ook in Den Haag een voet tussen de deur te krijgen” (persoonlijke communicatie, 22-07-2011). Ten derde stelt dhr. Hoevenaars (persoonlijke communicatie, 22-07-2011) van de provincie dat ook de praktische realiseerbaarheid meespeelt in de keuze voor maximaal 1.500 hectare nieuwe natuur in 2018. Dhr. Hoevenaars (persoonlijke communicatie, 22-07-2011) stelt dat er in de jaren tussen 2007 en 2010 in de provincie Utrecht ongeveer 700 hectare EHS gerealiseerd is. Er vanuit gaande dat de provincie de tijd heeft tot 2018, is de inschatting gemaakt dat je in twee maal zoveel tijd ongeveer twee maal zoveel hectares moet kunnen realiseren.

Ontbrekende actoren

Twee partijen die in paragraaf 5.2 zijn omschreven als van grote invloed op de uiterwaarden zijn niet betrokken bij het EHS-herijkingsproces in Utrecht. Dit zijn Rijkswaterstaat en Dienst Landelijk Gebied, hiervoor geldt dat dit uitvoeringsorganisaties van het Rijk zijn en dit leverde volgens dhr. Burgers een probleem op: “als je RWS mee zou laten tekenen aan een akkoord van Utrecht dan zou eerst de Tweede Kamer terug moeten komen van reces om te kijken of dat wel kan” (persoonlijke communicatie, 22-07-2011). Ondanks dat deze actoren geen formele inspraak hadden hebben ze af en toe wel hun mening ten toon gespreid aan actoren die wel inspraak hadden. Mw. Geessink van het Utrechts Landschap geeft bijvoorbeeld aan dat medewerkers van Rijkswaterstaat het volgende aangaven: “Wel informeel laten weten dat ze het vanuit Ruimte voor de Rivier projecten doodzonde zouden vinden als de EHS bestemming in die gebieden geschrapt zou worden”.

5.3.2 Fase 2: onderhandelingen op gebiedsniveau

Het probleem van een centraal overleg met 16 partijen, zoals in de eerste fase van dit proces, is dat het moeilijk onderhandelen is. Dhr. Hoevenaars van de provincie beschrijft deze problematiek als volgt: “Je moet goed beseffen dat er een grote groep partijen aan tafel zit maar op het moment dat het bestuurlijk spannend wordt kun je niet met al die partijen tegelijk praten, want dan wordt het een chaos” (persoonlijke communicatie, 22-07-2011). Dat gaat dus niet. De partijen zonder directe grondposities hebben daarom aan de provincie te kennen

gegeven om er met landbouw en natuurpartijen samen uit proberen te komen en ondertussen goed contact te houden met de andere partijen (H. Burgers, persoonlijke communicatie, 22-07-2011). Dit is toen de zogenaamde kopgroep geworden waarin de daadwerkelijke onderhandelingen hebben plaatsgevonden over de herijking van de EHS in Utrecht. Aangezien alleen de partijen in de kopgroep direct betrokken waren bij de onderhandelingen beperken we de beschrijving van de 2^e fase van het proces tot deze partijen.

Doelstellingen actoren

In de interviews met betrokken actoren is gesproken over doelstellingen van de partijen voor de uiterwaarden, om in te schatten wat maatschappelijke partijen hebben proberen te bereiken in de onderhandelingen. Hierbij is onderscheid gemaakt tussen doelstellingen van partijen in een ideale situatie, dus onafhankelijk van de uitkomsten van de onderhandelingen. Daarnaast zijn de partijen (met uitzondering van de provincie omdat dit onderwerp in dit interview niet aan bod is gekomen) gevraagd naar een realistische doelstelling voor de uiterwaarden gezien de uitkomst van de EHS-herijking. Tabel 5.4 geeft de antwoorden van de partijen simpel weer.

Actoren kopgroep	Ideaal	Realistisch
Provincie	onbekend	onbekend
LTO-Noord	Continuering agrarisch beheer	Ingericht als natuur
Staatsbosbeheer	Ingericht als natuur	Continuering agrarisch beheer
Utrechts Landschap	Ingericht als natuur	Ingericht als natuur
Natuur en Milieufederatie Utrecht	Goed functionerende EHS	Ingericht als natuur

Tabel 5. 4 *Doelstellingen actoren kopgroep voor uiterwaarden in een situatie onafhankelijk van de onderhandelingsuitkomsten (ideaal) en na afloop van de onderhandelingen (realistisch).*

Over het algemeen zijn alle partijen van mening dat de gebieden die nu in categorie 1 zijn geplaatst in de uiterwaarden ook ingericht zullen worden als natuur. De realistische doelstellingen hebben dan ook betrekking op de gebieden die in categorie 2 geplaatst zijn. Het is opvallend om te zien dat LTO-Noord het realistisch er van uit gaat dat ook de categorie 2 uiterwaarden op termijn ingericht zullen worden als natuur. Dhr. Stam (persoonlijke communicatie, 19-07-2011) geeft aan liever natuurontwikkeling in de uiterwaarden te zien dan bijvoorbeeld in een intensief landbouwgebied. De terreinbeherende organisaties zien de uiterwaarden ook graag ingericht als natuur, maar beseffen ook dat het door de uitkomst van de EHS-herijking voor categorie 2 gebieden op korte termijn moeilijk wordt (V. Geelen, persoonlijke communicatie, 04-07-2011). Moeilijk maar niet onmogelijk stelt mw. Geessink van het Utrechts Landschap, die op termijn in de uiterwaarden het realistisch vindt om te streven naar een gebied dat ingericht is als natuur (persoonlijke communicatie, 11-07-2011).

Afwegingen actoren

In de interviews met actoren is gevraagd naar argumenten die door actoren zijn gebruikt bij het aandragen van uiterwaarden voor categorie 1-3. Al snel bleek uit de interviews dat het niet aan de orde was dat EHS gebieden in de uiterwaarden geschrapt zouden worden. Dhr. Hoevenaars van de provincie omschrijft dit als volgt: “De

uiterwaarden staan hoog op het lijstje met natuur die wij van belang vinden” [...] “Voor geen enkele partij was er enige noodzaak om gebieden in de uiterwaarden in categorie 3 te zetten” (persoonlijke communicatie, 22-07-2011). De discussie concentreerde zich met betrekking tot de uiterwaarden over de keuze: wat wordt in categorie 1 geplaatst en wat in categorie 2. De actoren in de kopgroep hebben de volgende argumenten gehanteerd om gebieden aan te dragen voor categorie 1 (blijft EHS):

Actoren kopgroep	Argumenten gebruikt tijdens EHS-herijking
Provincie	<ol style="list-style-type: none"> 1. Internationale afspraken 2. Bestuurlijke afspraken 3. Meekoppeling andere geldstromen en doelen
LTO-Noord	<ol style="list-style-type: none"> 1. Maak grote robuuste eenheden af 2. Meekoppeling mogelijk met andere doelen
Staatsbosbeheer	<ol style="list-style-type: none"> 1. Helpt om grootschalig natuurgebied te realiseren 2. Versterkt biodiversiteit 3. Haalbaarheid 4. Meekoppeling mogelijk met andere doelen
Utrechts Landschap	<ol style="list-style-type: none"> 1. Robuustheid van het ecologische systeem 2. Internationale verplichtingen 3. Afronding gebieden 4. Bestuurlijke afspraken nakomen 5. Meekoppeling met andere geldstromen en doelen
Natuur en Milieufederatie Utrecht	<ol style="list-style-type: none"> 1. Natura 2000 gebieden afronden en inrichten 2. Verbindingen tussen de grote kernen

Tabel 5. 5 *Argumenten gebruikt door actoren kopgroep om gebieden aan te dragen voor categorie 1.*

De argumenten uit tabel 5.5 zijn per actor in chronologische orde gerangschikt zoals ze tijdens het interview zijn genoemd. Wat opvalt, is dat de partijen het grotendeels eens zijn over de argumenten. Over het algemeen zijn alle partijen het er over eens dat categorie 1 gebieden moeten bijdragen aan het afronden van grootschalige natuurgebieden. Daarnaast noemen 4/5 actoren de mogelijkheid tot meekoppelen met andere geldstromen en doelen een belangrijk criteria voor de uiterwaarden. Dhr. Hoevenaars van de provincie beschrijft waarom dit criteria van belang is voor categorie 1 in de uiterwaarden: “De financiering van die 1500 hectare wordt al moeilijk genoeg, dus op het moment dat Rijkswaterstaat bij kan dragen aan de realisatie van de gebieden dan is dat alleen maar positief voor de daadwerkelijke realisatie van die 1500 hectare” (persoonlijke communicatie, 22-07-2011). Met betrekking tot de uiterwaarden vult dhr. Burgers van de provincie deze uitspraak aan: “We weten dat er stukken met NURG geld gefinancierd gaan worden, waar we dus geen beroep op Bleker voor hoeven te doen” (persoonlijke communicatie, 22-07-2011). Concluderend kan je stellen dat partijen hebben gekeken hoe zij grote robuuste (Natura 2000) natuurgebieden konden realiseren en specifiek voor de uiterwaarden of er de mogelijkheid was om met andere geldstromen en doelen een koppeling te maken.

5.4 Uitkomsten EHS-herijkingsproces in Utrecht voor uiterwaarden

In deze paragraaf focussen we ons op de uitkomsten van het EHS-herijkingsproces voor de uiterwaarden van Utrecht. De uitkomst voor de uiterwaarden van de provincie Utrecht is te zien in tabel 5.6. Hieruit blijkt dat er dus vier verschillende uiterwaarden in categorie 1 worden geplaatst en de rest in categorie 2.

Nummer	Gebiedsnaam	Categorie 1	Categorie 2	Categorie 3
UW 01	Blauwe kamer		0	
UW 02	Palmerswaard / Uiterwaarden nabij Rhenen	10	0	
UW 03	Elster Buitenwaard	105	0	
UW 04	Amerongse Bovenpolder	10	0	
UW 05	Domswaard		9	
UW 06	Lunenburger Waard		23	
UW 07	Boscherwaarden		82	
UW 08	Schalkwijker Buitenwaard		58	
UW 09	Steenwaard		29	
UW 10	Honswijker Waard		12	
UW 11	Ruimte voor de Lek	150	17	
UW 12	Gecombineerde uiterwaarden		125	
UW 13	Wielse en Vogelzangse waard		6	
UW 14	Willige Langerakse waard		0	
UW 15	EVZ uiterwaarden		14	
TOTAAL		275	375	0

Tabel 5. 6 Onderliggende tabel van de uiterwaarden bij definitieve versie Akkoord van Utrecht (H. Burgers, persoonlijke communicatie, 17-06-2011)

Figuur 5.4 laat een uitsnede van de kaart van het Akkoord van Utrecht zien, met de focus op de uiterwaarden van Utrecht (zie bijlage 6 voor de hele kaart). Hieruit is op te maken waar de in tabel 5.6 genoemde gebieden liggen. Voor de leesbaarheid zal de kaart in twee delen behandeld worden. Ten eerste de westelijke uiterwaarden tussen Schoonhoven en Culemborg en ten tweede de oostelijke uiterwaarden tussen Culemborg en Rheden. Het gebruikte kaartmateriaal in deze paragraaf is ter illustratie en niet op schaal. In de figuren 5.4, 5.5 en 5.6 worden kleuren gebruikt om de diverse categorieën in het kader van de herijkte EHS aan te geven, de legenda behorende bij deze afbeeldingen is te zien in bijlage 6. In deze legenda worden de kleuren donkergroen, geel en rood gebruikt voor categorie 1-3 daarnaast wordt bestaand bezit van Bureau Beheer Landbouwgronden (BBL), bezit van terreinbeherende organisaties (tbo), particulier natuurbeheer en bestaande natuur aangegeven. Met betrekking tot de categorieën is er niet alleen sprake van categorie 1-3 maar ook van de categorieën 'deels 1' en 'deels 2'. Dit zijn categorieën voor gebieden waarvan het nog niet helemaal duidelijk is welke percelen er precies in welke categorie gaan vallen, maar waarvoor op gebiedsniveau de keuzes wel gemaakt zijn. Gebiedscommissies zullen hier tot op perceelsniveau keuzes in moeten maken. In de uiterwaarden is hier geen sprake van dus dit laten we in dit onderzoek verder buiten beschouwing.

Figuur 5. 4 Overzichtskaart uitkomsten Akkoord van Utrecht voor uiterwaarden van de provincie Utrecht (Provincie Utrecht, 2011b).

Ten eerste de uiterwaarden ten westen van Culemborg die afgebeeld staan in figuur 5.5. Het kaartbeeld laat zien dat er in de uiterwaarden blauwe, gele en donkergroene kleuren opduiken. Uit de legenda in bijlage 6 is op te maken dat het dus gaat om gebieden die al in handen zijn van terreinbeherende organisaties, gebieden die in categorie 1 geplaatst worden (donkergroen) en gebieden die in categorie 2 (geel) worden geplaatst. De donkergroene uiterwaarden ten noorden van Vianen staan bekend als Ruimte voor de Lek, in totaal 150 hectare. In de herijking van de EHS is dus de keus gemaakt het gehele Ruimte voor de Lek project ten noorden van Vianen in categorie 1 te plaatsen. De overige uiterwaarden die nog niet verworven waren zijn aangemerkt als categorie 2.

Figuur 5. 5 Uiterwaarden van de provincie Utrecht ten westen van Culemborg, op basis van kaart Akkoord van Utrecht (Provincie Utrecht, 2011b)

Het tweede kaartbeeld is van de oostelijke uiterwaarden van Utrecht, zie figuur 5.6. Hiervoor geldt ook dat er in de uiterwaarden sprake is van veel blauw (bezit van terreinbeheerders), geel (categorie 2) en groen (categorie 1) ten zuid oosten van Amerongen. Daarnaast is met lichtgroen de bestaande natuur aangegeven, hiervan liggen ook delen in de uiterwaarden zoals ten zuiden van Leersum en ten oosten van Rhenen. Twee uitkomsten die in figuur 5.6 zichtbaar zijn worden nu kort behandeld. Ten eerste de keuze voor de categorie 1 gebieden (groen) en ten tweede de keuze om de Lunenburgwaard (aangegeven met de rode cirkel) niet in categorie 1 te plaatsen.

Figuur 5. 6 Uiterwaarden van de provincie Utrecht ten oosten van Culemborg, op basis van kaart Akkoord van Utrecht (Provincie Utrecht, 2011b)

De keuze om de Palmerswaard (10 hectare), Elster Buitenwaard (105 hectare) en Amerongse Bovenpolder (10 hectare) in categorie 1 te plaatsen is gebaseerd op een tweetal redenen. Ten eerste het feit dat dit onder Natura 2000 gebied Uiterwaarden Neder-Rijn valt. Ten tweede op basis van het feit dat bij de Elster buitenwaard een ecoduct is aangelegd om migratie tussen de Utrechtse Heuvelrug en de uiterwaarden mogelijk te maken (M. Hoevenaars, persoonlijke communicatie, 22-07-2011). Het zou dan ook kapitaalvernietiging zijn om deze gebieden niet in te richten voor migratie van plant en diersoorten tussen uiterwaarden en Utrechtse heuvelrug.

Ten tweede de keuze om de Lunenburgerwaard (23 hectaren) ten oosten van Wijk bij Duurstede in categorie 2 te plaatsen. Dit is een opvallende keuze omdat het hier gaat om Natura 2000 gebied dat is aangedragen in het kader van de Vogelrichtlijn (Gebiedendatabase, z.j.). Een opvallende keuze, omdat uit paragraaf 5.3 duidelijk blijkt dat alle partijen aangeven dat het voldoen aan internationale verplichtingen een van de belangrijkste argumenten was, om gebieden in categorie 1 te plaatsen. Utrechts Landschap in de persoon van H. Geesink (persoonlijke communicatie, 11-07-2011) geeft aan dat de keuze om de lunenburgerwaard in categorie 2 te plaatsen te maken heeft met de natuurdoelstellingen, deze draaien vooral om ganzen. Hiervoor is niet perse een herinrichting van het gebied nodig, dus bij het onderhandelen is de keuze gemaakt om deze gebieden in categorie 2 te plaatsen (H. Geessink, persoonlijke communicatie, 11-07-2011).

Conclusie

De gehele uiterwaarden van Utrecht blijven onder de EHS begrenzing vallen. Maar een groot deel van de geplande natuurontwikkeling vervalt of zal althans niet meer door het Rijk of provincie gefinancierd worden. De natuurontwikkeling in de uiterwaarden wordt geconcentreerd in twee categorie 1 gebieden. Ten eerste in het Natura 2000 gebied ten zuiden van Amerongen en ten tweede in het project Ruimte voor de Lek. Het is opvallend dat niet ecologische argumenten de doorslag hebben gegeven maar vooral bestuurlijke argumenten. In beide gevallen is de provincie druk in de weer geweest met projectmatige (Ruimte voor de Lek) of infrastructurele (het aanleggen van een ecoduct) inspanningen die de provincie natuurlijk niet graag achteraf zou

willen bestempelen als zinloos. Ondanks dat natuurpartijen aangeven vanuit ecologisch oogpunt andere gebieden in de provincie belangrijker te vinden dan bijvoorbeeld Ruimte voor de Lek.

5.5 Verwachte effecten van de EHS-herijking voor uiterwaarden

In deze paragraaf gaan we in op de effecten van de in paragraaf 5.4 besproken uitkomsten van de EHS-herijking voor de uiterwaarden. Betrokken actoren zijn gevraagd naar effecten op korte en lange termijn voor het belang waarvoor ze opkomen. Echter uit antwoorden van de geïnterviewden blijkt dat actoren het lastig vinden om langer dan 5 jaar vooruit te kijken, dus beperken we ons noodgedwongen tot de effecten op korte termijn. Daarnaast beperken we ons in dit onderzoek alleen tot de effecten op drie doelen van de uiterwaarden namelijk: waterveiligheid, natuur en landbouw. Naast de effecten op deze drie doelen van de uiterwaarden wordt ook gekeken naar het effect voor de andere vier processen in de uiterwaarden die beschreven zijn in paragraaf 5.2.

Waterveiligheid

De EHS-herijking in de provincie Utrecht lijkt geen enkel effect te hebben op de waterveiligheid anders dan een klein positief effect (in theorie) doordat minder natuur wordt gerealiseerd in de uiterwaarden. Dit heeft positieve effecten voor de veiligheid in het scheepvaart verkeer, landbouw terreinen zijn over het algemeen beter te overzien (visueel en op radar). Daarnaast leidt de herijking van de EHS tot minder natuur in de uiterwaarden, natuur die indien niet beheerd wordt in potentie stuwend kan zijn bij hoogwater blijkt uit onderzoek langs de IJssel (Makaske et al., 2011).

Natuur

We focussen ons op de vraag: wat zal het effect voor de natuur zijn als deze categorie 2 gebieden niet op korte termijn gerealiseerd worden? Dhr. Hoogenboom (persoonlijke communicatie, 04-08-2011) stelt dat het effect per doelsoort zal variëren. Een edelhert (als die er al komt) zal volgens dhr. Hoogenboom weinig moeite hebben om een landbouwperceel te doorkruisen, voor andere soorten zal dat moeilijker zijn. Mw. Geelen (persoonlijke communicatie, 04-07-2011) omschrijft twee redenen waarom het nadelige effect in de uiterwaarden minder groot is dan in andere kwetsbare natuurgebieden zoals de Veenweide. Ten eerste geldt dat het niet afronden van gebieden nadelige effecten heeft op natuurgebieden waar sprake is van waterpeil verhoging. Snippers landbouwgrond verkomen in een dergelijk geval dat peilverhoging mogelijk wordt. In de uiterwaarden speelt peilverhoging niet omdat het waterpeil de stand van de rivier volgt. Ten tweede zijn de uiterwaarden zwaar doorkruist door infrastructuur en vaak dichtbij stedelijke gebieden gelegen.

Een praktisch korte termijn effect is het feit dat terreinbeheerders verwachten dat het beheer van bestaande natuurgebieden in de uiterwaarden moeilijker en daardoor duurder wordt. Indien grootschalige gebieden niet afgerond en ingericht worden dan kan dat effect hebben op het beheer van de wel aangekochte en ingerichte gebieden. Hierbij moet je denken aan hogere kosten voor het beheer van verspreid gelegen gebieden dan aaneengesloten gebieden en aan lastiger beheer (H. Geessink, persoonlijke communicatie, 11-07-2011).

Landbouw

Dhr. Stam van LTO-Noord ziet weinig effecten voor de aanwezige landbouwbedrijven met grond in de uiterwaarden die nu een categorie 2 begrenzing krijgen. Op de vraag of er iets verandert voor de agrariërs die met deze categorie 2 begrenzing worden geconfronteerd antwoordt dhr. Stam: “Nee die blijven gewoon doorademhalen, maakt voor die bedrijven niets uit” (persoonlijke communicatie, 19-07-2011). Dhr. Stam is wel blij met het verdwijnen van de overheid van de grondmarkt, de hoop is dat dit op termijn zal leiden tot een prijsdaling (T. Stam, persoonlijke communicatie, 19-07-2011). Mw. Geessink van het Utrechts Landschap ziet een nadelig aspect voor de landbouw in het verdwijnen van de overheid van de grondmarkt: “Tot nu toe was het goed geregeld als een boer weg wilde, dat is nu voor de categorie 2 gebieden verdwenen” (H. Geessink, persoonlijke communicatie, 11-07-2011). Ze doelt hierbij op de aankoopplicht voor DLG die in EHS gebieden bestaat maar niet langer zal gelden voor categorie 2 gebieden. Een stoppende boer kan er dus niet langer 100% zeker van zijn dat er altijd een koper zal zijn voor zijn grond in de uiterwaarden.

Lopende (integrale) processen

In subparagraaf 5.2.1 wordt vermeld dat er in de uiterwaarden van de provincie Utrecht een groot aantal projecten spelen in het kader van de centrale processen. Het gaat in totaal om zes NURG projecten, twee Ruimte voor de Rivier projecten, negen KRW projecten en een nog onbekend aantal projecten in het kader van project Stroomlijn. Vaak worden deze afzonderlijke projecten gekoppeld tot integrale projecten, denk aan het ruimte voor de rivierproject Ruimte voor de Lek dat een koppeling maakt met Ruimte voor de Rivier, NURG, EHS en KRW doelen en gelden. Het wegvallen van de EHS begrenzing in dergelijke projecten zou rampzalig kunnen zijn voor de uitvoering hiervan.

Paragraaf 5.3 laat zien dat maatschappelijke partijen en provincie hier in de onderhandelingen rekening mee hebben gehouden want argumenten als bestuurlijke afspraken en meekoppeling met andere geldstromen worden genoemd. Beide ruimte voor de rivier projecten zijn aangewezen als categorie 1. Juist omdat men weet dat er in deze gebieden Rijksfinanciering is vanuit het NURG of KRW. De EHS-begrenzing is dan voornamelijk van nut bij het latere beheer en de planologische bescherming. Bovendien hoeft er dus minder geld voor aankoop vanuit de EHS pot te komen in deze gebieden dan je op basis van het aantal hectaren zou mogen verwachten, want NURG en KRW kunnen ook bijdragen tot de aankoopsom. Andere meer sectorale processen zoals NURG worden niet betrokken bij de EHS-herijking maar de uitkomst van de EHS-herijking laat zien dat gebieden waar NURG projecten in voorbereiding zijn zoals de Lunenburgerwaard in categorie 2 worden geplaatst. Juist omdat men hoopt dat er op die manier vanuit een ander potje (NURG) nog nieuwe natuur kan worden gerealiseerd zonder het EHS budget te hoeven aanspreken. De Natura 2000 gebieden in de uiterwaarden van de provincie Utrecht zijn over het algemeen al EHS of worden als categorie 1 aangemerkt, met uitzondering van de Lunenburgerwaard ten oosten van Wijk bij Duurstede, hier is gekozen om 23 hectare in categorie 2 te plaatsen. Dit hoeft geen nadelig effect te hebben op de doelsoort want dat zijn ganzen, hiervoor is geen specifieke inrichting noodzakelijk (H. Geessink, persoonlijke communicatie, 11-07-2011).

Op de vraag of de EHS-herijking effect kan hebben voor de uitvoering van KRW projecten antwoordt mw. Geessink: “Ja, dat denk ik wel”. “Terreinen van een landschap of Staatsbosbeheer vallen onder de eerste slag, dat is gewoon gemakkelijk en snel scoren, dat zal nu moeilijker worden” (H. Geessink, persoonlijke communicatie, 11-07-2011). Dat zijn de eenvoudigste projecten ook in het kader van KRW. “Voor de categorie

2 gebieden wordt dit lastiger, want je bent afhankelijker van het meewerken van de grondeigenaar of je moet dan weer een stuk grond aankopen” (H. Geessink, persoonlijke communicatie, 11-07-2011).

5.6 Conclusie

In deze laatste paragraaf bekijken we wat deze casus ons leert over het effect van de EHS-herijking in Utrecht op het transitieproces in de uiterwaarden. De EHS-herijking is een voorbeeld van steeds verdergaande decentralisatie van het beleid van het Rijk naar de provincies. In dit hoofdstuk hebben we onderzocht hoe die beleidsdecentralisatie door provincies wordt vormgegeven, welke keuzes de partijen hebben gemaakt en wat de uitkomsten hiervan zijn. Nu is het belangrijk om te beoordelen wat het effect van dit proces is op het transitieproces in de uiterwaarden, dat voor een belangrijk deel bestaat uit steeds sterkere beleidsintegratie tussen water, natuur en ruimtelijke ordening en een steeds maatschappelijker of interactiever beleid. Belangrijke vragen die we willen beantwoorden zijn: 1. welke invloed heeft de EHS-herijking op andere processen en de structuur van het regime? 2. Is het proces integraal en interactief vormgegeven en komt hier dan ook integraal beleid uit voort? 3. Heeft de EHS-herijking invloed op in uitvoering of voorbereiding zijnde integrale projecten in de uiterwaarden?

Regime

In deze casus hebben we gekeken naar het provinciale regime van Utrecht, hieruit blijkt dat er in dit regime dezelfde processen spelen (NURG, Ruimte voor de Rivier, KRW, Project Stroomlijn en de EHS-herijking) als in het nationale regime maar dat er andere actoren bij betrokken zijn dan in het nationale regime. Actoren zoals adviesbureaus, marktpartijen, maatschappelijke partijen maar ook provincies en gemeenten. Deze actoren hebben daardoor ook veel invloed op de structuur van het regime, vooral op de infrastructurele en culturele componenten hiervan. Denk aan de keuzes die deze partijen kunnen maken in de manier waarop de rivier meer ruimte krijgt of de manier waarop natuurdoelen gehaald kunnen worden.

De processen Ruimte voor de Rivier, NURG en KRW zorgen ervoor dat de uiterwaarden daadwerkelijk transformeren, deze processen geven uitvoering aan de eerdere veranderingen in cultuur en instituties en zorgen ervoor dat de infrastructuur van de uiterwaarden aan het veranderen is. Deze verandering is nog niet voltooid, want de Ruimte voor de Rivier projecten zijn nog in voorbereiding en het NURG programma is vergevorderd maar nog niet afgerond (DLG, 2011). Daarnaast zijn de KRW opgaven in Utrecht gezien de nauwe koppeling met de andere twee processen ook nog niet gehaald. Dus hoewel het allemaal om lopende processen gaat lijkt de EHS-herijking geen invloed te hebben op deze processen zo laat de uitkomst van de EHS-herijking zien. Natuurontwikkeling in het kader van de EHS die gecombineerd wordt met een van de andere genoemde processen in de uiterwaarden gaat namelijk door. Hierdoor heeft de EHS-herijking ook geen effect op de infrastructurele veranderingen die veroorzaakt worden door processen als Ruimte voor de Rivier, NURG en KRW. Het regime in deze provincie lijkt dus veerkrachtiger dan we op basis van het literatuuronderzoek hadden verwacht, de beleidswijziging in het natuurbeleid heeft er niet voor gezorgd dat integrale projecten negatief worden beïnvloed.

Proces

In de tweede plaats hebben we in deze casus gekeken naar het proces van de EHS-herijking in Utrecht. Nu stellen we ons de vraag: is het proces integraal en interactief vormgegeven en komt hier dan ook integraal beleid uit voort? De EHS-herijking in deze provincie is geïnitieerd door de provincie die met een groot aantal maatschappelijke partijen, zoals terreinbeheerders en landbouw vertegenwoordigers, heeft geprobeerd om tot op perceelsniveau een provinciaal akkoord te smeden. Dit proces is snel verlopen, vooral onder druk van de gedeputeerde die snel een akkoord wilde hebben. Uiteindelijk is het akkoord gesmeed tussen de provincie, natuurpartijen en de landbouwpartijen. Andere partijen zoals waterschappen en gemeenten hebben geen directe inspraak gehad maar zijn wel indirect op de hoogte gehouden via gebiedscommissies. Partijen zoals Rijkswaterstaat en Dienst Landelijk Gebied zijn überhaupt niet formeel betrokken maar hebben wel informeel hun mening geventileerd bij de provincie en maatschappelijke partijen.

We kunnen concluderen dat niet alle belangen in de EHS-herijking formeel zijn behartigd, denk aan het ontbreken van vertegenwoordiging uit de watersector, hierdoor heeft het element water in deze onderhandelingen niet de plaats gekregen die het wel verdient. Juist omdat het element van peilverhoging in deze provincie zo belangrijk is voor de natuurontwikkeling is het vreemd dat waterschappen geen formele inbreng hebben gehad in dit proces. Al met al is het dus niet een volledig integraal proces geweest, want vooral de water belangen zijn niet formeel vertegenwoordigd in dit proces. Hierdoor is het de vraag of de uitkomst van deze EHS-herijking voor de uiterwaarden is op te vatten als integraal beleid. Door het ontbreken van belangrijke actoren in het proces en dan vooral een water vertegenwoordiging, is er voor de uiterwaarden in dit geval niet te spreken over volledig integraal uiterwaardenbeleid.

Uitkomst

In deze casus hebben we ook gekeken naar de uitkomst van de EHS-herijking voor de uiterwaarden en naar het effect van deze uitkomst op integrale projecten. Uit deze casus blijkt dat de gehele uiterwaarden van Utrecht onderdeel uit blijven maken van de EHS maar dat een deel van de geplande natuurontwikkeling vervalt. In totaal 374 hectare van de 650 hectare geplande natuurontwikkeling wordt geschrapt. De natuurontwikkeling wordt geconcentreerd in Natura 2000 gebied en in het Ruimte voor de Lek project.

In hoofdstuk 4 is de verwachting uitgesproken dat de EHS-herijking van invloed zou kunnen zijn op het transitieproces en zelfs zou kunnen leiden tot een 'lock-in'. Hiervoor zijn twee redenen aangedragen, ten eerste de toenemende bestuurlijke complexiteit door het feit dat natuur-, ruimtelijke ordening- en waterbeleid nu door verschillende bestuurslagen wordt ontwikkeld. Ten tweede omdat het gevaar bestaat dat de natuurontwikkeling in het kader van de EHS verdwijnt in integrale projecten, waardoor de integraliteit in deze projecten (bijvoorbeeld koppeling waterveiligheid en natuurontwikkeling) verloren zou kunnen gaan. Uit deze casus blijkt dat er in de provinciale EHS-herijking uitgebreid rekening is gehouden met integrale projecten in de uiterwaarden en dat de natuurontwikkeling in het kader van de EHS door gaat. De provincie heeft aangegeven hier zelf ook voordeel van te hebben, want in de uiterwaarden zijn er meerdere financieringsbronnen die op die manier bij kunnen dragen aan de natuurontwikkeling. Hierdoor hoeft de provincie minder geld te gebruiken om dezelfde hectares natuur te realiseren en houden ze dus geld over om op andere plekken meer te kunnen

investeren. Natuurpartijen geven aan hier niet blij mee te zijn, de hectaren EHS die nu in de uiterwaarden begrenst zijn, zijn vanuit ecologisch oogpunt minder waardevol dan gebieden die nu worden geschrapt.

We volgen in dit onderzoek de stelling van Van der Brugge (2009), dat de uiterwaarden in transitie verkeren en aanbeland zijn in de acceleratiefase. Deze acceleratiefase moet niet worden opgevat als een reeks snelle ontwikkelingen maar meer als een fysieke manifestatie van eerdere ontwikkelingen in de cultuur en instituties. Ongeacht dat de EHS-herijking geen invloed lijkt te hebben op de andere lopende processen in de uiterwaarden beïnvloedt de EHS-herijking deze fysieke veranderingen in de uiterwaarden. Er wordt namelijk minder landbouwgrond omgevormd naar natuurgrond in de uiterwaarden zo blijkt uit deze casus en dat betekent dat het land en watergebruik van de uiterwaarden minder zal veranderen dan we de afgelopen decennia hebben gedacht. Hierdoor krijgt de fysieke manifestatie van de uiterwaardentransitie (in termen van een gecombineerd landgebruik van natuur en water) minder gestalte dan lang gedacht.

Hoofdstuk 6 EHS-herijking provincie Gelderland

In dit hoofdstuk gaan we dieper in op de EHS-herijking in de provincie Gelderland. Maar voordat we hier mee beginnen is het belangrijk om in paragraaf 6.1 uit te leggen waar de EHS-herijking in deze provincie over gaat, oftewel om hoeveel nieuwe natuur gaat het en wat blijft hiervan overeind na de EHS-herijking? In paragraaf 6.2 gaan we vervolgens specifiek in op de Gelderse uiterwaarden, door het doorlopen van het regime stappenplan van Van der Brugge (2009) bepalen we het regime in de uiterwaarden van deze provincie. Dit betekent dat we de actoren, processen en structuren voor de uiterwaarden in kaart brengen in deze provincie. In paragraaf 6.3 behandelen we het EHS-herijking proces, waarna in paragraaf 6.4 de uitkomsten worden behandeld van dit proces voor de uiterwaarden en het eerder beschreven regime. Vervolgens worden in paragraaf 6.5 de mogelijke effecten van de EHS-herijking op de uiterwaarden behandeld. Afsluitend zal in paragraaf 6.6 een conclusie geformuleerd worden op de volgende vragen: hoe ziet het regime eruit in deze provincie, wat is de uitkomst van de EHS-herijking, hoe is dit proces verlopen en wat zijn de effecten voor de uiterwaarden?

6.1 Inleiding

Figuur 6. 1 Provincie Gelderland en manifestpartners (niche) als nemer van de 'buiten bocht' in het double-loop concept op basis van Van der Brugge (2009, 99)

In figuur 6.1 wordt de EHS-herijking in de provincie Gelderland verbeeld als een schaduwproces ten opzichte van het primaire nationale proces. Een schaduwproces dat later is gestart dan het nationale proces en ook later wordt afgerond, het neemt als het ware de buitenbocht. Duidelijk een andere situatie dan in de vorige casus

(Utrecht) waar sprake is van een sneller procesverloop. Hoe komt dit? Dhr. M. Bolck van de provincie Gelderland verklaart dit als volgt:

“De insteek van het IPO is altijd geweest: we gaan eerst een deal sluiten met het Rijk en we gaan dus niet op voorhand al gronden schrappen of met een eigen bod komen. We gaan collectief optreden en daarna gaan we pas de gebiedsuitwerking in de provincies zelf doen. Daar gaan we niet op vooruit lopen” (persoonlijke communicatie, 11-05-2011).

Maatschappelijke partijen hebben hier niet op willen wachten en hebben door middel van een manifest de provincie opgeroepen om regie te nemen en samen met hen om tafel te gaan zitten. In dit manifest dat is ondertekend door waterschappen, terreinbeheerders, LTO-Noord en andere maatschappelijke partijen roepen de zogenaamde ‘manifestpartners’ de provincie op om regie te nemen (“Manifest: Duurzame kwaliteit van het landelijk gebied in Gelderland”, 2011). De nieuwe gedeputeerde Jan Jacob van Dijk heeft deze oproep aangegrepen om de manifestpartners te vragen om mee te denken over de fysieke restantopgave van nieuwe natuur in Gelderland. Dit moment beschouwen we in dit onderzoek dan ook als de start van de EHS-herijking in Gelderland.

We focussen ons binnen de EHS-herijking op de uitkomsten voor de uiterwaarden. Bijlage 7 laat zien dat de uiterwaarden liggen langs de loop van de Waal, Pannerdensch kanaal, Nederrijn/Lek, IJssel, Afgedamde Maas en aan de noordzijde van de Maas. De uiterwaarden in deze provincie zijn voornamelijk in gebruik voor landbouw en natuur. Dit is onder andere op te maken aan de begrenzingen EHS-verweven (voornamelijk landbouw met natuurwaarden) en EHS-natuur (natuurgebieden) uit de gedeeltelijke herziening van het streekplan (Provincie Gelderland, 2009b).

Akkoord 12 december 2011

De EHS-herijking in deze provincie gaat over de vraag: wat doen we wel en wat doen we niet meer van de fysieke restanttaakstelling natuurontwikkeling. De vraag is wat is deze fysieke restanttaakstelling. Dienst Landelijk Gebied maakt hiervan een overzicht per jaar, de zogenaamde Natuurmeting op Kaart (NOK). Voor de EHS-herijking in de provincie Gelderland is gebruik gemaakt van de NOK 2010 (DLG, 2010a) zo stelt dhr. M. Bolck van de provincie (persoonlijke communicatie, 11-05-2011). Volgens de provincie is er sprake van een fysieke restanttaakstelling van 11.000 hectare. Dat wordt dan ook de inzet van de EHS-herijking in Gelderland. Het is echter opvallend dat de NOK 2010 laat zien dat er op 1 januari 2010 in Gelderland nog een fysieke restanttaakstelling was van 10.105 hectare (DLG, 2010a; 9). Hoe komt de provincie dan aan 11.000 hectare? De enige logische oplossing is dat de provincie er vanuit gaat dat de 964 hectare fysieke restanttaakstelling van het NURG programma ook door hen moet worden betaald. Dat is echter Rijksprogramma met Rijksfinanciering uit het investeringsprogramma Meerjarenprogramma Infrastructuur Ruimte en Transport (MIRT) (W. Tiggeoven, persoonlijke communicatie, 26-07-2011). Het kan wel zijn dat de provincie er rekening mee houdt dat dit programma gedeeltelijk geschrapt wordt. Bovendien blijkt uit de meest recente Natuur Meting op Kaart 2011, uitgebracht in oktober 2011, dat er op 1 januari 2011 sprake is van een fysieke restanttaakstelling van 9.706 hectare in het kader van de EHS (DLG, 2011; 6). Het blijft gedurende dit onderzoek onduidelijk hoe dit nu precies zit ook na communicatie met de provincie is dit niet verhelderd. Daarom laten we het bij deze kritieke

noot over de discrepantie in genoemde getallen en gaan op goed vertrouwen in dit hoofdstuk uit van de genoemde 11.000 hectare.

Er is in de provincie Gelderland gekozen om de herijking van de EHS uit te werken door het creëren van vier categorieën waaronder de resterende EHS opgave wordt verdeeld. Dit zijn de categorieën rood, rood met beheer, oranje en groen. Rood staat voor natuurontwikkeling die geschrapt wordt. De categorie rood met beheer, dat zijn gebieden waar de natuurontwikkeling geschrapt wordt maar die wel op een of andere manier een aanduiding in de structuurvisie blijven houden. Hierdoor moet beheergelden gegarandeerd zijn. Gebieden in de categorie ‘oranje’ blijven begrensd als EHS maar de ambitie tot uitvoering hiervan ligt niet eerder dan 2018. In de categorie ‘groen’ worden gebieden ondergebracht die uiterlijk in 2013 gerealiseerd moeten zijn. De categorieën oranje en groen waarin de natuurontwikkeling door zal gaan omvatten samen zo’n 5.300 hectare. De categorieën rood en rood met beheer omvatten ongeveer 5.700 hectare natuurontwikkeling die geschrapt wordt maar waarvan 2.300 hectare nog wel aanspraak kan blijven maken op beheervergoedingen (Provincie Gelderland, 2011).

6.2 Uiterwaarden regime Gelderland

In deze paragraaf gaan we in op het heersende uiterwaardenregime in Gelderland. Evenals in de vorige casus wordt het regime stappenplan van Van der Brugge (2009) hiervoor gebruikt. Eerst komen de centrale processen in de uiterwaarden van deze provincie aan bod en de actoren die hierbij een rol spelen. Vervolgens wordt bekeken op welke manier die processen invloed hebben op de structuur van het regime. In paragraaf 6.3 gaan we vervolgens specifiek in op één actueel proces namelijk de EHS-herijking.

6.2.1 Stap 2 en 3: Centrale processen en actoren uiterwaarden Gelderland

In deze subparagraaf wordt op een rij gezet wat er op dit moment speelt in de uiterwaarden (processen) en wie hier de trekkers van zijn (actoren) of op een andere manier bij zijn betrokken. In deze provincie spelen acht centrale actoren in het uiterwaarden regime die zich bezig houden met zes centrale processen (Ruimte voor de Rivier, KRW, Project Stroomlijn, NURG, EHS-herijking en Waalweelde), zie tabel 6.1.

Actoren	Processen
1 Rijkswaterstaat	Ruimte voor de Rivier projecten KRW projecten Project Stroomlijn
2 Dienst Landelijk Gebied (DLG)	NURG projecten
3 Provincie Gelderland	EHS-herijking Waalweelde
4 Waterschappen	Begeleiding projecten
5 (Technische) adviesbureaus	Advisering en uitvoering
6 Gemeenten	Lokale gebiedsontwikkeling
7 Maatschappelijke partijen	EHS-herijking
8 Marktpartijen	Zand en klei winning
9 Iedereen	Kennis uitwisseling

Tabel 6.1 Centrale processen in de uiterwaarden en actoren die hierin een trekkende rol hebben.

Actoren

Grootschalige nationale processen zoals Ruimte voor de Rivier en NURG vinden voor het grootste gedeelte binnen de provincie Gelderland plaats en de actoren Rijkswaterstaat en DLG zijn dan ook zeer belangrijk in dit regime. Een bijzondere actor in deze provincie zijn de waterschappen. Waterschappen houden zich in principe niet bezig met de uiterwaarden, maar in deze provincie spelen de waterschappen een trekkende rol bij de uitvoering van bijvoorbeeld Ruimte voor de Rivier projecten. Een rol die de waterschappen combineren met het uitvoeren van taken voor de Kader Richtlijn Water (KRW). Maatschappelijke partijen en de provincie zijn daarnaast ook actief in de uiterwaarden met het maken van zogenaamde beheersplannen voor de grote Natura 2000 gebieden in de uiterwaarden en de EHS-herijking. Andere partijen zoals gemeenten, adviesbureaus en marktpartijen participeren in deze centrale processen.

Processen

Nu gaan we kort in op de behandelde processen genoemd in tabel 6.1. We onderscheiden zes verschillende processen. Twee typen processen lichten we nu nader toe. Ten eerste de langlopende processen die afkomstig zijn van het nationale regime: Ruimte voor de Rivier, NURG en KRW. Ten tweede het proces dat specifiek binnen dit regime speelt: Waalweelde. Project Stroomlijn behandelen we niet omdat op het moment van schrijven onbekend is waar precies de maatregelen zullen worden uitgevoerd, de EHS-herijking komt in paragraaf 6.3 en 6.4 aan bod.

Ruimte voor de Rivier

In de uiterwaarden van de provincie Gelderland spelen 18 Ruimte voor de Rivier projecten, dit waren er 20 maar twee projecten zijn geschrapt. Namelijk obstakelverwijdering Suikerdam/Polderkade en kribverlaging Waalbochten. Deze zijn geschrapt omdat de dijkeruglegging bij Lent robuuster is uitgevoerd dan eerder gepland (Programmadirectie Ruimte voor de Rivier, 2011). Op figuur 6.2 zijn de projectlocaties in de uiterwaarden van deze provincie aangegeven.

Figuur 6. 2 *Ruimte voor de Rivierprojecten in de provincie Gelderland (Provincie Gelderland, 2009a; 53)*

NURG

In de provincie Gelderland vinden 34 projecten plaats in het kader van het programma Nadere Uitwerking Riviereengebied, onderdeel van het MIRT. Het voornaamste doel van dit programma is om 7.000 hectare nieuwe natuur te realiseren in de uiterwaarden, verdeeld over 55 projecten. Hiervan liggen er 34 in Gelderland, zie bijlage 10. Bijna de helft hiervan is gerealiseerd. Vooral projecten die in planstudiefase en verkenningsfase verkeren zijn kwetsbaar in de EHS-herijking, dit zijn er in Gelderland nog 13 (W. Tiggeloven, persoonlijke communicatie, 26-07-2011).

KRW

Uit de *geotool* (z.j.) van Rijkswaterstaat is op te maken dat er tientallen KRW projecten plaatsvinden in Gelderland. Grofweg onder te verdelen in projecten die gericht zijn op het in stand houden of vergroten van het leefgebied van planten en dieren en maatregelen die gericht zijn op het verbinden van gebieden. In de uiterwaarden moet je denken aan maatregelen zoals het aantakken van strengen, aanleggen van nevengeulen, uiterwaarden verlaging, stroomgeul verbreding, natuurvriendelijke oevers en vispassages. Deze maatregelen vinden plaats langs de gehele loop van alle rivieren in Gelderland.

Waalweelde

Waalweelde is een integrale gebiedsontwikkeling met bijbehorend investeringsprogramma van vijftien gemeenten liggend aan de Waal en Boven-Rijn, waterschap Rivierenland en de provincie Gelderland. Daarnaast schuiven in de stuurgroep de volgende partijen aan: Rijkswaterstaat, Dienst Landelijk Gebied en de voormalige ministeries van LNV, VROM en Verkeer en Waterstaat. Waalweelde, dat is gestart in 2006 heeft in 2009 een algemene visie op de ontwikkeling van de Waal en haar oevers gepresenteerd waarbij nadrukkelijk rekening wordt gehouden met een waterafvoer van 18.000 m³/sec bij Lobith in 2100, zie figuur 6.3. Waalweelde heeft tot doel om te komen tot een breed gedragen ruimtelijk investeringsplan voor de waal en haar oevers, gebaseerd op ruimtelijke kwaliteit in combinatie met rivierveiligheid, natuurontwikkeling en economische groei (Stuurgroep Waalweelde, 2009 & Stuurgroep Waalweelde, 2010). Waalweelde wordt gezien als niche in het ontwikkelings schema 2000-2010 (bijlage 5) omdat het een integraal programma is op gebiedsniveau dat een eerste voorbeeld is van een echt integrale aanpak van de complexe problematiek in de uiterwaarden langs de grote rivieren. Het is een proces dat getrokken wordt door de provincie maar waarvan in de praktijk nog weinig is te zien in de uiterwaarden.

Figuur 6. 3 Kaartbeeld visie Waalweelde voor de gehele loop van de Waal (Stuurgroep Waalweelde, 2009)

6.2.2 Stap 5: integratie actoren, processen en structuren

In deze subparagraaf behandelen we de samenhang tussen actoren, processen en structuren. Oftewel, stap 5 van het regime stappenplan. Centraal hierbij staan de processen die door actoren worden getrokken. In tabel 6.2 staat

aangegeven welke processen door welke actoren worden getrokken en wat dit voor effect heeft op de structuur van het regime in deze provincie.

Actoren	Processen	Structuren
1 Rijkswaterstaat	Ruimte voor de Rivier projecten KRW projecten Project Stroomlijn	Netwerken Land en water gebruik Uiterwaarden infrastructuur
2 Dienst Landelijk Gebied (DLG)	NURG projecten	Land en water gebruik
3 Provincie Gelderland	EHS-herijking Waalweelde	Land en water gebruik provinciaal beleid Toewijzing financiële middelen
4 Waterschappen	Uitvoeren RvR projecten	Netwerken Land en water gebruik Uiterwaarden infrastructuur
5 (Technische) adviesbureaus	Uitvoeren RvR en NURG projecten	Land en water gebruik Uiterwaarden infrastructuur
6 Gemeenten	Lokale gebiedsontwikkeling	Land en water gebruik Gemeentelijk beleid Toewijzing financiële middelen
7 Maatschappelijke partijen	EHS-herijking	Land en water gebruik Provinciaal beleid Toewijzing financiële middelen
8 Marktpartijen	Zand en klei winning	Netwerken Land en water gebruik provinciaal beleid
9 Iedereen	Kennis uitwisseling	alle structuur elementen

Tabel 6. 2 *De invloed van centrale processen op structuur elementen van het provinciale regime van Gelderland, op basis van tabel Van der Brugge (2009;118)*

Tabel 6.2 maakt duidelijk dat er binnen het provinciale regime andere actoren spelen dan op het nationale regime maar dat de processen grofweg dezelfde zijn. De uitzondering hierop vormt het proces Waalweelde. De vraag is nu op welke manier deze processen de structuur van het regime veranderen. Zoals bekend volgen wij de definitie van Van der Brugge (2009) dat een regime bestaat uit actoren, processen en structuren en dat de structuur van een regime is te verdelen in culturele, institutionele en infrastructurele elementen. Alle elementen van de structuur van een regime moeten veranderen om te spreken over een transitie, zie hoofdstuk 2. Van der Brugge (2009) heeft aangetoond dat de culturele en institutionele elementen van het regime zijn veranderd maar dat de infrastructurele component achterblijft.

Tabel 6.2 laat zien dat er in deze provincie op dit moment drie processen spelen die de infrastructurele component van de structuur van het regime veranderen namelijk de uitvoering van Ruimte voor de Rivier, KRW maatregelen en NURG projecten. Deze processen worden vaak integraal uitgevoerd en zorgen er voor dat 'de

schop in de grond' gaat in het rivierengebied. Processen die invloed hebben op de loop van de rivier (netwerk) en het land en watergebruik van de uiterwaarden, door het verleggen van dijken, vergraven van uiterwaarden, omvormen van landbouwgebieden naar natuur, door het graven van nevengeulen enz. Voorbeelden van deze integrale projecten binnen de provincie Gelderland zijn Hoogwatergeul Veessen-Wapenveld en Dijkteruglegging Lent. In Gelderland is daarnaast bijvoorbeeld bekend dat op 1 januari 2011, 251 hectare uiterwaarden in het kader van het NURG programma fysiek onderhanden worden genomen (DLG, 2011; 10). Dit betekent dat hier grootschalige grondverzet werkzaamheden plaatsvinden die uitgevoerd worden in samenwerking met waterschappen, provincie, marktpartijen en adviesbureaus waarbij naast natuur ook de landschappelijke en recreatieve waarden van het gebied een impuls krijgen. Naast deze integrale processen is er ook een zeer sectoraal proces gaande in de provincie Gelderland namelijk Project Stroomlijn van Rijkswaterstaat dat er op gericht is om er voor te zorgen dat de natuurontwikkeling niet ten koste gaat van de waterveiligheid. Dit proces heeft echter niet direct invloed op de structuur van het regime omdat het een eenmalig proces is dat geen effect heeft op het landgebruik, want die uiterwaarden blijven natuur.

Daarnaast zijn er ook institutionele veranderingen gaande, vooral de EHS-herijking en Waalweelde zijn belangrijk in dit provinciale regime. De EHS-herijking heeft effect op het provinciale beleid (partiële herziening structuurvisie) en op de manier waarop financiële middelen worden toegewezen. Waalweelde is een regionaal initiatief maar wordt nu sterk getrokken door de provincie en dit heeft geresulteerd in integrale visies voor de Waal en Nederrijn, zogenaamde Handreikingen Ruimtelijke Kwaliteit. Een goed voorbeeld van integraal ruimtelijk beleid dat natuur, ruimtelijke ordening en waterveiligheid in de uiterwaarden combineert voor een hele rivierloop.

6.2.3 Stap 6: hoe is het regime georganiseerd?

De laatste stap in het regime stappenplan is het analyseren van de dynamiek in het regime, door te bekijken hoe het regime is georganiseerd en hoe de verschillende processen zijn georganiseerd ten opzichte van elkaar (Van der Brugge, 2009; 119). Het nationaal regime is in subparagraaf 4.1.3 omschreven als hiërarchisch. Het provinciale regime zoals dat is onderzocht in de provincie Gelderland is minder hiërarchisch dan het nationale. Hoewel nationale processen zoals Ruimte voor de Rivier, NURG, KRW en natuurontwikkeling in het kader van de EHS aan de bovenkant van de hiërarchie staan, blijkt dat deze processen door een breed aantal actoren wordt uitgevoerd naast Rijkswaterstaat en Dienst Landelijk Gebied. Vooral de grootschalige integrale gebiedsprocessen worden vaak geleid of begeleid door provincie, waterschappen, gemeenten, maatschappelijke en private partijen. Geleid door het leveren van projectleiders of inhoudelijke ondersteuning (waterschappen) en begeleid door bijvoorbeeld meedenken over de inrichting van een natuurgebied waardoor deze simpel te beheren zijn (maatschappelijke partijen) of goedkoper te realiseren (private partijen). De genoemde processen zoals Ruimte voor de Rivier, NURG, KRW en natuurontwikkeling in het kader van de EHS zijn dan ook in deze provincie sterk verbonden en afhankelijk van elkaar. Veranderingen in het ene proces hebben direct effect op de andere processen omdat deze gecombineerd worden in integrale projecten. Het wegvallen van een proces zoals de EHS in een integraal project kan er daardoor in het uiterste geval voor zorgen dat het project niet doorgaat. Andere processen zoals zand en klei winning, uitvoering en advies, lokale gebiedsontwikkeling zijn vaak ondersteunend aan de nationale processen.

Deze processen zorgen ervoor dat de structuur van het provinciale regime en dan vooral de infrastructurele component aan het veranderen is, dit is te zien in bijvoorbeeld de voortgang in NURG projecten (1.916 hectare van de 3.880 hectare geplande natuurontwikkeling in de uiterwaarden van Gelderland is gerealiseerd) en in de voortgang van Ruimte voor de Rivier projecten. Maar het is nog te vroeg om te stellen dat de infrastructurele component van de uiterwaarden in deze provincie in zeer grote mate is veranderd, hiervoor zijn belangrijke processen zoals de Dijkteruglegging bij Lent en de Hoogwatergeul Veessen Wapenveld nog niet ver genoeg gevorderd.

6.3 Proces EHS-herijking Gelderland

In deze paragraaf gaan we dieper in op de EHS-herijking in Gelderland. Dit proces wordt benaderd in twee stappen zoals in figuur 6.5 is te zien, stappen die samen hebben geleid tot een voorlopig akkoord op 12 december 2011 (Provincie Gelderland, 2011). We maken onderscheid tussen het manifest proces, dat tot in dieper detail wordt behandeld in subparagraaf 6.3.1 en het ‘Akkoord van Gelderland’ proces dat wordt behandeld in subparagraaf 6.3.2. Dit onderscheid maken we omdat door het initiatief van het maken van een manifest de partijen ook het vertrouwen hebben gekregen van de gedeputeerde om de EHS-herijking onderling uit te voeren. De beginselen uit het manifest en de actoren die hierbij wel en niet zijn betrokken is bepalend geweest voor het tweede deel van het proces. Figuur 6.4 laat zien dat de looptijd van het totale proces meer dan een jaar is geweest.

6.3.1 Fase 1: Manifest proces

Figuur 6. 4 Tijdslijn proces EHS-herijking Gelderland, onderverdeeld in twee fases. Een eerste proces dat leidt tot een manifest op 4 maart 2011 en een tweede proces dat leidt tot een EHS-herijking akkoord op 12 december 2011.

Het *Manifest: Duurzame kwaliteit van het landelijk gebied in Gelderland* (2011) is geïnitieerd door Waterschappen en natuurpartijen. In een periodiek overleg tussen deze partijen in de herfst van 2010 is naar aanleiding van het verschenen regeerakkoord en de in aantocht zijnde provinciale verkiezingen van maart 2011 is besloten om een samen een visie voor het landelijk gebied op papier te zetten. Gedurende dit proces hebben ook andere partijen zoals LTO-Noord zich aangesloten bij het manifestoverleg. Dit resulteerde in een breed gedeelde visie, een manifest, van maatschappelijke partijen dat op 4 maart gepresenteerd werd (“Manifest: Duurzame kwaliteit van het landelijk gebied in Gelderland”, 2011). De betrokken actoren die uiteindelijk getekend hebben voor dit manifest zijn weergegeven in tabel 6.3. Het doel van dit manifest was op die manier het provinciale beleid te beïnvloeden en volgens dhr. Elzinga van de LTO-Noord is dit ook deels gelukt (persoonlijke communicatie, 21-12-2011).

Manifestpartners

Waterschap Vallei & Eem	Staatsbosbeheer
Waterschap Veluwe	Natuurmonumenten
Waterschap Rijn en IJssel	Gelders Particulier Grondbezit (GPG)
Waterschap Rivierenland	LTO-Noord
Gelders Landschap Gelderse Kastelen	Natuurlijk Platteland Oost
Gelderse Natuur en Milieufederatie	Stichting Landschapsbeheer Gelderland

Tabel 6. 3 Manifestpartner, initiatiefnemers: waterschappen en natuurpartijen, later aangeschoven: GPG, LTO-Noord, Natuurlijk Platteland Oost en Stichting Landschapsbeheer Gelderland (“Manifest: Duurzame kwaliteit van het landelijk gebied in Gelderland”, 2011)

6.3.2 Fase 2: Akkoord van Gelderland proces

In deze subparagraaf beschrijft het verloop van het proces dat heeft geleid tot het daadwerkelijke akkoord. Behandeld worden de betrokken actoren en gevormde coalities, doelstelling van individuele actoren voor de uiterwaarden en de uiteindelijke afweging die actoren moesten maken over het wel of niet schrappen van natuurontwikkelingsgebieden.

Procesverloop

Het procesverloop is in figuur 6.5 geïllustreerd als een periode waarin twee coalities met gedeelde belangen diverse voorstellen hebben gedaan waarna men uiteindelijk tot een compromis is gekomen. Doel van dit proces was om tot op gebiedsniveau te bepalen waar natuurontwikkeling in het kader van de EHS geschrapt zou worden. Uiteindelijk heeft het proces van maart tot december 2011 geduurd.

Figuur 6. 5 Tijdslijn feitelijke onderhandelingen tussen Manifestpartners en provincie. Start is de nieuwe gedeputeerde Van Dijk, vervolgens komen er een aantal tussenproducten in de vorm van kaarten op tafel. Uiteindelijk sluiten de coalities natuur en landbouw met de provincie een voorlopig akkoord op 12 december 2011.

De gedeputeerde Van Dijk heeft volgens dhr. Bolck van de provincie (persoonlijke communicatie, 11-05-2011) aan de manifestpartijen gevraagd om aan te geven waar hectaren kunnen worden geschrapt. Vervolgens verschijnt er een eerste aanbod van terreinbeherende organisaties in mei, een aanbod om 2.500 hectare EHS te

schrappen. Bij lange na niet wat de gedeputeerde nodig heeft om aan de bezuinigingen te voldoen. De landbouw vertegenwoordiging in de vorm van LTO-Noord is vervolgens gevraagd om ook hun visie op de problematiek te geven. LTO-Noord heeft GPG gevraagd om samen met hun een kaart te maken vanuit het landbouwbelang. Deze kaarten vanuit het natuur en vanuit het landbouwbelang zijn vervolgens in oktober samengevoegd tot een eerste concept kaart. Hiervan heeft de gedeputeerde volgens V. Vintgens van de Gelderse Natuur en Milieu Federatie (persoonlijke communicatie, 13-12-2011) gezegd dat het een stap in de goede richting was maar nog steeds onvoldoende, want men kwam slechts tot 3.500 hectare nieuwe natuur die geschrapt kon worden.

Uiteindelijk is er in december 2011 een compromis gesloten waarbij voor het eerst ook de categorie ‘rood met beheer’ invulling kreeg. Een compromis waarbij men heeft geprobeerd om enerzijds gebieden veilig te stellen voor de toekomst en anderzijds ook er voor te zorgen dat er voor de bestaande natuur in deze gebieden geld blijft voor beheer van die natuur (V. Vintgens, persoonlijke communicatie, 13-12-2011). Het uiteindelijke akkoord en een versimpelde kaart wordt gepresenteerd op 12 december 2011 (Provincie Gelderland, 2011). Een gedetailleerdere kaart die is verschenen op 19 januari 2012 is opgenomen in bijlage 8.

Actoren

Grofweg zijn er twee belangrijke coalities te onderscheiden dat zijn een coalitie van natuurpartijen en een coalitie van landbouwpartijen, zie tabel 6.4. Dit zijn ook de twee coalities geweest die ieder hun eigen kaarten op tafel hebben gelegd en vervolgens samen tot een akkoord zijn gekomen. De coalitie natuur is een logische coalitie gezien het gedeelde natuur belang. De coalitie landbouw is minder logisch door het aanschuiven van GPG. Want dit is een partij die de particulieren vertegenwoordigt, waaronder veel landgoed eigenaren. Landgoederen bestaan bijna altijd uit natuur en landbouwgronden en de achterban van GPG heeft daardoor uiteen liggende belangen. Dhr. De Koning van GPG (persoonlijke communicatie, 23-01-2012) geeft aan dat hiervoor vooral een praktisch reden aan ten grondslag ligt, namelijk dat LTO-Noord, GPG maar ook Natuurlijk Platteland Oost allemaal belangenvertegenwoordigers zijn en geen eigenaren. Samenwerken met terreinbeheerders die wel eigenaren zijn was in dit geval daarom minder voor de hand liggend voor GPG. Andere partijen hebben hun oordeel gegeven over de voorstellen van deze twee coalities in periodieke bijeenkomsten.

Coalitie natuur	Coalitie landbouw
Staatsbosbeheer	Gelders Particulier Grondbezit (GPG)
Natuurmonumenten	LTO-Noord
Geldersch Landschap Gelderse Kastelen	Natuurlijk Platteland Oost
Gelderse Natuur en Milieufederatie	

Tabel 6. 4 Manifestpartijen die samen de coalities natuur en landbouw vormen.

Doelstellingen

Met betrekking tot de doelstellingen van de verschillende actoren beperken we ons tot de doelstellingen van de twee coalities. De reden hiervoor is dat niet alle individuele actoren in deze casus specifiek gevraagd zijn naar de doelstellingen waardoor een compleet overzicht zoals in de casus Utrecht niet is te reconstrueren. Voornamelijk natuurpartijen is deze vraag niet gesteld omdat gedurende de tijd dat deze eerste interviews werden gehouden (zomer 2011) de uiterwaarden nog een zogenaamde ‘no go’ onderwerp was in de onderhandeling. Vooral

Staatsbosbeheer had het principiële standpunt dat er niet geschrapt mocht worden in Natura 2000 gebieden omdat hierdoor een precedent werking kan ontstaan voor de rest van Nederland (A. Hottinga, persoonlijke communicatie, 15-07-2011). Een partij zoals Natuurmonumenten, met weinig invloedssfeer in de uiterwaarden keek hier minder principieel tegenaan. Dhr. De Koe van Natuurmonumenten (persoonlijke communicatie, 19-07-2011) stelt over dit vraagstuk: “De start is dat ik ze het liefste in de EHS hou, maar gegeven het feit dat we moeten schrappen zijn ze niet per definitie heilig voor mij”. Uit de inleiding en de latere paragraaf 6.4 zal blijken dat er uiteindelijk toch natuurontwikkeling is geschrapt in de uiterwaarden. Uit de uitspraak van bijvoorbeeld dhr. De Koe van Natuurmonumenten blijkt dat natuurpartijen zich dus wel ten doel stelden om de gehele EHS overeind te houden in de uiterwaarden, maar dat dit uiteindelijk geen haalbare kaart bleek te zijn.

De landbouwcoalitie komt op voor de belangen van hun eigen leden: agrarische ondernemers, landgoedeigenaren, grootgrondbezitters, beleggers, private partijen enz. Het doel van deze partijen is dus afhankelijk van de wensen van ieder lid dat zij vertegenwoordigen, maar indien leden die wensen niet kenbaar maken stellen zij zich tot doel om hun leden zo goed mogelijk ten dienst te zijn. LTO-Noord in de persoon van dhr. Elzinga stelt met betrekking tot de uiterwaarden dat niet iedere uiterwaard nog door hen gezien wordt als een primair landbouwgebied. De uiterwaarden langs de IJssel beschouwen zij nog steeds als een belangrijk landbouwgebied, maar de uiterwaarden langs de Waal worden voor de landbouw minder kansrijk geacht. Dit heeft niets te maken met de landbouwkundige kwaliteit of wensen van lokale agrarische ondernemers maar met de bestuurlijke druk die op deze uiterwaarden ligt. Denk aan de vele Ruimte voor de Rivier en NURG projecten in deze uiterwaarden. De Neder-Rijn en Maas liggen qua landbouwdoelen daar ergens tussen (persoonlijke communicatie, 21-12-2011).

Afwegingen actoren

De manifestpartners hebben de ruimte gekregen van de gedeputeerde om te bepalen welke natuurontwikkeling wel en niet geschrapt zou worden. De keus of gebieden onder categorie groen (voor 2013 klaar) of oranje (voor 2018 klaar) zouden vallen werd gemaakt op basis van het argument of het redelijkerwijs te verwachten was dat deze gebieden aangekocht en ingericht konden worden voor die tijd. Informatie die door specialisten van de provincie en DLG werd aangeleverd. De discussie tussen de manifestpartners ging over de vraag: wat doen we nog wel en wat niet meer? Het persbericht waarin de Provincie Gelderland (2011) het EHS-herijkingsakkoord aankondigt stelt duidelijk dat het belangrijkste argument of criterium voor het doorgaan van natuurontwikkeling is dat de provincie moet voldoen aan internationale afspraken. Andere argumenten zijn: ten eerste, zorgen voor een kwalitatief hoogwaardig landelijk gebied. Ten tweede zorg ervoor dat je afrondt wat bijna klaar is zodat je optimaal kan beheren of het waterpeil kan verhogen. Ten derde respecteer gemaakte afspraken. Op de vierde plaats zorg ervoor dat het beheer van bestaande en nog in te richten natuur is veiliggesteld. Op de vijfde en laatste plaats concentreer het beschikbare geld op bestaande en potentieel waardevolle natuur (Provincie Gelderland, 2011).

De geïnterviewde partijen zijn echter ook specifiek gevraagd naar de criteria die zij hebben gehanteerd in de EHS-herijking, hierbij gaat het om algemene criteria (niet alleen voor de uiterwaarden) die op chronologische volgorde zijn gerangschikt zoals ze tijdens het interview genoemd werden. Het zijn algemene criteria omdat zoals gemeld in een aantal van de interviews de uiterwaarden nog werden bestempeld als ‘nog go’ zone. Tabel 6.7 laat hiervan de uitkomst zien voor de actoren die de coalities landbouw en natuur vormen.

Actoren	Argumenten voor handhaven natuurontwikkeling
LTO-Noord	1. Gebieden waar boeren willen afbouwen
GPG	1. Alleen daar waar leden er echt belang bij hebben
Staatsbosbeheer	1. Internationale verplichtingen 2. Hydrologische ecosysteem 3. Haalbaarheid
Gelders Landschap	1. Afronden ensembles
Natuurmonumenten	1. Internationale verplichtingen 2. Bestuurlijke afspraken nakomen 3. Grootschalige gebieden afmaken
Gelderse Natuur en Milieu Federatie	1. Verbindingen moeten blijven functioneren 2. Hydrologisch ecosysteem 3. Grootschalige gebieden afmaken

Tabel 6.5 *Gebruikte argumenten van partijen die samen de coalities landbouw en natuur vormen.*

Uit tabel 6.5 blijkt dat de twee coalities (landbouw en natuur) duidelijk andere argumenten hebben gehanteerd in de EHS-herijking. De landbouwcoalitie heeft vooral gekeken naar de wensen van hun eigen achterban. Natuurpartijen lijken meer naar het functioneren van de gehele EHS te kijken en zijn het grotendeels eens over de argumenten die je hiervoor kan gebruiken. Enerzijds is het volgens hun belangrijk om grootschalige gebieden af te maken zodat het gebied goed beheerd kan worden en anderzijds zodat er goed peilbeheer kan worden toegepast. Naast de provincie (Provincie Gelderland, 2011) lijken ook Staatsbosbeheer en Natuurmonumenten doordrongen van het feit dat het op de eerste plaats moet gaan om het nakomen van internationale verplichtingen. Gelders Landschap zet in op het behoud en beheer van de gebieden waar zij bij betrokken zijn. De GNMF heeft geen grondposities maar probeerde naar het functioneren van de EHS te kijken waarbij ze vooral de verbindingen tussen gebieden van groot belang vinden.

Tabel 6.5 geeft een goed beeld van de argumenten die actoren daadwerkelijk hebben gebruikt in tegenstelling tot de argumenten die uit het persbericht naar voren komen (Provincie Gelderland, 2011). Drie van de vijf genoemde argumenten uit het persbericht komen namelijk niet naar voren in de interviews. Het argument dat er naast de EHS sprake moet zijn van een kwalitatief hoogwaardig landelijk gebied lijkt te zijn ingebracht door de landbouwcoalitie. Terwijl andere argumenten zoals geld behouden voor beheer van bestaande natuur door de natuurcoalitie zijn ingebracht. Deze argumenten hebben echter geen rol gespeeld in de daadwerkelijke keuzes die gemaakt moesten worden in de EHS-herijking voor het wel of niet schrappen van natuurontwikkeling. Maar zijn natuurlijk wel heel belangrijk geweest om actoren over de streep te trekken om te schrappen in de geplande natuurontwikkeling.

Het ging uiteindelijk dus niet zozeer over de uiterwaarden in het proces maar wel veelvuldig over de vraag: gaan we schrappen in Natura 2000 gebieden in de uiterwaarden of niet? (V. Vintgens, persoonlijke communicatie, 13-12-11). Staatsbosbeheer geeft aan dat dit dus in principe een ‘no go’ gebied was, terwijl Natuurmonumenten,

Gelders Landschap maar ook de Gelderse Natuur en Milieu Federatie hier minder principieel in stonden. LTO-Noord had eerder al gesteld dat het wat hun betreft niet per definitie natuur hoefde te worden. Uiteindelijk heeft de provincie uitgezocht of het mogelijk was om te schrappen in Natura 2000 gebieden en toch te voldoen aan de internationale verplichtingen. De provincie is tot de conclusie gekomen dat dit kan. Natuurpartijen zijn vervolgens hiermee akkoord gegaan maar hebben nog een slag om de arm gehouden, want ze gaan alleen akkoord met deze uitkomst als het Planbureau voor de Leefomgeving ook stelt dat het schrappen van deze gebieden geen probleem oplevert voor de internationale afspraken.

Conclusie

De EHS-herijking in Gelderland is niet zo snel verlopen als de betrokken actoren hadden gehoopt, mede doordat ook het Rijksproces vertraging op heeft gelopen. Uiteindelijk geven alle actoren aan wel tevreden te zijn met het resultaat. Het proces is sterk gestuurd door de provincie, die op eigen initiatief maatschappelijke partijen heeft betrokken. Achteraf is het opvallend om te constateren dat belangrijke belangenbehartigers van bijvoorbeeld de recreatie, water of gemeenten niet direct inspraak hebben gehad in het proces. De afwezigheid van Rijkswaterstaat of Dienst Landelijk Gebied is wel logisch gezien het feit dat dit nationale actoren zijn, onder controle van ministeries. Bovendien hebben deze partijen via de provincie wel informele invloed uit kunnen oefenen. Uiteindelijk is de feitelijke EHS-herijking tot stand gekomen na onderhandelingen tussen natuur- en landbouwpartijen. Hoewel de provincie er voor heeft gecontroleerd dat internationale afspraken en bestuurlijke afspraken worden nagekomen, lijkt het element water in deze onderhandelingen niet de plaats te hebben gekregen die het wel verdient. Juist omdat het element van peilverhoging in deze provincie zo belangrijk is voor de natuurontwikkeling is het vreemd dat waterschappen geen formele inbreng hebben gehad in dit proces. Al met al is het niet een volledig integraal proces geweest, want de natuur-, landbouw- en ruimtelijke ordening belangen zijn goed vertegenwoordigd maar de water- en recreatie belangen niet.

6.4 Uitkomsten EHS-herijking voor de uiterwaarden van Gelderland

Op 12 december presenteert de provincie gezamenlijk een herijkingakkoord door middel van een persbericht en kaart (Provincie Gelderland, 2011). In bijlage 8 staat de uitkomst op kaart weergegeven zoals met de manifestpartners is afgesproken. Opvallend genoeg zijn de namen van de categorieën anders gepresenteerd aan het publiek. Voor het overzicht is het daarom belangrijk om eerst te melden wat onder welke categorie uit bijlage 8 verstaan moet worden. Ten eerste is de categorie ‘natuurontwikkeling’, de eerder vermelde categorie groen en oranje. Ten tweede is de categorie ‘geen natuurontwikkeling meer’, de oude categorie rood. Ten derde is de categorie ‘geen natuurontwikkeling meer, wel landschapsbeheer’, de oude categorie rood met beheer. In deze categorie blijft dus geld beschikbaar voor het beheer van bestaande natuur.

Omdat Gelderland een provincie is met veel uiterwaarden zal de uitkomst van de EHS-herijking voor de uiterwaarden per rivier worden behandeld. Helaas is er per rivierloop geen inzage in de aantallen hectaren die daadwerkelijk geschrapt worden, in totaal is bekend dat het om en nabij de 400 hectare ligt (M. Bolck, Provincie Gelderland, persoonlijke communicatie, 20-12-2012). Daarom zal moeten worden volstaan met kaartmateriaal per rivierloop. Deze kaartjes zijn uitsneden uit bijlage 8 en daarom ook niet op schaal. Alvorens we in detail treden per rivierloop is het belangrijk eerst kort een toelichting te geven bij bijlage 8. De basis voor deze kaart vormt de streekplanherziening *Herbegrenzing Ecologische Hoofdstructuur* (Provincie Gelderland, 2009b) waarin onderscheid wordt gemaakt in drie verschillende EHS gebieden. EHS natuur (donkergroen), EHS verweven (felgroen) en (robuuste) ecologische verbindingzones (lichtgroen). Het EHS-herijkingsakkoord tussen provincie en manifestpartners heeft alleen betrekking op de EHS natuur gebieden. Dit zijn bestaande natuurgebieden en agrarische gebieden die begrensd zijn als natuurontwikkelingsgebieden. EHS verweven (felgroen in bijlage 8) omvat landgoederen onder de Natuurschoonwet, landbouwgebieden met natuurwaarden en landbouwgebieden met een hoge dichtheid aan natuur- en bouselementen. Hoewel natuur hier de belangrijkste functie is krijgt regulier agrarisch beheer, extensieve recreatie en nieuwe landgoederen hier de ruimte (Provincie Gelderland, 2009b; 7-8). De tweede basis van dit kaartmateriaal vormt de voorlopige begrenzing van de verschillende Natura 2000 gebieden, deze gebieden zijn gearceerd met donkergroene punten en omgeven door een dikke blauwe lijn.

Uiterwaarden IJssel

Uit de bijlage 8 blijkt dat veel van de nieuwe natuur in de uiterwaarden langs de IJssel niet geschrapt wordt, grote uiterwaarden zoals bij Hattem, ten zuiden van Deventer en langs Zutphen zullen op termijn nog steeds als natuur worden ingericht. Er zijn drie gebieden langs de IJssel die niet langer voor natuurontwikkeling in aanmerking komen zoals te zien is in figuren 6.6 en 6.7. Deze drie geschrapte gebieden liggen in Natura 2000 gebied en zijn aangewezen in het kader van de Vogelrichtlijn (“Gebiedendatabase”, z.j.). Over het algemeen zijn deze drie gebieden gelegen tussen EHS-verweven gebieden (felgroene gebieden), gebieden dus die al niet voor functieomvorming in aanmerking kwamen.

Figuur 6. 6 Screenshot van bijlage 8, uiterwaarden ten noord westen van Deventer (Terwolderdorpenwaarden/Welsumvelder Buitenwaarden)

Figuur 6. 7 Screenshot van Bijlage 8, uiterwaarden ten oosten van Brummen (Brummense waarden & Noordingsbouwing)

Uiterwaarden Neder-Rijn en Lek

In twee uiterwaardengebieden langs de Neder-Rijn/Lek wordt natuurontwikkeling in het kader van de EHS geschraapt, deze twee gebieden zijn in figuur 6.8 aangegeven met rode kaders aangegeven. Het eerste kader omvat de uiterwaarden Beusichemsewaard en de Rijswijksewaard ten oosten van Culemborg, een voormalig NURG projectgebied (Beusichemsewaard), zie bijlage 10. Het tweede kader omvat de uiterwaarden aan de zuidkant van de Neder-Rijn ten oosten van Wageningen. Hier wordt langs de rivier een brede strook geschraapt die is aangewezen in het kader van de Vogelrichtlijn. Ook dit is een voormalig NURG projectgebied (Lexkesveer), zie bijlage 10.

Figuur 6. 8 Screenshot van bijlage 10, de uiterwaarden van de Neder-Rijn die overgaat in de Lek.

Uiterwaarden Waal

De uiterwaarden langs de Waal blijven bijna onaangetaast door de EHS-herijking zo blijkt uit figuur 6.9. Dit is ook het gebied waar project Waalweelde plaatsvindt en waar veel Ruimte voor de Rivier, KRW en NURG projecten in uitvoering of voorbereiding zijn. Deze projecten blijven aangemerkt als natuurontwikkeling in het kader van de EHS. Langs deze uiterwaarden zijn praktisch geen gebieden geschrapt in de Natura 2000 gebieden, terwijl ook hier sprake is van aanwijzing in het kader van de Vogelrichtlijn. Uitzondering hierop vormt een klein gebied in de uiterwaarden onder Tiel. Grote projecten zoals ten noorden van Nijmegen, rond Geldermalsen en rondom slot Loevestein gaan dus door.

Figuur 6. 9 Screenshot van bijlage 10, de uiterwaarden van de Waal in Gelderland.

Uiterwaarden Maas & Afgedamde Maas

De noordelijke uiterwaarden van de Maas waren al minimaal begrenst als EHS natuur of EHS verweven zo laat figuur 6.10 zien. Die paar gebieden die nog ontwikkeld moesten worden zijn grotendeels geschrapt. Ook langs de Afgedamde Maas aan de linkerzijde van figuur 6.10 wordt in twee grote uiterwaarden de natuurontwikkeling geschrapt.

Figuur 6. 10 Screenshot van bijlage 10, uiterwaarden aan de noordoever van de Maas en de Afgedamde Maas.

Conclusie

Op de eerste plaats is het belangrijk om te vermelden dat de natuurontwikkeling langs de uiterwaarden voor het grootste deel wel doorgaat. Er wordt echter ook natuurontwikkeling geschrapt zo hebben we geconstateerd. In totaal is er ongeveer 400 hectare in de uiterwaarden geschrapt, waarvan een onbekende hoeveelheid in Natura 2000 gebieden (M. Bolck, persoonlijke communicatie, 20-12-2012).

De eerste conclusie die we kunnen trekken is dat het mogelijk blijkt te zijn om de EHS begrenzing in Natura 2000 gebieden te schrappen. Dat is toch een opvallende uitkomst gezien de principe discussie die gevoerd is tussen Staatsbosbeheer en de andere actoren over het wel of niet schrappen in Natura 2000 gebieden. Uiteindelijk is besloten om dus ook te schrappen in Natura 2000 gebieden. Verrassend ook omdat het

belangrijkste argument om natuurontwikkeling wel door te laten gaan is het voldoen aan internationale verplichtingen. Indien, zoals de provincie stelt, de geschrapte natuurontwikkeling in het kader van de EHS in Natura 2000 gebieden inderdaad niet nodig is om aan die internationale verplichtingen te voldoen, dan is het een logische beslissing. Want deze gebieden voldeden ook niet aan andere argumenten. De geschrapte natuurontwikkeling in de uiterwaarden heeft geen effect op het hydrologische beheer van andere natuur gebieden (peil volgt rivier). Daarnaast was hier naar verwachting dus geen sprake van al vergaande bestuurlijke afspraken. Bovendien zou haalbaarheid soms een probleem zijn, bijvoorbeeld langs de IJssel waar bedrijven verplaatst zouden moeten worden. Aan de andere kant voldeden deze gebieden wel aan het argument dat ze hielpen om grootschalige natuurgebieden af te maken, want de uiterwaarden worden over het algemeen door geïnterviewden beschouwd als een dergelijk gebied.

Een tweede conclusie die we kunnen trekken naar aanleiding van de uitkomst van de EHS-herijking in Gelderland dat is het feit dat de natuurontwikkeling langs de Waal de EHS-herijking bijna ongeschonden heeft doorstaan. Uit de regime beschrijving in paragraaf 6.2 is gebleken dat er een belangrijk institutioneel proces speelt in deze provincie met betrekking tot de uiterwaarden namelijk Waalweelde. We concludeerden dat dit een regionaal proces is dat sterk wordt opgepakt door de provincie. Uit de interviews is niet gebleken dat het voor actoren echter van doorslaggevend belang is geweest. Betrokken partijen zoals de Provincie maar ook Rijkswaterstaat en Dienst Landelijk Gebied zijn niet direct geïnterviewd over dit onderwerp. Er komen uit de interviews twee andere verklaringen naar voren. Ten eerste zou de reden kunnen zijn dat deze natuurgebieden van grotere waarde zijn dan bijvoorbeeld langs de Neder-Rijn/Lek, IJssel en Maas, ook met betrekking tot de internationale afspraken. Ten tweede kan meespelen dat LTO-Noord en GPG de uiterwaarden langs de Waal niet langer zien als primair agrarisch productiegebied en dat ze dus liever hebben dat daar natuur ontwikkelt wordt dan ergens anders. Waarschijnlijk ligt een combinatie van deze verklaringen aan de grondslag van het feit dat de geplande natuurontwikkeling langs de Waal bijna geheel doorgaat.

Een derde conclusie is dat in gebieden waar met NURG financiering al gebieden zijn aangekocht en of ingericht de natuurontwikkeling wordt geschrapd. Het gaat hier om de NURG gebieden Beusichemsewaard en Lexkesveer waar natuurontwikkeling in het kader van de EHS wordt geschrapd. Het is niet opvallend dat de natuurontwikkeling is geschrapd, want die zou in theorie door het NURG programma gerealiseerd moeten zijn, het is wel opvallend dat hier niet is gekozen voor de categorie 'geen natuurontwikkeling meer, wel landschapsbeheer' maar voor de categorie 'rood met beheer'.

6.5 Verwachte effecten van EHS-herijking voor de uiterwaarden van Gelderland

In deze paragraaf gaan we in op de effecten van de in paragraaf 6.4 besproken uitkomst van de EHS-herijking in Gelderland. Actoren zijn gevraagd naar de effecten op korte en lange termijn, echter zoals ook in de andere casus blijkt het voor actoren lastig te zijn om verder dan vijf jaar vooruit te kijken. We beperken ons dan ook noodgedwongen tot de effecten op korte termijn. Daarnaast beperken we ons tot de effecten op drie doelen van de uiterwaarden, namelijk waterveiligheid, natuur en ruimtelijke ordening. Dit zijn tevens de belangrijkste land-

en watergebruikers waar de EHS-herijking effect op zou kunnen hebben. Daarnaast wordt het effect van de EHS-herijking voor andere processen in de uiterwaarden onderzocht.

Waterveiligheid

De EHS-herijking heeft geen negatief effect op waterveiligheid projecten zoals in het kader van de KPB Ruimte voor de Rivier. Op geen van de projectlocaties wordt natuurontwikkeling geschrapt. Mogelijk is er wel sprake van een positief effect door het feit dat er minder natuur gerealiseerd wordt dan gepland.

Natuur

De effecten van de EHS-herijking op de gestelde nationale maar ook internationale doelen zal getoetst worden door het Planbureau van de Leefomgeving (Provincie Gelderland, 2011a). Onderwerpen die in de interviews met natuurpartijen specifiek aan bod zijn gekomen zijn de effecten op het functioneren van de EHS, het effect op internationale afspraken en het effect op natuurbeheer.

Op de eerste plaats is met natuurpartijen gesproken over het effect van de EHS-herijking op het functioneren van de EHS. In het algemeen verwachten terreinbeheerders niet dat de EHS er beter van wordt als je gebieden schrapt. Het schrappen van verbindingen zou op een aantal plekken funest kunnen zijn voor het overleven van soorten, zo stelt dhr. J. de Koe van Natuurmonumenten (persoonlijke communicatie, 19-07-2011). Uit toetsing zal moeten blijken of deze voorspelling uit komt, indien die voorspelling uit komt zullen natuurorganisaties terug willen naar de onderhandelingstafel zo stelt ook V. Vintgens van de GNMF (persoonlijke communicatie, 13-12-2011).

Het tweede punt over natuur is of de uitkomst van de EHS-herijking er voor zorgt dat de provincie kan voldoen aan de internationale verplichtingen. Wederom is het afhankelijk van de doelsoorten wat het effect is van het schrappen van deze gebieden. Bijna alle geïnterviewden geven aan dat het schrappen van Natura 2000 gebieden in het kader van de Vogelrichtlijn (waar ganzen als doelsoort worden genoemd) niet direct tot een nadelig effect hoeft te leiden. De reden hiervoor is dat vooral ganzen de uiterwaarden gebruiken als foerageergebied en rustplaats. Hiervoor is geen specifieke inrichting of beheer nodig. Gezien deze redenering is het niet onlogisch dat de meeste Natura 2000 gebieden in de uiterwaarden, die zijn aangewezen in het kader van de Vogelrichtlijn, zijn begrensd als EHS-verweven niet als EHS-natuur.

Het derde onderwerp over natuur dat aangedragen wordt door terreinbeheerders is het vraagstuk betreffende beheer. Dhr. De Koe van Natuurmonumenten (persoonlijke communicatie, 19-07-2011) stelt dat versnipperd eigendom, beheer lastiger en duurder maakt. Niet alleen is het lastiger beheren volgens dhr. De Koe, ook de investering in natuurgebieden heeft minder effect als er naastgelegen agrarische percelen zijn. Agrarische percelen die bemest worden en waarin bestrijdingsmiddelen worden gebruikt zorgen voor een lager natuurrendement in naastgelegen natuurpercelen.

Landbouw

Daar waar natuur geschrapt wordt in de uiterwaarden is het de verwachting dat het landbouwkundige gebruik voortgezet gaat worden. Het zou wel kunnen dat het landbouwkundige gebruik van deze gebieden alsnog (gedeeltelijk) verdwijnt door maatregelen in het kader van de KRW. Daarnaast is het mogelijk dat landbouwgrond wordt ingezet voor zand en of kleiwinning. Maar waar geen van deze projecten spelen en wel

een EHS-natuur begrenzing verdwijnt, is de verwachting dat het landbouwkundig gebruik doorgang kan vinden, ook in de Natura 2000 gebieden.

Lopende (integrale) processen

Een vergelijking van de kaart uit bijlage 8 met de meest recente projectinformatie van KRW projecten (“geotool”, z.j.), NURG projecten (DLG, 2010b) en Ruimte voor de Rivier projecten (“Ruimte voor de Rivier”, z.j.) in de uiterwaarden laat zien dat er geen natuurontwikkeling wordt geschrapd, daar waar integrale projecten in uitvoering of voorbereiding zijn. De partijen hebben er dus voor gezorgd dat integrale projecten kunnen doorgaan. Er wordt wel in twee gevallen natuurontwikkeling in het kader van de EHS geschrapd in uiterwaarden waar een integraal project met NURG en KRW doelen reeds is uitgevoerd. Het gaat hier om de NURG projecten Beusichemsewaard en Lexkesveer langs de Lek en Neder-Rijn. Vooral de Beusichemsewaard is een problematisch geval, er vanuit gaande dat hier landbouwgrond is aangekocht en ingericht als natuur. Doordat dit gebied niet onder Natura 2000 en niet meer onder de EHS valt ontstaat een bijzondere situatie. Hierdoor is er mogelijk zelfs sprake van desinvesteren door DLG en op lange termijn kan dit zelfs een gevaarlijke situatie opleveren voor de rivierveiligheid. Denk aan de stuwende werking die onbeheerde riviervegetatie kan hebben zoals aangetoond door Makaske et al. (2011). Project Stroomlijn heft dit gevaar niet op, hiervoor is duurzaam beheer nodig. Lexkesveer maakt onderdeel uit van een Natura 2000 gebied en daardoor ook onderdeel van het Natura 2000 beheerplan, de hoop is dat daardoor dit probleem beter ondervangen kan worden.

6.6 Conclusie

In deze afsluitende paragraaf bekijken we wat deze casus ons leert over het effect van de EHS-herijking in Gelderland op het transitieproces in de uiterwaarden. De EHS-herijking is een voorbeeld van steeds verdergaande decentralisatie van het beleid van het Rijk naar de provincies. In dit hoofdstuk hebben we onderzocht hoe die beleidsdecentralisatie door provincies wordt vormgegeven, welke keuzes de partijen hebben gemaakt en wat de uitkomsten hiervan zijn. Nu is het belangrijk om te beoordelen wat het effect van dit proces is op het transitieproces in de uiterwaarden, dat voor een belangrijk deel bestaat uit steeds sterkere beleidsintegratie tussen water, natuur en ruimtelijke ordening en een steeds maatschappelijker of interactiever beleid. Belangrijke vragen die we willen beantwoorden zijn: 1. welke invloed heeft de EHS-herijking op andere processen en de structuur van het regime? 2. Is het proces integraal en interactief vormgegeven en komt hier dan ook integraal beleid uit voort? 3. Heeft de EHS-herijking invloed op in uitvoering of voorbereiding zijnde integrale projecten in de uiterwaarden?

Regime

In deze casus hebben we gekeken naar het provinciale regime van Gelderland, hieruit blijkt dat dit regime minder hiërarchisch is georganiseerd dan het nationale. Hoewel er in dit regime dezelfde processen spelen als op het nationale regime (Ruimte voor de Rivier, NURG, KRW, Project Stroomlijn en de EHS-herijking) is de invloed van de behandelde actoren op de structuur van het regime veel gelijkwaardiger. Feit is dat 4/5 centrale processen worden gecoördineerd door Rijkswaterstaat en DLG. Uit de regime beschrijving blijkt echter dat het niet alleen deze twee actoren zijn die door middel van de genoemde processen de structuur van het regime veranderen. Andere actoren zoals waterschappen, provincie, gemeenten, maatschappelijke- en private partijen

participeren allen in de uitvoering van deze processen. Soms door leiding te geven aan een integraal project waarin deze processen gecombineerd worden en soms door het meedenken in de manier waarop projecten het beste gerealiseerd kunnen worden.

De processen Ruimte voor de Rivier, NURG en KRW zorgen ervoor dat de structuur van het provinciale regime en dan vooral de infrastructurele component daadwerkelijk aan het veranderen is. De infrastructurele veranderingen in deze provincie zijn echter nog niet voltooid. De Ruimte voor de Rivier projecten zijn over het algemeen in voorbereiding of uitvoering en het NURG programma in Gelderland is iets over de helft met betrekking tot de omvorming van landbouw naar natuur in de uiterwaarden (1.916 hectare van de 3.880 hectare geplande natuurontwikkeling in de uiterwaarden van Gelderland is gerealiseerd). Daarnaast zijn ook veel van de KRW projecten nog in voorbereiding. Op basis van deze observatie is het daarom nog te vroeg om te stellen dat de infrastructurele component van de uiterwaarden in deze provincie in zeer grote mate is veranderd, hiervoor zijn belangrijke processen integrale processen zoals de Dijkteruglegging bij Lent en de Hoogwatergeul Veessen Wapenveld nog niet vergenoeg voor gevorderd. Uit deze casus blijkt dat de EHS-herijking het Ruimte voor de Rivier, NURG en KRW proces niet beïnvloedt, natuurontwikkeling in het kader van de EHS wordt in deze projectlocaties niet geschrapt. Hierdoor heeft de EHS-herijking ook geen negatieve invloed op de infrastructurele veranderingen die de processen Ruimte voor de Rivier, NURG en KRW veroorzaken.

Proces

Het proces van de EHS-herijking in Gelderland is niet zo snel verlopen als de betrokken actoren hadden gehoopt, mede doordat ook het Rijksproces vertraging op heeft gelopen. Uiteindelijk geven alle actoren aan wel tevreden te zijn met het resultaat. Het proces is sterk gestuurd door de provincie, die op eigen initiatief maatschappelijke partijen hierin heeft betrokken. Achteraf is het opvallend om te constateren dat belangrijke belangenbehartigers van bijvoorbeeld de recreatie, water of gemeenten niet direct inspraak hebben gehad in het proces. De afwezigheid van Rijkswaterstaat of Dienst Landelijk Gebied is wel logisch gezien het feit dat dit nationale actoren zijn, onder controle van ministeries. Bovendien hebben deze partijen via de provincie wel informele invloed uit kunnen oefenen. Waterschappen hebben door het initiatief te nemen voor het maken van een manifest een belangrijke rol gekregen in de EHS-herijking en hebben directe formele invloed gehad op de uitkomst door het beoordelen van de resultaten uit de onderhandelingen tussen de natuur- en landbouwpartijen. Maar andere belangen zijn niet formeel behartigd, denk aan het ontbreken van vertegenwoordiging die opkomt voor recreatie of gemeenten. Het is echter wel een proces geweest waarin water, natuur en ruimtelijke ordening direct formeel inspraak hebben gehad op een beleidswijziging, in die zin is de uitkomst van dit proces op te vatten als integraal uiterwaarden beleid.

Uitkomst

In deze casus hebben we onderzocht wat de uitkomst is van de EHS-herijking in Gelderland, hieruit blijkt dat een groot deel van de natuurontwikkeling in het kader van de EHS doorgaat in de uiterwaarden. Bovendien gaat natuurontwikkeling in het kader van de EHS door daar waar sprake is van een koppeling met processen als Ruimte voor de Rivier, NURG en KRW. Er wordt echter ook natuurontwikkeling geschrapt, ongeveer 400 hectare (binnen en buiten Natura 2000 gebieden) langs de IJssel, Neder-Rijn/Lek en Maas. Bovendien wordt er natuurontwikkeling geschrapt in twee voormalige NURG projectlocaties: Beusichemsewaard en Lexkesveer. Langs de Waal wordt bijna geen natuurontwikkeling geschrapt terwijl hier toch ook nog veel landbouwgebieden

moet worden aangekocht en ingericht. Hieruit blijkt dat direct of indirect het beleidsprogramma Waalweelde, institutioneel is opgenomen in het regime. Doordat het niet langer een regionaal initiatief is maar getrokken wordt door de provincie is het duidelijk onderdeel geworden van het beleid van dit regime. De provincie heeft uiteindelijk de keuze gemaakt waar natuurontwikkeling in de uiterwaarden kon worden geschrap, gezien internationale afspraken (Natura 2000 en KRW). Het is de vraag of daarbij ook met een schuin oog is gekeken naar het eigen beleid zoals Waalweelde, de uitkomst van de EHS-herijking laat dat wel vermoeden.

We willen afsluitend graag terug naar hoofdstuk 4 waarin geconcludeerd werd dat er reden was om aan te nemen dat er door de EHS-herijking het gevaar bestaat tot een 'lock-in' in de uiterwaardentransitie. Hiervoor zijn twee redenen aangedragen. Ten eerste omdat de EHS-herijking in theorie er voor zorgt dat het lastiger is om te komen tot integraal watermanagement beleid want de verschillende onderdelen van dit beleid (water, natuur en ruimtelijke ordening) bevinden zich op verschillende bestuurlijke niveaus en vooral het natuurbeleid wordt nu sterk versnipperd over twaalf provincies. Uit deze casus blijkt dat belangenbehartigers van ruimtelijke ordening, water en natuur direct formeel inspraak hebben gehad in de uitwerking van de decentralisatie van het natuurbeleid. Maar de belangrijkste actoren in de uiterwaarden: Rijkswaterstaat en Dienst Landelijk Gebied hebben geen directe formele inspraak gehad. Ondanks dat, laat de uitkomst van de EHS-herijking zien dat ook hun belangen (waterveiligheid) en bijvoorbeeld natuurontwikkeling in het kader van NURG meegenomen zijn in het proces, niet zozeer door de maatschappelijke partijen maar wel door de provincie.

De tweede reden voor het gevaar van een 'lock-in' situatie zou kunnen worden veroorzaakt door het wegvallen van de natuurontwikkeling in integrale projecten, waardoor de integraliteit in deze projecten (bijvoorbeeld koppeling waterveiligheid en natuurontwikkeling) verloren zou kunnen gaan. Uit deze casus blijkt dat deze verwachting deze casus niet uitkomt. Er is in deze provinciale EHS-herijking uitgebreid rekening gehouden met deze integrale projecten in de uiterwaarden en de natuurontwikkeling in het kader van de EHS gaat hier door.

We volgen in dit onderzoek de stelling van Van der Brugge (2009), dat de uiterwaarden in transitie verkeren en aanbeland zijn in de acceleratiefase. Deze acceleratiefase moet niet worden opgevat als een reeks snelle ontwikkelingen maar meer als een fysieke manifestatie van eerdere ontwikkelingen in de cultuur en instituties. Door de EHS-herijking in Gelderland lijkt deze fysieke manifestatie beperkt te worden beïnvloed, hoewel natuurontwikkeling in de grote integrale projecten door gaat wordt daarbuiten in 400 hectare de combinatie tussen natuur en waterveiligheid losgelaten. Hierdoor krijgt de fysieke manifestatie van de uiterwaardentransitie (in termen van een gecombineerd landgebruik van natuur en water) iets minder gestalte dan lang werd gedacht maar ondanks dat zullen vooral de andere processen er voor zorgen dat de infrastructuur van de uiterwaarden sterk zal veranderen.

Hoofdstuk 7 Conclusie

In dit hoofdstuk komen we terug op de hoofdvraag. Deze hoofdvraag luidt als volgt: **wat zijn de effecten van de provinciale EHS-herijking op het uiterwaardenbeleid van de provincies Utrecht en Gelderland en welke invloed heeft deze beleidswijziging op het algemene transitieproces in de uiterwaarden?** Een onderzoeksvraag die is uitgesplitst in zes deelvragen. De literatuurstudie naar het uiterwaardenbeleid tussen 1970-2010 en de twee casestudies naar de EHS-herijking in Utrecht en Gelderland hebben antwoord gegeven op deelvragen een tot en met vijf. In dit hoofdstuk gaan we in paragraaf 7.1 in op deelvraag 6 om het laatste deel van de hoofdvraag te kunnen beantwoorden. Hiervoor gebruiken we informatie uit de hoofdstukken vier, vijf en zes die we zullen verwerken door het doorlopen van het multi-patroon stappenplan van Van der Brugge (2009). Afsluitend wordt in paragraaf 7.2 een antwoord geformuleerd op de hoofdvraag van dit onderzoek.

7.1 Multi-patroon stappenplan

In deze paragraaf proberen we deelvraag zes te beantwoorden door het doorlopen van het multi-patroon stappenplan van Van der Brugge (2009). Deze deelvraag luidt: heeft de herijking van de EHS in de provincies Utrecht en Gelderland invloed op het algemene transitieproces in de uiterwaarden en zo ja wat is deze invloed? Het multi-patroon stappenplan is het tweede onderdeel van een algemeen analysekader voor onderzoek naar transitieprocessen en is ontworpen door Van der Brugge (2009). Het eerste onderdeel van dit analysekader bestaat uit het in kaart brengen van het heersende regime door middel van het doorlopen van het regime stappenplan. In dit onderzoek beschouwen we de uiterwaarden als een sociaalecologisch systeem dat onderdeel uitmaakt van het grotere sociaalecologische watersysteem in Nederland. Dit uiterwaarden systeem is onder invloed van een specifiek nationaal regime, in hoofdstuk 4 is dit regime in kaart gebracht. Daarnaast is per provincie in kaart gebracht hoe het nationale regime zich op provinciaal niveau manifesteert, de reden hiervoor is dat transitieprocessen zich lokaal anders kunnen manifesteren door de lokale context (Van der Brugge, 2009).

De eerste stap van het multi-patroon stappenplan van Van der Brugge (2009) is het in beeld brengen van de historie van het heersende regime door middel van het multi-level concept. In hoofdstuk 4 is hieraan gevolg gegeven en in bijlage 5 is een multi-level tabel opgenomen dat de beleidsontwikkelingen weergeeft in het heersende uiterwaarden regime. De centrale conclusie was dat er drie centrale beleidsontwikkelingen gaande zijn, ten eerste een beleidsintegratie tussen natuur-, water- en ruimtelijke ordening beleid. Ten tweede dat het beleid steeds maatschappelijker wordt, ook wel omschreven als een verschuiving van watergovernment naar watergovernance. Ten derde dat er sprake is van decentralisatie en centralisatie van beleid weg van de overheid. Daarnaast is de conclusie uit hoofdstuk 4 dat er vijf actuele processen spelen in de uiterwaarden: Ruimte voor de Rivier, KRW, NURG, Project Stroomlijn en de EHS-herijking.

Het Multi-patroon stappenplan is ontworpen voor onderzoek naar transitieprocessen die zich hebben afgespeeld in het verleden. Het is echter simpel toepasbaar te maken voor onderzoek naar actuele veranderingen in een transitieproces door in plaats van een gebeurtenis in het verleden een gebeurtenis in het heden onderwerp te maken van onderzoek. Doel van het doorlopen van dit stappenplan is bepalen wat het effect is van de EHS-

herijking op het transitieproces, door te onderzoeken wat de EHS-herijking voor invloed heeft op het actuele regime.

2. Kies een bepaalde periode in de tijd waarin een belangrijke verandering plaatsvindt

In dit onderzoek beschouwen we de EHS-herijking als een belangrijke actuele verandering voor de uiterwaarden. De EHS-herijking is een laatste onderdeel van een langlopend decentralisatieproces in het natuurbeleid (Selnes, 2006). Dit proces start op 20 oktober 2010 met de aankondiging van Staatssecretaris Bleker van landbouw, dat de bestaande bestuursakkoorden tussen Rijk en provincie in het kader van de Wet Investeringsbudget Landelijk Gebied (WILG) eenzijdig worden opgebroken. De EHS-herijking eindigt op nationaal niveau op 7 december 2011, op het moment dat er aanvullende en afsluitende afspraken zijn gemaakt tussen provincies en het Rijk over de EHS-herijking.

De EHS-herijking beschouwen we als een belangrijke verandering omdat het in potentie van grote invloed kan zijn op het transitieproces in de uiterwaarden. Uit hoofdstuk 4 blijkt dat er hiervoor twee redenen zijn. Dat is ten eerste door de toenemende bestuurlijke complexiteit die ontstaat doordat het natuurbeleid verdwijnt van de nationale beleidsagenda en verschuift naar Europa en de provincies. Ruimtelijke ordening maar vooral waterveiligheid blijft echter een nationaal agenda punt. Hierdoor ontstaat de situatie dat indien je integraal uiterwaardenbeleid wilt ontwikkelen waarin natuur, ruimtelijke ordening en waterveiligheid wordt gecombineerd je te maken krijgt met diverse bestuurslagen (Europa, Rijk en provincies), dit maakt beleidsintegratie bestuurlijk complexer dan wanneer alle drie de onderdelen op het nationale bestuursniveau zijn geconcentreerd. Ten tweede doordat natuurontwikkeling sterk gekoppeld is aan de andere processen in de uiterwaarden, zoals Ruimte voor de Rivier, NURG en KRW. Het wegvallen van natuurontwikkeling in het kader van de EHS kan de integrale projecten raken waarin meerdere doelen gecombineerd worden. Daarnaast kan de EHS-herijking ook direct invloed hebben op het landgebruik van de uiterwaarden, doordat er minder landbouwgrond wordt omgezet naar natuurgrond wordt er ook fysiek minder de combinatie gelegd tussen natuurontwikkeling en waterveiligheid.

3. Bepaal welke elementen van de structuur van een regime veranderen in deze periode

Van der Brugge (2009; 90) operationaliseert een regime als bestaande uit actoren, processen en structuren. Zoals behandeld in de inleiding van deze paragraaf spelen er vijf actuele processen in de uiterwaarden waarvan de EHS-herijking er een is. Al deze processen worden geïnitieerd door actoren die op die manier proberen de structuur van een regime te veranderen. De structuur van een regime bestaat volgens Van der Brugge (2009) uit een culturele, institutionele en infrastructurele component. In stap twee van dit stappenplan bekijken we welke elementen van de structuur van het regime op dit moment verandert door de vijf genoemde processen. We maken hierbij onderscheid in structuurveranderingen die waarneembaar zijn in de provinciale regimes en structuurveranderingen die zich afspelen in het nationale regime. De structuurveranderingen in de provincies zijn niet te generaliseren omdat elke provincie zijn eigen keuzes hierin maakt.

Het culturele element van de structuur van het heersende regime bestaat uit het heersende paradigma, discours, de waarden, de kennisbasis en instrumenten (Van der Brugge, 2009; 90). De vijf processen dragen allemaal bij

aan de algemene kennisbasis van de betrokken actoren, deze kennisbasis wordt vergroot en verdiept waardoor het systeem in theorie steeds veerkrachtiger wordt tegen externe invloeden. Het opkomen van project Stroomlijn, de herijking van de EHS en NURG geeft aan dat de waarden in dit regime verschuiven, waterveiligheid is nog steeds de belangrijkste prioriteit, maar vooral natuur lijkt een stap terug te moeten doen ten opzichte van landbouw. De overige elementen van de culturele dimensie lijken door de bestudeerde processen niet aantoonbaar te veranderen.

De institutionele component van de structuur van het heersende regime bestaat uit de regels en verantwoordelijkheden, wetgevende normen, beleid, budgetten en de officiële contracten en vergunningen (Van der Brugge, 2009; 90). Zoals behandeld zijn de processen Ruimte voor de Rivier, NURG, KRW en project Stroomlijn, uitvoeringsprogramma's van nationaal beleid. Het vijfde proces is de EHS-herijking en dit is een beleidswijziging. Juist de EHS-herijking heeft daardoor direct effect op de institutionele component van het regime, dit proces verandert het natuurbeleid van het Rijk en specifiek de Wet Investeringsbudget Landelijk Gebied (WILG). Daarnaast vindt er een verandering plaats in budgetten, het Investeringsbudget Landelijk Gebied (ILG) wordt afgerekend per 1 januari 2011. Op het provinciale bestuursniveau vinden ook veranderingen plaats, naar aanleiding van de EHS-herijking dient eind 2013 het provinciale ruimtelijke ordening beleid aangepast te zijn, door een gedeeltelijke of gehele herziening van de structuurvisie ("Onderhandelingsakkoord decentralisatie natuur", 2011 & "Uitvoeringsafspraken bij onderhandelingsakkoord decentralisatie natuur", 2012). De verantwoordelijkheid voor het natuurbeleid komt hierdoor volledig bij de provincies te liggen, waarbij het Rijk toezicht houdt op het nakomen van internationale afspraken. Een verandering die er voor zorgt dat integraal waterbeheer waarin natuur, ruimtelijke ordening en watermanagement gecombineerd wordt complexer zal zijn om te realiseren, omdat de drie elementen verspreid raken over verschillende bestuursniveaus.

De infrastructurele component van de structuur van het heersende regime bestaat uit netwerken van wegen of waterlopen, fysieke infrastructuur (bijvoorbeeld dijken, dammen, sluizen en kades), land- en watergebruik, gebouwen en technologische artefacten (Van der Brugge, 2009; 90). Drie van de vijf processen hebben een sterke invloed op de infrastructurele component van het huidige regime. Het gaat hierbij om de processen Ruimte voor de Rivier, NURG en KRW. Deze processen veranderen het netwerk van waterlopen, oftewel de loop van de rivier wordt soms aangepast, bijvoorbeeld bij de hoogwatergeul Veessen Wapenveld. Daarnaast wordt er door het graven van nevengeulen en het aantakken van geulen en strengen een veel dynamischer netwerk aan rivierlopen gecreëerd in de uiterwaarden. De infrastructuur van de uiterwaarden verandert door kribverlagingen, dijkverleggingen enz. Het land- en watergebruik veranderen, vele duizenden hectaren bestaande landbouwgrond worden aangekocht en omgevormd naar natuurgonden. Gebouwen in de uiterwaarden worden verwijderd, denk aan bijvoorbeeld aan het Ruimte voor de Rivier project Obstakel verwijdering Elst waarin een steenfabriek in de uiterwaarden wordt gesloopt.

Uit de casestudie blijkt dat deze infrastructurele veranderingen in beide provincies gaande zijn maar nog lang niet zijn voltooid, vooral de uitvoering van grootschalige integrale projecten laat nog op zich wachten. Uit de casestudie blijkt dat in beide provincies er veel rekening gehouden wordt met integrale projecten in de uiterwaarden, in alle gevallen gaat natuurontwikkeling door waar projecten in voorbereiding of uitvoering zijn. Hierdoor heeft de EHS-herijking geen invloed op de andere processen, noch op de integrale projecten waarin

meerdere processen worden gecombineerd. De EHS-herijking heeft daarom geen indirecte invloed op de structuurverandering die processen zoals Ruimte voor de Rivier, NURG en KRW veroorzaken in de uiterwaarden. De EHS-herijking heeft wel direct invloed op het landgebruik van de uiterwaarden, doordat er minder landbouwgrond wordt omgezet naar natuurgrond. Hierdoor komt er op korte termijn in de uiterwaarden minder terecht van de integratie tussen natuur en waterveiligheid dan we de afgelopen decennia hebben gedacht. In het geval van Utrecht is de afname in natuurontwikkeling fors (57% wordt geschrapt), in Gelderland is het deel dat geschrapt wordt maar een klein deel van de totale natuurontwikkeling in de uiterwaarden.

4. Bepaal welke actoren van invloed zijn op dit proces en hoe

In deze derde stap onderzoeken we welke actoren van invloed zijn geweest op het proces en hoe. In deze stap beperkten we ons tot de EHS-herijking. Dit proces is onderzocht op een nationaal en provinciaal niveau. Op het nationale niveau zijn de actoren die direct invloed hebben gehad beperkt gebleven tot de twaalf provincies en het ministerie van EL&I. Indirect is er wel druk uitgeoefend door bijvoorbeeld Staatsbosbeheer en Natuurmonumenten. Op het provinciale niveau is het verloop van het proces in twee provincies in kaart gebracht. Hieruit blijkt dat er sprake is van een groot aantal actoren die direct invloed hebben gehad op het proces. In beide casussen hebben de provincies zelf een ondersteunende en controlerende rol gehad, ze hebben in de gaten gehouden of ze door de EHS-herijking konden blijven voldoen aan de Europese- en bestuurlijke verplichtingen. In beide gevallen is de daadwerkelijke onderhandeling verlopen tussen natuurpartijen (Natuurmonumenten, Staatsbosbeheer, provinciale landschappen en de natuur en milieu federaties) en landbouwpartijen (LTO-Noord, Federatie Particulier Grondbezit en in het geval van Gelderland de agrarische natuurverenigingen). Waterschappen zijn in het geval van Utrecht niet inhoudelijk betrokken geweest bij het proces, hierdoor is het waterbelang binnen dit proces niet formeel meegenomen. In de provincie Gelderland hebben de waterschappen wel directe inspraak gehad en op die manier goed hun belangen kunnen vertegenwoordigen, mede doordat zij initiator waren van het Manifest kon de provincie ook niet om ze heen in de EHS-herijking. Opvallende afwezigen in het proces zijn vooral de vertegenwoordiging vanuit de recreatie en gemeenten, toch belangrijke partners in de uiterwaarden van beide provincies. Logische afwezigen zijn Rijkswaterstaat en DLG, beide zijn nationale actoren die daardoor niet hun formele medewerking konden verlenen aan een provinciaal schaduwproces voordat het nationale proces was afgerond. Deze actoren hebben wel informeel via maatschappelijke partijen of via de provincie hun wensen goed kenbaar gemaakt.

5. Zijn er niches gevormd, zo ja welke processen heeft dit beïnvloed?

In deze vierde stap onderzoeken we of er niches zijn gevormd in het nationale regime en welke processen dit heeft beïnvloed. Figuur 7.1 laat zien dat er parallel aan het primaire proces (nationale EHS-herijking) er twee schaduwprocessen hebben plaatsgevonden. Hierin zijn specifieke actoren, namelijk de provincies met maatschappelijke partijen om tafel gaan zitten om tot een provinciale uitwerking te komen van de EHS-herijking. Er is in dit geval dus sprake van een parallel proces maar dat moet niet opgevat worden als een niche dat past in de conceptualisatie die Van der Brugge (2009; 97) maar bijvoorbeeld ook Olsson et al. (2006) hebben van een niche. Van der Brugge (2009; 97) definieert niches als zogenaamde schaduwprocessen, die parallel lopen aan het regime proces en die het regime proberen te beïnvloeden door innovatieve perspectieven te ontwikkelen.

Van der Brugge (2009) ziet niches als opkomende velden, die anders zijn dan het heersende regime. Een niche kan volgens hem een of meer groepen mensen bevatten die op een informele manier buiten hun rol in bestaande organisaties samenwerken aan nieuwe ideeën om het regime vorm te geven. Een algemeen geaccepteerd voorbeeld van een niche in de watermanagementsector is het initiatief dat heeft geleid tot Plan Ooievaar. We hebben in hoofdstuk vier en vijf ook gesteld dat Waalweelde gezien kan worden als niche.

De EHS-herijking op provinciaal niveau is dus geen niche maar eerder op te vatten als een parallel beleidsproces ondernomen door bepaalde actoren uit het nationale regime (namelijk de provincies) samen met actoren van buiten het nationale regime (maatschappelijke partijen). Een proces dat zich heeft afgespeeld op het regime niveau van de provincies en tot doel heeft om de structuur (beleid, budget maar ook landgebruik) van het provinciale regime te veranderen, ongeacht wat de uitkomst was van het primaire proces.

Figuur 7.1 *Gevormde niches gedurende het EHS-herijkingproces.*

6. Analyseer de antwoorden en verbind deze aan de mogelijke patronen die van invloed zijn op transities

Van der Brugge (2009) onderscheidt zes verschillende patronen die een transitie sturen, zie pagina 22. Belangrijk verschil is er tussen bottom-up en top-down transformatie. Daarnaast kan een patroon vanuit het regime komen, dus intern (endogeen) of van buiten, dus extern (exogeen). De EHS-herijking is een belangrijke actuele gebeurtenis voor het uiterwaardenregime zo stelden we in stap 2 van dit stappenplan. Een sectorale beleidsverandering die op het nationale maar ook op het provinciale regime impact heeft zo concludeerden we in stap 3. In stap 5 van het multi-patroon concept proberen we per regime patronen te identificeren die dit transformatieproces sturen.

De EHS-herijking op nationaal niveau is te kwalificeren als een interne herschikking van het regime of **endogene reconstellatie**. Een herschikking die geïnitieerd is door een sterke actor binnen het regime namelijk het Ministerie van EL&I. Een herschikking waaraan andere actoren namelijk de provincies, verenigd in het Interprovinciaal Overleg (IPO) meewerken. Deze verandering in het regime wordt opgelegd door de nationale overheid door het openbreken van bestuursakkoorden met provincies in het kader van de WILG en het schrappen van het ILG. De EHS-herijking in het provinciale regime is een externe herschikking van het provinciale regime of een **exogene reconstellatie** (Van der Brugge, 2009; 94). Een transformatie in het regime die door een externe actor of trend wordt geïnitieerd. In dit geval is er sprake van een transformatie van het provinciale regime doordat het beleid van de overheid verandert. De twee onderzochte provincies maar zeker ook de maatschappelijke partijen grijpen dit nationale proces aan om ook in het provinciale regime tot een bepaalde structuurverandering te komen.

Uit de casus Gelderland komt de speciale rol van project Waalweelde naar voren, een rol die we eerder al hebben omschreven in hoofdstuk 4 als 'niche' op het nationale regime. Van der Brugge (2009; 77) geeft aan dat juist deze niches leiden tot innovaties en suggesties kunnen doen voor de manier waarop structuren veranderd kunnen worden waardoor het regime beter in staat is huidige of toekomstige maatschappelijke functies kan vervullen. Waalweelde is zo'n project dat door externe partijen is geïnitieerd en vervolgens door het regime is opgepakt met als een van de belangrijkste trekkers de provincie Gelderland op dit moment. Het is een patroon dat Van der Brugge (2009; 94) omschrijft als **exogene nicheabsorptie**. Hiermee doelt hij op een proces waarbij een niche ontstaat buiten het regime en succesvol wordt ingebracht in het regime, het wordt als het ware geabsorbeerd. Juist datgene zie je nu ook gebeuren in Gelderland, een vooruitstrevend project dat nu als provinciaal beleid wordt bestempeld. Een project dat zo zeer is opgenomen in het regime dat het de provinciale EHS-herijking praktisch ongeschonden doorkomt.

7. Analyseer de verschillende patronen om tot een beter begrip van het transitieproces te komen.

Uit stap vijf kan opgemaakt worden dat er drie patronen waarneembaar zijn in de huidige uiterwaarden regimes. De eerste is een interne herschikking van het nationale regime, waarbij het nationale beleid, de wetgeving en bestaande budgetten worden aangepast. Het tweede patroon is gevoed door de nationale beleidswijziging die doorwerkt op de provinciale regimes. Het derde patroon is een niche-absorptie patroon in Gelderland, dat laten we nu verder buiten beschouwing omdat onduidelijk is wat de invloed ervan was op de EHS-herijking. De interne herschikking op nationaal niveau is daardoor het meest dominante patroon, want het initieert het tweede patroon. Dit dominante patroon zorgt voor belangrijke structuurveranderingen in het regime vooral op het institutionele vlak, denk aan wetgeving, Rijksbeleid en financiële bijdragen. Uit de regime beschrijving in hoofdstuk 4 blijkt dat het uiterwaarden regime op nationaal niveau te kwalificeren is als sterk hiërarchisch met een neiging tot top-down sturing, in die zin passen de patronen die we hebben onderscheiden prima in de regime beschrijving.

De manier waarop de twee onderzochte provincies de opgelegde beleidswijziging uitvoeren, is integraal te noemen met een belangrijke rol voor maatschappelijke partijen. Een aanpak die je ook verwacht in dit regime dat veel minder hiërarchisch is dan het nationale zo blijkt uit de onderzochte casussen. Of een aanpak als integraal is

te beschouwen is een lastige en subjectieve keuze, in dit geval is er gekeken of de natuur, water en ruimtelijke ordening belangen in de EHS-herijking zijn behartigd. In de provincie Utrecht ontbreken waterpartijen zoals Rijkswaterstaat en de waterschappen als formele actor in het proces. We hebben dan ook geconcludeerd dat hier geen sprake is geweest van een echt integraal proces, waarin de belangenvertegenwoordigers van die drie elementen directe inspraak hebben gehad. Ondanks dat, blijkt uit de uitkomst van de EHS-herijking dat dit proces geen invloed heeft gehad op de andere processen in de uiterwaarden, zoals Ruimte voor de River, NURG en KRW. In de provincie Gelderland is wel sprake geweest van een integraal proces waarin natuur-, water- en ruimtelijke ordening partijen directe inspraak hebben gehad op de beleidsontwikkeling. De uitkomst van dit proces laat zien dat er in verhouding minder natuurontwikkeling is geschrapd dan in Utrecht, dit heeft echter weinig te maken met het feit dat waterpartijen nu wel aan tafel zaten maar meer met internationale verplichtingen (Natura 2000). Ook in deze provincie laat de uitkomst van de EHS-herijking zien dat dit proces geen invloed heeft gehad op de andere processen in de uiterwaarden.

7.2 Beantwoording van de hoofdvraag

In deze afsluitende paragraaf proberen we een antwoord te formuleren op de hoofdvraag die luidt: **wat zijn de effecten van de provinciale EHS-herijking op het uiterwaardenbeleid van de provincies Utrecht en Gelderland en wat heeft deze beleidswijziging voor invloed op het algemene transitieproces in de uiterwaarden?** In hoofdstuk 4 is onderzocht wat het effect is van de EHS-herijking voor het nationaal uiterwaarden regime en de transitie die gaande is in dit regime. In dat hoofdstuk constateerde we dat de EHS-herijking niet de potentie heeft om te zorgen voor een breuk in de beleidsintegratie tussen natuur, ruimtelijke ordening en water. De reden hiervoor is dat er door de centralisatie van het natuurbeleid (Natura 2000) en waterbeleid (KRW) richting Europa er voldoende (juridische) zekerheden zijn ingebouwd om te voorkomen dat de natuurbelangen niet meegenomen worden in het uiterwaardenbeleid.

De EHS-herijking levert geen gevaar voor een breuk op maar wel voor een 'lock-in' in de uiterwaardentransitie, zo stelden we in hoofdstuk 4 en hiervoor zijn twee redenen aangedragen. Ten eerste kan de EHS-herijking van invloed zijn op andere centrale processen in de uiterwaarden: Ruimte voor de Rivier, NURG, KRW en project Stroomlijn. Doordat deze processen gecombineerd worden in integrale projecten zijn ze onderling afhankelijk van elkaar, onder andere is er sprake van financiële afhankelijkheid. Ieder proces levert een bijdrage om tot de uitvoering van een integraal project te komen, indien een proces geschrapd wordt, wat gebeurt er dan met het project? Ten tweede zorgt de decentralisatie van het natuurbeleid weg van de overheid er voor dat het bestuurlijk complexer wordt om integraal uiterwaardenbeleid te ontwikkelen, er zijn namelijk nu twaalf verschillende provincies die natuurbeleid ontwikkelen in plaats van een of twee ministeries.

In hoofdstuk 5 en 6 is onderzocht hoe de EHS-herijking op provinciaal niveau is vormgegeven, binnen welke kaders (regime) het zich afspeelt op dit niveau en wat de uitkomst en het effect van de EHS-herijking is op de uiterwaarden. Daarnaast is specifiek gekeken of de twee geformuleerde verwachtingen met betrekking tot het effect van de EHS-herijking op het transitieproces uitgekomen zijn. Hieruit blijkt dat de EHS-herijking de uiterwaarden niet ontziet, want ook in de uiterwaarden wordt natuurontwikkeling geschrapd. In het geval van Utrecht gaat het om in verhouding meer uiterwaarden dan in Gelderland maar al met al valt het nog mee. Uit de EHS-herijking blijkt daarnaast dat er geen natuurontwikkeling in het kader van de EHS wordt geschrapd daar

waar sprake is van een combinatie met andere processen. Hiervoor zijn drie redenen aan te wijzen. Ten eerste hebben terreinbeherende partijen zich vaak verbonden aan integrale processen. Verbonden door actief, vaak voor meerdere jaren, te participeren in de planvorming van een project. Ten tweede hebben landbouwpartijen deze projectlocaties feitelijk opgegeven, vaak is de redenering: liever natuurontwikkeling in de uiterwaarden dan binnendijks. Ten derde zijn ook andere actoren vaak direct betrokken bij integrale projecten, denk aan de provincie die bijvoorbeeld in Utrecht de trekkende partij is in een Ruimte voor de Rivier project.

Deze uitkomst toont aan dat de EHS-herijking geen direct effect heeft op de andere lopende processen in de uiterwaarden en daardoor ook niet op de fysieke manifestatie van de uiterwaardentransitie die veroorzaakt wordt door deze processen. De twee onderzochte casussen laten wel zien dat de EHS-herijking zelf direct een nadelig effect heeft op deze fysieke manifestatie van het transitieproces. Door de EHS-herijking wordt er in beide provincies minder landbouwgrond omgevormd naar natuurgrond, waardoor er in de uiterwaarden minder sprake zal zijn van een combinatie van natuur en waterveiligheid in een gebied.

In hoofdstuk 3 (zie figuur 3.2) wordt weergegeven dat Van der Brugge (2009) op basis van zijn analytische kader voor onderzoek naar transitieprocessen komt tot de identificatie van zeven verschillende patronen die het transitieproces hebben voortgestuwd. Uit paragraaf 7.1 blijkt dat de EHS-herijking op nationaal niveau te kenmerken is als een endogene reconstellatie of interne herschikking. Als we de provincies als apart regime beschouwen dan is de EHS-herijking daar op te vatten als een exogene reconstellatie of externe herschikking. In beide gevallen is het dus wel op te vatten als een patroon dat van invloed is op het transitieproces. Uit deze casestudie blijkt echter dat het geen vooruit stuwend patroon is. Van der Brugge (2009; 152) beredeneert dat de door hem gevonden patronen allen op een of andere manier bijdragen aan het opbouwen van het regime. Oftewel, het veerkrachtiger maken van het regime. Deze opbouw moet gezien worden als het fysiek omvormen van de uiterwaarden, waardoor het laatste element van de structuur van een regime verandert namelijk de infrastructuur. De EHS-herijking vertraagt echter deze fysieke veranderingen zo is te concluderen uit deze casestudie. Want hoewel de EHS-herijking geen effect heeft op de andere lopende processen in het regime, heeft de EHS-herijking wel effect op het grondgebruik van de uiterwaarden. Vooral doordat nu minder landbouwgrond wordt omgezet in natuurgrond dan gepland.

Figuur 7.2 laat zien dat de staat van de uiterwaardentransitie op dit moment nog niet voltooid is, zo blijkt ook uit de onderzochte casussen. De culturele en institutionele veranderingen zijn doorgevoerd maar de infrastructurele veranderingen zijn nog in voorbereiding of uitvoering. De status van het regime rond 2010 wordt in figuur 7.2 weergegeven als een korte periode van een 'lock-in' in situatie of tijdelijke 'stand still'. De reden hiervoor is niet alleen de EHS-herijking maar ook de aangekondigde herijking van het NURG programma en het uitvoeren van project Stroomlijn. Drie processen die er voor zorgen dat er minder natuur zal worden ontwikkeld dan lang gepland stonden en dat bovendien de ontwikkelde natuur veel intensiever en minder natuurlijk beheerd zal worden. Hierdoor komt er op korte termijn minder terecht van de fysieke integratie tussen natuur, ruimtelijke ordening en waterveiligheid.

Figuur 7. 2 Invloed EHS-herijking op watermanagementtransitie, op basis van figuur Van der Brugge (2009; 152)

In figuur 7.2 zijn ter afsluiting de twee waarschijnlijke toekomstperspectieven geschetst voor de uiterwaardentransitie. In situatie A worden de uiterwaarden daadwerkelijk anders ingericht, zal er veel meer ruimte ontstaan voor de rivier, natuur, landschap en recreatie. Een belangrijke impuls om die laatste stap te maken naar volledig integraal en interactief waterbeheer kan het nieuwe Deltaprogramma zijn. Dit programma kan door middel van het Deltafonds zorgen voor die fysieke manifestatie van dit transitieproces. In optie B wordt het NURG programma bruut stopgezet en ook het Deltaprogramma komt er niet, waardoor de fysieke manifestatie van de uiterwaardentransitie zich niet zal doorzetten. Dit onderzoek laat zien dat het regime uit 2010-2012 kan omgaan met een belangrijke beleidswijziging zonder dat dit ten koste gaat van de integrale werkwijze, dit geeft aan dat het systeem veerkrachtig is en dat daardoor optie B onwaarschijnlijk is. Gelukkig maar, want optie A is de weg omhoog.

Hoofdstuk 8 Reflectie op methodiek

In dit laatste hoofdstuk wordt gereflecteerd op het gebruikte theoretische kader in paragraaf 8.1 op de gebruikte methodiek in paragraaf 8.2. In deze reflectie worden waar daar aanleiding toe is ook aanbevelingen gedaan voor vervolgonderzoek naar de EHS-herijking of voor onderzoek met behulp van het analyse model van Van der Brugge (2009).

8.1 Reflectie op gekozen theoretisch kader

In dit onderzoek is gekozen om gebruik te maken van een theoretisch kader bestaande uit het transitieraamwerk en het resilience raamwerk. Beide zijn theorieën in ontwikkeling, die nog uitgebreid gevalideerd moeten worden. Gezien het feit dat het transitieraamwerk een relatief nieuwe studie is zijn er nog geen volledig gevalideerde methoden ontworpen om transitieprocessen te onderzoeken. Het merendeel van studies naar transitieprocessen gebruikt het multi-level- of multi-fase concept. Het analysemodel van Van der Brugge (2009) is een toevoeging op deze bestaande twee concepten door het toevoegen van een regime stappenplan en een multi-patroon model. Dit analyse model is ontwikkeld om meer inzicht te krijgen in transitieprocessen, vooral het achterhalen van patronen die het transitieproces vooruit stuwten is een belangrijk onderdeel. Het is een methodiek die ontwikkeld is voor studies naar de ontwikkelingen die zich hebben afgespeeld in een transitieproces om het proces op die manier beter te begrijpen. In dit onderzoek is de methodiek gebruikt om te onderzoeken wat het effect is van een actuele beleidswijziging op een transitieproces. We hebben de methodiek van Van der Brugge (2009) hiervoor geoperationaliseerd, hierop willen we kort per stappenplan reflecteren.

Ten eerste het regime stappenplan, bedoeld om het heersende regime te achterhalen binnen een systeem. Het begrip regime is een belangrijk onderdeel van de methodiek van Van der Brugge, een regime bestaat volgens hem bestaat uit actoren, processen en structuren. Er is in dit onderzoek gekozen om naast het nationale ook het provinciale regime te onderzoeken op basis van aanbevelingen van Van der Brugge (2009) voor vervolgonderzoek. Het provinciale regime zien we in dit onderzoek als onderdeel van het nationale regime, maar we onderzoeken specifiek of dit regime zich op provinciaal niveau anders manifesteert dan op nationaal niveau. Hiervoor is het regime stappenplan gebruikt, dit stappenplan is op twee punten aangepast gedurende het onderzoek naar de provinciale regimes. De eerste stap van het regime is voor de provincies overgeslagen omdat de uiterwaarden op provinciaal niveau hetzelfde systeem zijn als op nationaal niveau, namelijk een sociaalecologisch systeem. De tweede aanpassing was het overslaan van stap 4 in het stappenplan, dit was in eerste instantie niet de bedoeling maar uit het werken met het stappenplan bleek dat dit een overbodige stap was voor dit onderzoek. Daarom is volstaan om in stap vijf te onderzoeken wat de effecten zijn van de lopende processen zoals de EHS-herijking op de structuur van het provinciale regime.

Ten tweede het multi-patroon stappenplan. Dit stappenplan is gebruikt in hoofdstuk zeven om een antwoord te krijgen op deelvraag zes, dus om meer inzicht te krijgen in de effecten van de EHS-herijking op het transitieproces in de uiterwaarden. Dit stappenplan is ontworpen om een periode in het verleden te onderzoeken waarin een belangrijke verandering in het transitieproces heeft plaatsgevonden. In dit onderzoek wordt de EHS-

herijking beschouwd als een belangrijke gebeurtenis en is er door middel van dit stappenplan onderzocht of dat ook zo is. Hiervoor zijn alle stappen doorlopen met uitzondering van stap 1, omdat de historie van het regime reeds uitvoerig aan bod is gekomen. Van der Brugge (2009) heeft het multi-patroon stappenplan ontworpen om patronen te onderscheiden die het transitieproces vooruit stuwten. Als je echter naar actuele gebeurtenissen kijkt en dan vooral beleidsveranderingen, is het net zo belangrijk om te bepalen of deze gebeurtenis de transitie afremt. Inzicht hierin kan voorkomen dat beleidskeuzes worden gemaakt die een transitieproces negatief beïnvloeden. Dit onderzoek laat zien dat met behulp van het multi-patroon stappenplan niet alleen bepaald kan worden of een beleidsverandering vooruitstuwend is maar ook of het een verandering is die het transitieproces afremt of blokkeert. Door te onderzoeken wat het effect is van de actuele gebeurtenis kan bepaald worden of en zo ja, welke elementen van de structuur veranderen. Deze structuurverandering hoeft echter niet positief te zijn, een beleidsverandering kan zoals in het geval van de EHS-herijking ervoor zorgen dat er minder van de fysieke infrastructuur verandert dan lang gedacht. Dit inzicht levert ons het besef op dat het multi-patroon model van Van der Brugge (2009) ook toepasbaar is voor studies naar actuele beleidsontwikkelingen waarvan het onduidelijk is wat het effect is op het totale regime. Bovendien maakt een beter begrip van de effecten van een beleidswijziging op een transitieproces het mogelijk om een transitie te sturen, of althans te voorkomen dat de transitie stagneert, in die zin kan het model ook een bijdrage leveren aan transitie management.

Tekortkomingen van de theorie

De methodiek van Van der Brugge (2009) heeft ons veel meer inzicht gegeven in transitieprocessen dan mogelijk was op basis van bestaande concepten zoals het multi-level en multi-fase concept. De methodiek heeft echter nog wel een aantal tekortkomingen. Ten eerste levert het onderscheid maken tussen diverse regimes op diverse bestuurslagen veel inzicht in het proces op, maar het is wel een methodiek die erg veel tijd vraagt en bovendien een groot aantal interviews vereist om tot een goed overzicht te komen. Op de tweede plaats is het een methodiek die op belangrijke onderdelen zoals het bepalen van patronen of het omschrijven van een regime te weinig houvast geeft. Objectieve criteria om te bepalen wanneer er sprake is van een bepaald patroon of wanneer er sprake is van een bepaald regime ontbreken. Hierdoor wordt de afweging subjectiever dan wenselijk. Het blijft bijvoorbeeld onduidelijk welke elementen van de structuur moeten veranderen om te bepalen wanneer er sprake is van een transformatie van het regime. Van der Brugge (2009) beperkt zich door te stellen dat alle structurelementen (cultuur, instituties en infrastructuur) in ieder geval voor een deel moeten veranderen. Hij stelt dat er geen criteria zijn om *a priori* te komen tot het antwoord op een vraag als: moeten alle structurelementen veranderen om te spreken over een transitie? Je kan alleen tot deze criteria komen op basis van een grote hoeveelheid studies naar transitieprocessen waarna je op basis van deze studies tot deze criteria zou moeten kunnen komen.

8.2 Reflectie op de methodiek

In dit onderzoek is gebruik gemaakt van literatuurstudie- en een casestudie strategie. Deze strategieën passen uitstekend bij de gekozen theorie en methodiek van Van der Brugge (2009), die zelf ook gebruik maakt van deze onderzoeksmethode. Er is gekozen om twee casussen te onderzoeken, echter gezien de verschillen in vooral de procesduur van beide cases is gekozen om ze onderling niet te vergelijken. De keuze voor deze twee casussen was

noodgedwongen omdat geen van de andere provincies een vergelijkbaar proces had gestart. In een toekomstige studie zou het beter zijn om minimaal vier provincies te bekijken gezien de validiteit en generaliseerbaarheid van de onderzoeksresultaten. Per casus zijn acht actoren geïnterviewd, in de casus Utrecht zijn alle betrokken actoren geïnterviewd en in de casus Gelderland niet. De reden hiervoor was dat er in Gelderland een veel groter aantal actoren betrokken was bij de EHS-herijking. Bovendien waren bepaalde actoren niet of nauwelijks van invloed op de daadwerkelijke onderhandelingen over de EHS-herijking of ze hadden geen belang bij de uiterwaarden. Achteraf gezien is het jammer dat er niet meer actoren van DLG en Rijkswaterstaat zijn geïnterviewd om een beter beeld te krijgen van de effecten van de EHS-herijking voor processen zoals Ruimte voor de Rivier, NURG, KRW en project Stroomlijn. Helaas was hier gezien de hoeveelheid tijd die het kost om interviews op locatie af te nemen en uit te werken geen mogelijkheid meer toe en is er voor gekozen om ons te beperken tot de actoren die daadwerkelijk betrokken waren bij de EHS-herijking.

In de casestudie analyse is gekozen om door middel van een semigestructureerde manier de informatie te verzamelen. Hierdoor is getracht een volledig beeld te krijgen van het proces, de uitkomsten en de effecten daarvan. Een andere mogelijkheid zou een interview met een gesloten vragenlijst zijn geweest, hierdoor wordt voorkomen dat je niet aan alle vragen toekomt in de tijd die er staat voor een interview. Terugkijkend zou hierdoor een completer beeld gekregen zijn van bepaalde afwegingen in het proces maar ook een veel beperkter beeld van de effecten, bovendien zou je daardoor het gevaar lopen belangrijke onderwerpen te overzien als onderzoeker. Daarnaast gaf de gehanteerde methodiek ook de mogelijkheid om praktische vragen en onderwerpen te bespreken die vanuit de onderzoeksstage naar voren kwamen.

Literatuurlijst

- Bogaert, D. & Gersie, J.** (2006). High noon in the low countries: Recent nature policy dynamics in the Netherlands and in Flanders. In Arts, B. & Leroy, P. (eds.) *Institutional dynamics in environmental governance* (115-138), Springer, Dordrecht.
- Chapin, F.S., III, Folke, C. & Kofinas, G.P.** (2009), *A framework for Understanding Change*, in F.S., Chapin, et al., *Principles of ecosystem stewardship: resilience-based natural resource management in a changing world*. New York: Springer.
- De Haan** (2007), Pillars of Change: A Theoretical Framework for Transition Models. ESEE 2007 Conference “Integrating Natural and Social Sciences for Sustainability”. Leipzig.
- Deltacommissie**, (2008), *Samen werken met water. Een land dat leeft, bouwt aan zijn toekomst*, Ontleend aan: <http://www.deltacommissie.com/doc/2008-09-03%20Advies%20Deltacommissie.pdf>
- Dienst Landelijk Gebied** (2010a), *Natuurmeting op kaart 2010*, De realisatie van de Ecologische Hoofdstructuur (EHS) en Recreatie om de Stad (RodS) op 1-1-2010, ontleend aan: www.dienstlandelijkgebied.nl/nok
- Dienst Landelijk Gebied** (2010b), *Overzicht NURG-projecten*, Status NURG projecten per 1 januari 2010, Arnhem
- Dienst Landelijk Gebied** (2011), *Natuurmeting op kaart*, Peildatum 1-1-2011, ontleend aan: www.dienstlandelijkgebied.nl/nok
- Disco, Cornelis**, (2002), Remaking “Nature” The ecological turn in Dutch water management, *Science, Technology & Human values*, 27 (2), 206-235.
- Folke, C.** (2006), Resilience: The emergence of a perspective for social-ecological systems analyses, *Global Environmental Change*, 16, 253-267.
- Foxon, T.J., Reed, M.S., & Stringer, L.C.** (2009), Governing long-term social-ecological change: what can the adaptive management and transition management approaches learn from each other?, *Environment Policy and Governance*, 19, 2-20, DOI: 10.1002/eet.496
- Gebiedendatabase** (z.j.), Natura 2000, ontleend aan: <http://www.synbiosys.alterra.nl/natura2000>
- Geels, F. W.** (2002), Technological transitions as evolutionary reconfiguration processes: A multi-level perspective and a case-study, *Research Policy*, 31, 1257-1274.
- Geels, F.W. en Kemp, R.** (2000), *Transities vanuit een sociotechnisch perspectief*, Rapport voor het Ministerie van VROM, Universiteit Twente en MERIT, Universiteit Maastricht.
- Geotool** (z.j.), Rijkswaterstaat, ontleend aan: <http://www.rws.nl/geotool>
- Gunderson, L.H., Holling, C.S.** (eds.) (2002), *Panarchy: understanding transformations in human and natural systems*, Island Press, Washington, D.C., USA.
- Interprovinciaal Overleg (IPO)** (2010), *Toekomst ILG*, Ontleend aan: <http://www.ipa.nl/nieuws/provincies-op-korte-termijn-overleg-met-bleker-over-beleid-landelijk-gebied>
- Interprovinciaal Overleg (IPO)** (2011), *Onderzoek gezamenlijk voorstel EHS van provincies en Bleker*, Ontleend

- aan: <http://www.ipo.nl/nieuws/onderzoek-gezamenlijk-voorstel-ehs-van-provincies-en-bleker>
- Loorbach, D. & Rotmans, J.** (2006) *Managing transitions for sustainable development. Understanding Industrial Transformation. Views from different disciplines*, Springer, Dordrecht, 187-206.
- Makaske, B., Maas, J.B., Van den Brink, C. & Wolfert, H.P.** (2011), The influence of floodplain vegetation on hydraulic roughness: Is ecosystem in Dutch embanked floodplains compatible with flood safety standards, *Ambio*, 40, 370-376, doi: 10.1007/s13280-010-0120-6
- Manifest: Duurzame kwaliteit van het landelijk gebied in Gelderland** (2011), ontleend aan: http://www.gelderland.nl/Afbeeldingen/Actueel/Nieuwsbrieven/Gld_Landelijk_gebied/2011%20nr%2024%20maart/Manifest%204%20maart.pdf
- Ministerie van Landbouw, Natuur en Voedselkwaliteit** (2000). *Natuur voor mensen, mensen voor natuur*. Nota natuur, bos en landschap in de 21^{ste} eeuw, Den Haag.
- Ministerie van Landbouw, Natuur en Voedselkwaliteit** (2002), Structuurschema Groene Ruimte 2, Samen werken aan groen Nederland, Den Haag.
- Ministeries van Landbouw, Natuur en Voedselkwaliteit**, Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Verkeer en Waterstaat, Onderwijs Cultuur en Wetenschap & Economische zaken, (2004), *Agenda voor een vitaal platteland, Visie*, ontleend aan: <http://www.vitaalplatteland.nu/beleidsdossiers/agenda-vitaal-platteland.html>
- Ministeries van Verkeer en Waterstaat** (2011), *MIRT projectenboek 2011*, ontleend aan: http://mirt2011.mirtprojectenboek.nl/Images/370_tcm317-285810.pdf
- Ministerie van Verkeer en Waterstaat en Ministerie van VROM** (2006), Beleidslijn grote rivieren, ontleend aan: <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2006/07/26/beleidslijn-grote-rivieren.html>
- Ministerie van Verkeer en Waterstaat**, Ministerie van VROM, Ministerie van LNV (2006), *PKB Ruimte voor de Rivier*, investeren in veiligheid en vitaliteit van het rivierengebied, ontleend aan: <http://www.rijksoverheid.nl/documenten-en-publicaties/brochures/2006/09/01/brochure-pkb-ruimte-voor-de-rivier.html>
- Ministeries van Verkeer en Waterstaat**, ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer & ministerie van Landbouw, Natuur en Voedselkwaliteit, (2009), *Nationaal Waterplan, 2009-2015*. Gevonden op website Rijksoverheid: <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2009/12/01/nationaal-waterplan-2009-2015%5B2%5D.html>
- Ministeries van Volkshuisvesting**, Ruimtelijke Ordening en Milieubeheer, Landbouw, Natuur en Voedselkwaliteit, Verkeer en Waterstaat & Economische Zaken, (2004), *Nota Ruimte, Ruimte voor ontwikkeling*, Digitaal geraadpleegd op 04-10-2011 ontleend aan: <http://notaruimteonline.vrom.nl/0101010000.html#>
- Natuur deels terug naar boeren en recreatie** (2011, 20 juni), de Gelderlander, ontleend aan: www.gelderlander.nl
- Needham, B.** (2011). Centraal en decentraal in het Nederlandse ruimtelijk beleid, Essay geschreven in opdracht van de Raden voor de leefomgeving en infrastructuur, Nijmegen.
- Nederrijn: Obstakelverwijdering Elst** (z.j.), ontleend aan: http://www.rws.nl/water/plannen_en_projecten/vaarwegen/nederrijn/nederrijn_rivierverruiming_elst/nederrijn_rivierverruiming_elst.aspx

- Natuurmonumenten** (2011), *Als je van Nederland houdt*, Ambities Natuurmonumenten 2011-2015, 's-Gravenland
- Olsson, P., Gunderson, L. H., Carpenter, S. R., Ryan, P., Lebel, L., Folke, C. & Holling, C. S.** (2006), Shooting the rapids: navigating transitions to adaptive governance of social-ecological systems, *Ecology and Society*, 11.
- Onderhandelingsakkoord decentralisatie natuur** (2011), 20 september 2011, Ontleend aan:
<http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2011/10/06/kamerbrief-onderhandelingsakkoord-decentralisatie-natuur.html>
- Pahl-Wostl, C.** (2007), Transitions towards adaptive management of water facing climate and global change, *Water resource management*, 21, 49-62. DOI: 10.1007/s11269-006-9040-4
- Planbureau voor de Leefomgeving** (PBL) (2011), *Herijking van de ecologische hoofdstructuur. Quick scan van varianten*, Den Haag.
- Programmadirectie Ruimte voor de Rivier** (2011), *17^e voortgangsrapportage, 1 juli 2010 - 31 december 2010*, Utrecht.
- Provincie Gelderland** (2009a), *Waterplan Gelderland 2010-2015*, ontleend aan:
http://www.gelderland.nl/Documenten/Themas/Milieu_Klimaat_en_Water/Water/Waterplan-Gelderland-2010-2015.pdf
- Provincie Gelderland** (2009b), *Herbegrenzing ecologische hoofdstructuur*, streekplanherziening, ontleend aan:
<http://www.gelderland.nl/smartsite.dws?id=6358>
- Provincie Gelderland** (2011), *Voorlopig akkoord over kaart ecologische hoofdstructuur*, persbericht, ontleend aan: <http://www.gelderland.nl/eCache/DEF/19/336.html>
- Provincie Gelderland** (2012), *Herijking EHS Gelderland*, Manifestpartners concept 12-12-2011, kaart, ontleend aan: http://www.gelderland.nl/Documenten/Themas/Landelijk_Gebied/Natuur/EHS_herijking_resultaat_dec2011_manifestpartners_A3_roodmetbeheer.pdf
- Provincie Gelderland**, gemeente Heerden, Waterschap Veluwe en DLG (2010), *Project Veessen-Wapenveld*, brochure, ontleend aan: http://www.veluwe.nl/ruimte_voor_de/hogwatergeul/project
- Provincie Utrecht** (2011a), *Utrechtse partners slaan handen ineen voor realisatie EHS en ruimte voor de landbouw*
 Ontleend aan: <http://www.provincie-utrecht.nl/algemene-onderdelen/zoeken/@114149/utrechtse-partners/#backlink>
- Provincie Utrecht** (2011b), *Provincie Utrecht en partners eens over invulling EHS*, Ontleend aan:
<http://www.provincie-utrecht.nl/actueel/nieuwsberichten/@166909/provincie-utrecht-0/#backlink>
- Provincie Utrecht** (2011c), *Provinciale Ruimtelijk Structuurvisie 2013-2025 en verordening*, voorontwerp, Ontleend aan:
<http://www.provincie-utrecht.nl/actueel/nieuwsberichten/@171229/voorontwerp/#backlink>
- Regeerakkoord VVD-CDA** (2010), ontleend aan: <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2010/09/30/regeerakkoord-vvd-cda.html>
- Rip, A., & Kemp, R.** (1998). *Technological change*. In S. Rayner & E. L. Malone (Eds.), Human choice and climate change. Columbus, Ohio: Battelle, 327-399.
- Rijksoverheid** (2012), *Atsma geeft startsein voor opknopbeurt uiterwaarden*, Ontleend aan:

- <http://www.rijksoverheid.nl/onderwerpen/water-en-veiligheid/nieuws/2012/02/17/atsma-geeft-startsein-voor-opknapbeurt-uiteerwaarden-voor-waterveiligheid.html>
- Rijkswaterstaat** (2009a), *Bebeer- en ontwikkelplan voor de rijkswateren 2010-2015*, werken aan een robuust watersysteem, ontleend aan:
http://www.rijkswaterstaat.nl/water/plannen_en_projecten/bprw/documenten/
- Rijkswaterstaat** (2009b), *Programma Rijkswateren 2010-2015*, Uitwerking waterbeheer 21^e eeuw, Kaderrichtlijn Water en Natura 2000, ontleend aan:
http://www.rijkswaterstaat.nl/water/plannen_en_projecten/bprw/documenten/
- Ruimte voor de Lek** (z.j.), ontleend aan:
http://www.rws.nl/water/plannen_en_projecten/vaarwegen/lek/ruimte_voor_de_lek/
- Ruimte voor de Rivier** (z.j.), ontleend aan: <http://www.ruimtevoorderivier.nl>
- Rotmans, J.** (2006), *Transitiemanagement: sleutel voor een duurzame samenleving*, Van Gorcum, Assen.
- Rotmans, J., Kemp, R.,** (2007), Detour ahead: a response to Shove and Walker about the perilous road of transition management, *Environment and Planning A*, 40, 1006-1014.
- Rotmans, J., Kemp, R., van Asselt, M.B.A., Geels, F., Verbong, G. en Molendijk, K.** (2000), *Transities en Transitiemanagement: de casus van de emissiearme energievoorziening*, International Centre for Integrative Studies (ICIS), Maastricht.
- Rotmans, J., Kemp, R., & Asselt, M. v.** (2001). *More evolution than revolution. Transition management in public policy*. Foresight, 03(01).
- Rotmans, J., Loorbach, D., & Van der Brugge, R.** (2005). Transitiemanagement en duurzame ontwikkeling; Coevolutionaire sturing in het licht van complexiteit, *Beleidswetenschap*, 19(2), 3-23.
- Saunders M., Lewis P. & Thornhill A.** (2008), *Methoden en technieken van onderzoek*, vierde editie, Pearson Education Benelux bv, Amsterdam.
- Selnes, T.A. & Kuindersma, W.** (2006), *Ruimte voor elkaar: Een essay over decentralisatie in het natuurbeleid* (rapport nr. 7.06.06). LEI, Den Haag, Gevonden op:
<http://ageconsearch.umn.edu/bitstream/29100/1/re070006.pdf>
- Shove, E., & Walker, G.** (2007). *Caution! Transitions ahead: politics, practice, and sustainable transition management*. *Environment and Planning A*, 39, 763-770.
- Shove, E., & Walker, G.** (2008). *Transition Management and the politics of shape shifting*. *Environment and Planning A*, 40, 1012-1014.
- Staatssecretaris van Economische zaken, Landbouw en Innovatie (EL&I)** (2010), *Rapportage midterm review*, Den Haag.
- Staatssecretaris van Economische zaken, Landbouw en Innovatie (EL&I)** (2011a), *kamerbrief aanpak natura 2000*, Ontleend aan: <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2011/02/24/kamerbrief-aanpak-natura-2000.html>
- Staatssecretaris van Economische zaken, Landbouw en Innovatie (EL&I)** (2011b), *reactie op vragen van de vaste commissie voor EL&I van 12 april 2011*, ontleend aan: <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2011/04/19/antwoorden-kamervragen-doorlevering-gronden-door-dienst-landelijk-gebied-in-de-velperwaarden.html>
- Staatssecretaris van Economische zaken, Landbouw en Innovatie (EL&I)** (2011c), *kamerbrief*

- decentralisatie natuurbeleid*, Ontleend aan:
<http://www.rijksoverheid.nl/onderwerpen/natuur/documenten-en-publicaties/kamerstukken/2011/09/21/kamerbrief-decentralisatie-natuurbeleid.html>
- Staatssecretaris van Economische zaken, Landbouw en Innovatie (EL&I)** (2011d), *kamerbrief onderhandelingsakkoord decentralisatie natuur*, ontleend aan: <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2011/10/06/kamerbrief-onderhandelingsakkoord-decentralisatie-natuur.html>
- Stuurgroep WaalWeelde** (2009), *Visie WaalWeelde*, ontleend aan: <http://www.waalweelde.nl/>
- Stuurgroep WaalWeelde** (2010), *Ruimtelijk investeringsprogramma waalweelde*, ontleend aan: <http://www.waalweelde.nl/>
- Uitvoeringsafspraken bij onderhandelingsakkoord decentralisatie natuur** (2012), Ontleend aan: <http://www.rijksoverheid.nl/documenten-en-publicaties/notas/2012/02/10/bijlage-2-uitvoeringsafspraken-decentralisatie-natuur.html>
- Van Buuren, A.**, Edelenbos, J., Klijn, E.-H., m.m.v. Verkerk, J. (2010). Gebiedsontwikkeling in woelig water, Over water governance bewegend tussen adaptief waterbeheer en ruimtelijke besluitvorming, Boom Lemma uitgevers, Den Haag.
- Van der Brugge, R.** (2009), *Transition Dynamics in Social-Ecological System* (proefschrift), Erasmus Universiteit Rotterdam, Nederland.
- Van der Brugge, R.** & Rotmans, J. (2007), Towards transition management of European water resources, *Water resource management*, 21, 249-267.
- Van der Brugge, R.**, Rotmans, J. & Loorbach, D., (2005), The transition in Dutch water management, *Regional Environmental Change*, 5, 164-167.
- Van Stokkom, H.T.C.** & Smits, A.J.M. (2002), Keynote lecture: Flood defense in the Netherlands: a new era, a new approach. In Wu et al., *Flood defence 2002* (34-46), Science Press, New York
- Verbong, G.** (2000), *De Nederlandse overheid en energietransities: een historisch perspectief*. Achtergronddocument bij het rapport transities en transitie management (Rotmans et al., 2000), TUE, Eindhoven.
- Wiering, M.A.** & Arts, B.J.M. (2006). Discursive shifts in Dutch river management: 'deep' institutional change of adaptation strategy?, *Hydrobiologia*, 327-338
- Wiering, M.A.** & Immink, I. (2006), When water management meets spatial planning: a policy-arrangements perspective, *Environment and Planning C: Government and Policy*, 423-438.
- Wolsink, M.** (2006), River basin approach and integrated water management: Governance pitfalls for the Dutch space-water-adjustment management principle, *Geoforum*, 37, 473-487.
- Yin, R.** (1993) *Applications of Case Study Research*, Saga Publishing

Bijlage 1 Lijst met geïnterviewden

Categorie	Nummer	Persoon	Organisatie	Datum
Verkennd	1	Marius Bolck	Provincie Gelderland	11-5-2011
Verkennd	2	Hans Brouwer	RWS Utrecht	17-5-2011
Utrecht	3	Vera Geelen	Staatsbosbeheer West	4-7-2011
Utrecht	4	Hendrike Geessink	Stichting Utrechts Landschap	11-7-2011
Utrecht	5	Hein Pasman	Landschap Erfgoed Utrecht	12-7-2011
Utrecht	6	Meta Daniëls	Utrechts Particulier Grondbezit	8-7-2011
Utrecht	7	Theo Stam	LTO-Noord afdeling Utrecht	19-7-2011
Utrecht	8	Hans Burgers & Mark Hoevenaars	Provincie Utrecht	22-7-2011
Utrecht	9	Joris Hoogenboom	Natuur en Milieufederatie Utrecht	4-8-2011
Utrecht	10	Gert-Jan Kool	Ag. Natuurvereniging Den Haneker	4-8-2011
Gelderland	11	Adrie Hottinga	Staatsbosbeheer Oost	15-7-2011
Gelderland	12	Jeroen de Koe	Natuurmonumenten Gelderland	19-7-2011
Gelderland	13	Marjan Visscher	Gelders Landschap	1-8-2011
Gelderland	14	Pieter Massink	Waterschap Veluwe	3-8-2011
Gelderland	15	Tjerk Elzinga	LTO-Noord afdeling Gelderland	21-12-2011
Gelderland	16	Erik Kuindersma	Waterschap Rivierenland	16-12-2011
Gelderland	17	Joost de Koning	Particulier grondbezit Gelderland	23-01-2012
Gelderland	18	Volkert Vintgens	Gelderse Milieufederatie	13-12-2011
Overig	19	Wille Tiggeloven	DLG Arnhem (NURG verantwoordelijke)	26-7-2011

Bijlage 2 EHS-herijking contactpersonen per provincie

Provincie	Contactpersoon
Friesland	onbekend
Groningen	dhr. Post of dhr. Ganzenlast
Drenthe	dhr. M. Lumkes
Noord-Holland	dhr. A.A. Smits
Overijssel	dhr. J. Vogelaar
Flevoland	mw. J. Van de Bos
Gelderland	dhr. Bolck
Utrecht	dhr. Burgers
Zuid-Holland	dhr. Verbon
Zeeland	dhr. Mooy
Noord-Brabant	dhr. Van de Berg
Limburg	dhr. Mulder

Bijlage 3 Interviewguides verkennende interviews

In deze bijlage wordt per verkennend interview het interviewschema weergegeven:

Marius Block

Functie:

Programma manager landelijk gebied, provincie Gelderland, oa. Betrokken bij herijking EHS. Vanuit provincie Gelderland daarnaast gedetacheerd bij RWS Oost als medewerker duurzame gebiedsontwikkeling.

Onderwerpen interview 11-05-2011 om 9.30 uur te RWS Oost in Arnhem:

Interviewers: Wim Dijkman en Dirk van Nuland namens Clm Onderzoek en Advies BV

1. Technische vragen

- a. EHS in uiterwaarden gerealiseerd met ILG
 - i. *Behandelen resterende opgave aankoop en inrichting EHS in Gelderland. Hoe staan we er feitelijk voor.*
 1. *Verschil in typering, Status: natuur en verweving.*
 - ii. *Wat is het verschil tussen gebieden die in de natuurmeting op kaart 2010 bestemd worden als planologisch EHS en begrensde EHS?*

2. Beleidsmatige vragen

- a. Algehele aanpak EHS herijking provincie Gelderland bespreken
- b. Behandel het manifest en burgerinitiatief, Wat is de mening van de provincie hier over? Deelt de provincie de mening dat de provincie regie moet voeren?
 - i. *Verschil met Utrecht behandelen, waarom Gelderland zoveel later?*
- c. Wat zijn volgens u de belangrijkste stakeholders in de uiterwaarden, waarom geen recreatie en industrie (zoals zand en klein winning) betrokken in het manifest, zijn dit wel of niet belangrijke stakeholders in het gebied?
- d. Behandelen transitieproces... Hoe ver in de uitvoering hiervan zijn de belangrijkste stakeholders in de provincie Gelderland?
- e. Interessante contactpersonen? Vooral bij de belangrijkste stakeholders!

- f. In het manifest verwijzen partijen naar NURG als een van de belangrijkste prioriteiten voor nieuwe natuur tot 2010, wat is de mening van de provincie?

Hans Brouwer

Functie: Riviertakmanager bij Rijkswaterstaat

Onderwerpen interview 17-05-2011 om 15.00 uur te RvR in Utrecht:

Interviewers: Wim Dijkman en Dirk van Nuland namens Clm Onderzoek en Advies BV

1. Technische vragen

- a. RvR hoe staan we er voor?
- b. EHS in uiterwaarden gerealiseerd met NURG in relatie tot RvR
 - i. Worden NURG gelden gebruikt voor RvR projecten?
 - ii. Worden NURG gelden gebruikt voor EHS aankopen buiten RvR projecten?
 - iii. Behandelen resterende opgave NURG gelden, hoe staan we er feitelijk nu voor?
 - iv. Ook de besteding van de NURG gelden wordt herijkt, hoe zal dit proces in zijn werk gaan en wat gaat dit voor invloed hebben op de natuur realisatie in de uiterwaarden, wordt er alleen nog maar gefocust bij aankoop op RvR projecten?
 - v. Hoe zit het met beheer van deze gebieden, wie draagt de kosten, voor welk beheer wordt gekozen (minder van belang).

2. Beleidsmatige vragen

- a. Behandelen transitieproces, hoeverre is er nog een machtsstrijd van de twee stromingen binnen RWS in 2011 vooral in de operationele kant zoals die terug te zien is in de uitvoering van RvR?
- b. Algehele aanpak EHS herijking provincies bespreken, verschillen Utrecht en Gelderland met betrekking tot het proces (evt.)
- c. Wat zijn volgens u de belangrijkste stakeholders in de uiterwaarden, waarom geen recreatie en industrie (zoals zand en klein winning) betrokken in het manifest, zijn dit wel of niet belangrijke stakeholders in het gebied?
- d. Interessante contactpersonen? Vooral bij de belangrijkste stakeholders!
- e. In het manifest verwijzen partijen naar NURG als een van de belangrijkste prioriteiten voor nieuwe natuur tot 2010, wat is de mening van de RWS?

Bijlage 4 Interviewguide verdiepende interviews

Interviewguide

Doel interview: Achterhalen wat de partijen verwachten dat de EHS-herijking voor invloed gaat hebben op de uiterwaarden en indirect hieruit kunnen afleiden wat de invloed van het EHS-herijkingsproces is op het watermanagementtransitieproces

Totale duur: 60-90 minuten

Inleiding: (max 5 min)

- Bedanken voor deelneming aan onderzoek
- Beschrijven van het doel van het onderzoek en de stand van zaken op dit moment
- Beschrijf de functie van dit interview in het onderzoek
- Vraag of het interview opgenomen mag worden, benadruk het feit dat de geïnterviewde vrij is om een vraag niet of zonder tape te beantwoorden, interview zal samenvattend uitgewerkt worden. Een quote die gebruikt wordt in het rapport zal worden teruggekoppeld via de mail.
- Benadruk het feit dat dit onderzoek onafhankelijk wordt uitgevoerd door de RU Nijmegen in samenwerking met CLM Onderzoek en Advies en niet in opdracht is van een van de provincies.
- Resultaten zullen gepubliceerd worden in een masterscriptie en eventueel in een vakblad artikel

Interviewer zet harde data voor over de effecten van het EHS-herijkingsvoorstel voor de uiterwaarden bestaande uit: (max 5 min)

- Harde data in de vorm van aantallen hectaren in de uiterwaarden die EHS zouden worden, aantal hectaren die EHS blijven en aantal hectaren die nu herbegrenst of onbegrenst gaan worden. Dit laat ik ook visueel zien in de vorm van beschikbaar kaartmateriaal.

Doel: Bewustwording kwantitatieve effecten van EHS-herijkingsvoorstel specifiek voor de uiterwaarden zodat het kennisniveau voor beide partijen gelijk is .

Start interview:

1. Beschrijving EHS-herijkingsproces (10 min)
 - i. Kunt u voor mij kort het EHS-herijkingsproces beschrijven in de provincie (Utrecht of Gelderland) en welke rol de uiterwaarden hierin gespeeld hebben?

1. Op basis van welke criteria heeft u de afweging gemaakt om gebieden in de uiterwaarden te blijven handhaven als originele EHS?
 2. Op basis van welke criteria heeft u de afweging gemaakt om gebieden in de uiterwaarden te schrappen?
 3. Op basis van welke criteria heeft u de afweging gemaakt om gebieden aan te dragen voor herbegrenzing?
2. Doelen partij in het EHS-herijkingsproces (5 min)
- a. Doelen in de uiterwaarden
 - i. Wat zou voor u het ideale toekomstbeeld van de uiterwaarden zijn als u het voor het zeggen had?
 - ii. Wat zou voor u een realistische toekomstbeeld van de uiterwaarden zijn in de huidige politieke context?
 - b. Relaties met andere partijen
 - i. Met welke partijen aan tafel deelde u deze realistische doelen voor de uiterwaarden?
 - ii. Welke partijen aan tafel hadden volgens u duidelijk andere realistische doelen voor de uiterwaarden?
3. Focus op effecten EHS-herijking in de uiterwaarde (max. 15 min)
- a. Effecten van herbegrenzing EHS
 - i. Wat zijn specifiek voor **(vul in sector)** op korte termijn (5 jaar) de gevolgen van het herbegrenzen van EHS gebieden in de uiterwaarden?
 1. Verdiepingsvragen per sector (**zie bijlage**)
 - ii. Wat zijn specifiek voor **(vul in sector)** op lange termijn (20 jaar) de gevolgen van het herbegrenzen van EHS gebieden in de uiterwaarden?
 1. Verdiepingsvragen per sector (**zie bijlage**)
 - b. Effecten van ontgrenzing EHS
 - i. Wat zijn specifiek voor **(vul in sector)** op korte termijn (5 jaar) de gevolgen van het ontgrenzen van EHS gebieden in de uiterwaarden?
 1. Verdiepingsvragen per sector (**zie bijlage**)
 - ii. Wat zijn specifiek voor **(vul in sector)** op lange termijn (+10 jaar) de gevolgen van het ontgrenzen van EHS gebieden in de uiterwaarden?
 1. Verdiepingsvragen per sector (**zie bijlage**)

Afsluitend: (max 5 min)

Bedanken voor medewerking aan onderzoek, eventueel ruimte voor extra opmerkingen/aanbevelingen voor vervolgonderzoek (vragen, bronnen, contactpersonen enz.)

Bijlage 5 tabel beleidsontwikkelingen omtrent uiterwaarden 1970-2010

	Systeem status 1970	Gebeurtenissen	Systeem status 1980	Gebeurtenissen	Systeem status 1990	Gebeurtenissen	Systeem status 2000	Gebeurtenissen	Systeem status 2010
Macro									
Supra nationaal		Groeiend milieu bewustzijn Economische groei Grenzen aan de groei' besef Vogelrichtlijn (1979)		Rio top inzake Milieu (1992)		Klimaat verandering Zee niveau stijging Habitatrichtlijn (1992) EU Biodiversiteitsstrategie (1998) Kader Richtlijn water (2000)		Krediet crisis (2008) Johannesburg top (2002)	
Nationaal		Delta werken calamiteiten (negatieve ecologische effecten)		Nationaal milieubeleidsplan (1989) 1e Natuur beleidsplan (1990) Bijna overstromingen (1993, 1995)		National milieubeleidsplan 2, 3 en 4 Wet milieubeheer (1993) Natuurbeschermingswet (1998)		Flora en Faunawet (2002) WILG (2007) Wro (2008) Waterwet (2009)	
Regime	<i>Sectoraal Technocratisch water- management</i>		<i>Integraal water- management</i>		<i>Integraal water- management</i>		<i>Integraal & interactief watermanagement</i>		
	Technocratisch water management Technische aanpak Hierarchische organisatie (top-down) Prioriteiten: 1. Waterveiligheid 2. Landbouw	Delta werken 2e Nota Waterhuishouding Omgaan met Water (1985) Water Management Protest tegen water management aanpak	Water systeem management Technische aanpak Hierarchische organisatie (top-down) Prioriteiten: 1. Waterveiligheid 2. Landbouw 3. Ecologie	3e Nota waterhuishouding (1989) Reorganisatie Rijkswaterstaat Reorganisatie Waterschappen Decentralisatie	Integraal water- management Room for water Stakeholder participatie Prioriteiten: 1. Waterveiligheid 2. Natuur ontwikkeling 3. Landbouw 4. Ruimtelijke ordening	Natuurbeleidsplan (1990) Nadere Uitwerking Rivierengebied (NURG) (1991) Delta Plan Rivieren (1995) Structuurschema Groene Ruimte 1 (1995) Nota Ruimte voor de Rivier (1996) 4e Nota water-huishouding (1998) WB21 (1999) Nota Belvedere (1999) Discussie Nota Ruimte voor de Rivier (2000) Anders omgaan met Water (2000)	Adaptatie en behoud Integraal beleids proces Prioriteiten: 1. Waterveiligheid 2. Ruimtelijke ordening 3. Natuur ontwikkeling 4. Landbouw	Natuur voor mensen mensen voor natuur (2000) Structuurschema Groene Ruimte 2 (2002) Nota Ruimte (2004) Agenda Vitaal Platteland (2004) PKB Ruimte voor de Rivier (2006) Samen werken met Water (2008) Nationaal Waterplan (2009) Project Stroomlijn	
Niches		Milieu afdeling in Delta Dienst PAWN POLANO		Plan Ooievaar (1987) Levende Rivieren (1992)				Waalweelde (2006)	

 Waterbeleid

 Ruimtelijk beleid

 Natuur/Milieu beleid

Bijlage 6 kaart akkoord van Utrecht

Akkoord van Utrecht
9 juni 2011

- Categorie**
- 1
 - deels 1
 - 2
 - deels 2
 - 3

- EHS - verwerving**
- BBL, EHS - NURG
 - TBO, EHS - NURG
 - particulier natuurbeheer
 - bestaande natuur

Bijlage 7 Kaart Uiterwaarden Gelderland

Uiterwaarden provincie Gelderland, kaart uit het Gebiedsplan Natuur en Landschap Gelderland (Provincie Gelderland, 2006; 145)

Bijlage 8 kaart EHS-herijking Gelderland

Bijlage 9 Natura 2000 gebieden

Natura 2000 gebieden in Utrecht en Gelderland, afkomstig van overzichtskaart Natura 2000 gebieden per 11 juli 2008, bron: www.synbiosys.alterra.nl/natura2000/documenten/gebieden/overzichtskaart_n2k.pdf, vinddatum: 1-11-2011.

Bijlage 10 Kaart NURG projecten

Overzicht Uiterwaarden 2006

1 Akerlandse en Drietsche waarden	69 Gekroonwaard	138 Lekwaard	206 Schiller en Oldenvaler buitenwaarden
2 Algemene Maas	70 Gekroonwaard	139 Gekroonwaard	207 Schoneveld en Koppelpolder
3 Algemene Oostwaard	71 Gekroonwaard	140 Gekroonwaard	208 Schoneveld / Buitenwaarden
4 Algemene Oostwaard	72 Gekroonwaard	141 Gekroonwaard	209 Schoneveld
5 Algemene Oostwaard	73 Gekroonwaard	142 Gekroonwaard	210 Schoneveld
6 Algemene Oostwaard	74 Gekroonwaard	143 Gekroonwaard	211 Schoneveld
7 Algemene Oostwaard	75 Gekroonwaard	144 Gekroonwaard	212 Schoneveld
8 Algemene Oostwaard	76 Gekroonwaard	145 Gekroonwaard	213 Schoneveld
9 Algemene Oostwaard	77 Gekroonwaard	146 Gekroonwaard	214 Schoneveld
10 Algemene Oostwaard	78 Gekroonwaard	147 Gekroonwaard	215 Schoneveld
11 Algemene Oostwaard	79 Gekroonwaard	148 Gekroonwaard	216 Schoneveld
12 Algemene Oostwaard	80 Gekroonwaard	149 Gekroonwaard	217 Schoneveld
13 Algemene Oostwaard	81 Gekroonwaard	150 Gekroonwaard	218 Schoneveld
14 Algemene Oostwaard	82 Gekroonwaard	151 Gekroonwaard	219 Schoneveld
15 Algemene Oostwaard	83 Gekroonwaard	152 Gekroonwaard	220 Schoneveld
16 Algemene Oostwaard	84 Gekroonwaard	153 Gekroonwaard	221 Schoneveld
17 Algemene Oostwaard	85 Gekroonwaard	154 Gekroonwaard	222 Schoneveld
18 Algemene Oostwaard	86 Gekroonwaard	155 Gekroonwaard	223 Schoneveld
19 Algemene Oostwaard	87 Gekroonwaard	156 Gekroonwaard	224 Schoneveld
20 Algemene Oostwaard	88 Gekroonwaard	157 Gekroonwaard	225 Schoneveld
21 Algemene Oostwaard	89 Gekroonwaard	158 Gekroonwaard	226 Schoneveld
22 Algemene Oostwaard	90 Gekroonwaard	159 Gekroonwaard	227 Schoneveld
23 Algemene Oostwaard	91 Gekroonwaard	160 Gekroonwaard	228 Schoneveld
24 Algemene Oostwaard	92 Gekroonwaard	161 Gekroonwaard	229 Schoneveld
25 Algemene Oostwaard	93 Gekroonwaard	162 Gekroonwaard	230 Schoneveld
26 Algemene Oostwaard	94 Gekroonwaard	163 Gekroonwaard	231 Schoneveld
27 Algemene Oostwaard	95 Gekroonwaard	164 Gekroonwaard	232 Schoneveld
28 Algemene Oostwaard	96 Gekroonwaard	165 Gekroonwaard	233 Schoneveld
29 Algemene Oostwaard	97 Gekroonwaard	166 Gekroonwaard	234 Schoneveld
30 Algemene Oostwaard	98 Gekroonwaard	167 Gekroonwaard	235 Schoneveld
31 Algemene Oostwaard	99 Gekroonwaard	168 Gekroonwaard	236 Schoneveld
32 Algemene Oostwaard	100 Gekroonwaard	169 Gekroonwaard	237 Schoneveld
33 Algemene Oostwaard	101 Gekroonwaard	170 Gekroonwaard	238 Schoneveld
34 Algemene Oostwaard	102 Gekroonwaard	171 Gekroonwaard	239 Schoneveld
35 Algemene Oostwaard	103 Gekroonwaard	172 Gekroonwaard	240 Schoneveld
36 Algemene Oostwaard	104 Gekroonwaard	173 Gekroonwaard	241 Schoneveld
37 Algemene Oostwaard	105 Gekroonwaard	174 Gekroonwaard	242 Schoneveld
38 Algemene Oostwaard	106 Gekroonwaard	175 Gekroonwaard	243 Schoneveld
39 Algemene Oostwaard	107 Gekroonwaard	176 Gekroonwaard	244 Schoneveld
40 Algemene Oostwaard	108 Gekroonwaard	177 Gekroonwaard	245 Schoneveld
41 Algemene Oostwaard	109 Gekroonwaard	178 Gekroonwaard	246 Schoneveld
42 Algemene Oostwaard	110 Gekroonwaard	179 Gekroonwaard	247 Schoneveld
43 Algemene Oostwaard	111 Gekroonwaard	180 Gekroonwaard	248 Schoneveld
44 Algemene Oostwaard	112 Gekroonwaard	181 Gekroonwaard	249 Schoneveld
45 Algemene Oostwaard	113 Gekroonwaard	182 Gekroonwaard	250 Schoneveld
46 Algemene Oostwaard	114 Gekroonwaard	183 Gekroonwaard	251 Schoneveld
47 Algemene Oostwaard	115 Gekroonwaard	184 Gekroonwaard	252 Schoneveld
48 Algemene Oostwaard	116 Gekroonwaard	185 Gekroonwaard	253 Schoneveld
49 Algemene Oostwaard	117 Gekroonwaard	186 Gekroonwaard	254 Schoneveld
50 Algemene Oostwaard	118 Gekroonwaard	187 Gekroonwaard	255 Schoneveld
51 Algemene Oostwaard	119 Gekroonwaard	188 Gekroonwaard	256 Schoneveld
52 Algemene Oostwaard	120 Gekroonwaard	189 Gekroonwaard	257 Schoneveld
53 Algemene Oostwaard	121 Gekroonwaard	190 Gekroonwaard	258 Schoneveld
54 Algemene Oostwaard	122 Gekroonwaard	191 Gekroonwaard	259 Schoneveld
55 Algemene Oostwaard	123 Gekroonwaard	192 Gekroonwaard	260 Schoneveld
56 Algemene Oostwaard	124 Gekroonwaard	193 Gekroonwaard	261 Schoneveld
57 Algemene Oostwaard	125 Gekroonwaard	194 Gekroonwaard	262 Schoneveld
58 Algemene Oostwaard	126 Gekroonwaard	195 Gekroonwaard	263 Schoneveld
59 Algemene Oostwaard	127 Gekroonwaard	196 Gekroonwaard	264 Schoneveld
60 Algemene Oostwaard	128 Gekroonwaard	197 Gekroonwaard	265 Schoneveld
61 Algemene Oostwaard	129 Gekroonwaard	198 Gekroonwaard	266 Schoneveld
62 Algemene Oostwaard	130 Gekroonwaard	199 Gekroonwaard	267 Schoneveld
63 Algemene Oostwaard	131 Gekroonwaard	200 Gekroonwaard	268 Schoneveld
64 Algemene Oostwaard	132 Gekroonwaard	201 Gekroonwaard	269 Schoneveld
65 Algemene Oostwaard	133 Gekroonwaard	202 Gekroonwaard	270 Schoneveld
66 Algemene Oostwaard	134 Gekroonwaard	203 Gekroonwaard	271 Schoneveld
67 Algemene Oostwaard	135 Gekroonwaard	204 Gekroonwaard	272 Schoneveld
68 Algemene Oostwaard	136 Gekroonwaard	205 Gekroonwaard	273 Schoneveld

Status NURG-projecten per 1 januari 2010

- Gereed
- Uitvoering
- Voorbereiding van Uitvoering
- Planstudie
- Verkenning
- overige uiterwaarden

Overzicht NURG-projecten

Status NURG-projecten per 1 januari 2010
 datum: 25 oktober 2010
 schaal: 1:150.000

DfG vastleest groen: plannen voor 18 miljoen Nederlanders

dienst landelijk gebied
 voorontwikkeling en beheer