
Burger in zicht, overheid aan zet

BALANS VAN DE
LEEFOMGEVING

2020

Burger in zicht, overheid aan zet

BALANS VAN DE
LEEFOMGEVING
2020

Balans van de Leefomgeving 2020. Burger in

zicht, overheid aan zet

© PBL Planbureau voor de Leefomgeving

Den Haag, 2020

PBL-publicatienummer: 4165

Contact

jetske.bouma@pbl.nl

Auteurs

Jetske Bouma, Pieter Boot, Hendrien

Bredenoord, Frank Dietz, Martha van Eerdt,

Hans van Grinsven, Maikel Kishna, Willem

Ligtvoet en Ries van der Wouden (allen PBL),

Marlies Sanders (WUR).

Met medewerking van

Melchert Reudink, Jeanette Beck, Bram

Bregman, Edwin Buitelaar, Ton Dassen,

André van Lammeren (allen PBL)

Supervisie

Rob Weterings, Bas Arts, Hans Mommaas

Redactie figuren

Beeldredactie PBL

Eindredactie en productie

Uitgeverij PBL

Foto omslag

GinoPress B.V. / Hollandse Hoogte

Verantwoording

De kwaliteit van deze Balans is gewaarborgd

middels interne en externe review. Zo zijn de

hoofdstukken intern beoordeeld, en extern door

de relevante departementen bekeken op feitelijke

onjuistheden. De bevindingen en het conclude-

rende hoofdstuk zijn besproken in i) een

bijeenkomst met prof. dr. Linda Steg (RUG),

dr. Christine Carabain (SCP), prof. dr. Pieter Leroy

(Radboud Universiteit) en prof. dr. Daan van Soest

(UVT); ii) het PBL-Begeleidingscollege; en iii) het

DG-overleg. Beleidsdocumenten zijn niet in de

bronvermel dingen opgenomen, maar worden

waar relevant direct in de tekst genoemd.

Informatie over de totstandkoming van de

vragenlijst, de represen tativiteit van de steekproef

en de volledige resultaten is te vinden in de

PBL-achtergrond studie Maatschappelijke

betrokkenheid bij de leefomgeving (Bouma & De

Vries 2020). Hierin zijn ook de resultaten van de

literatuurstudie opgenomen die als onderdeel van

deze Balans is uitgevoerd. De achtergrondnotitie is

intern gereviewd.

Delen uit deze publicatie mogen worden over-

genomen op voorwaarde van bronvermelding:

Planbureau voor de Leefomgeving (2020), Balans

van de Leefomgeving 2020. Burger in zicht,

overheid aan zet. Den Haag: PBL Planbureau voor

de Leefomgeving.

Het Planbureau voor de Leefomgeving (PBL) is het

nationale instituut voor strategische beleids-

analyses op het gebied van milieu, natuur en

ruimte. Het PBL draagt bij aan de kwaliteit van de

politiek-bestuurlijke afweging door het verrichten

van verkenningen, analyses en evaluaties waarbij

een integrale benadering vooropstaat. Het PBL is

vóór alles beleidsgericht. Het verricht zijn

onder zoek gevraagd en ongevraagd, onafhanke-

lijk en wetenschappelijk gefundeerd.

mailto:jetske.bouma%40pbl.nl?subject=

Inhoud
Voorwoord 7

BEVINDINGEN 9

Burger in zicht, overheid aan zet 10

VERDIEPING 19

1 Ter inleiding 20

2 Klimaatverandering en energie 23
2.1 Hoofdboodschappen 23
2.2 De stand van zaken 24
2.3 Het beleid: tegengaan van klimaatverandering 27
2.4 Het beleid: aanpassen aan klimaatverandering 30
2.5 Gevolgen voor de samenleving 34

3 Landbouw, voedsel en natuur 38
3.1 Hoofdboodschappen 38
3.2 Een mondiaal en systemisch probleem 39
3.3 Stand van zaken landbouw, voedsel en natuur 42
3.4 Stand van zaken landbouw-, voedsel- en natuurbeleid 45
3.5 Implicaties voor de samenleving en beleid 50

3.5.1 Bedrijven 51
3.5.2 Consumenten en burgers 51
3.5.3 Boeren 52
3.5.4 Beleid 52

4 Ruimtelijke ontwikkelingen 54
4.1 Hoofdboodschappen 54
4.2 Maatschappelijke ontwikkelingen en ruimtevraag 54
4.3 Grondgebruik: ruimtevraag door verstedelijking 55
4.4 Woningmarkt: krapte en regionale verschillen 57
4.5 Regio, stad en buurt: vervlechting van schaalniveaus 59

4.5.1 Regio 59
4.5.2 Stad 60
4.5.3 Buurt 60

4.6 Ruimtelijk beleid tussen nationale regie en maatschappelijke dynamiek 61

5 Circulaire economie 64
5.1 Hoofdboodschappen 64
5.2 Inleiding 65
5.3 De trend van toenemend grondstoffengebruik 65
5.4 De effecten van grondstoffengebruik 66
5.5 Mogelijke aangrijpingspunten voor beleid 68
5.6 Het circulaire-economiebeleid van de Rijksoverheid 69
5.7 Implicaties voor de samenleving 71

6 Leefomgeving, beleid en samenleving 74
6.1 Hoofdboodschappen 74
6.2 Leefomgeving, beleid en samenleving 75
6.3 Maatschappelijke betrokkenheid 76
6.4 Betrokkenheid van burgers bij de leefomgeving 77
6.5 Verschillen in de samenleving, verschillen in betrokkenheid, inzet en gedrag 78
6.6 Betrokkenheid en participatie 80
6.7 Implicaties voor beleid: aandacht voor weten, willen en kunnen 81
6.8 Implicaties voor beleid: rol van de overheid 82

7 Literatuur 86

Burger in zicht, overheid aan zet | 7

Voorwoord
In de Balans van 2016, verschenen in de opmaat naar de verkiezingen en de kabinetsformatie
van 2017, benadrukten we vier grote opgaven voor de leefomgeving: klimaatverandering en de
energietransitie; een duurzamere verhouding tussen landbouw, voedsel en natuur; toekomst-
bestendig grondstoffengebruik en een veerkrachtige (stads)regionale ontwikkeling. ‘Richting
geven, ruimte maken’ was het devies. Politiek en overheid moeten de richting bepalen om
vervolgens samen met bedrijfsleven en maatschappelijke organisaties de samenhangende en
meerjarige aanpak vorm te geven. Voorbij een focus op louter deelaspecten en voorbij een al te
instrumentele inrichting van bestuurlijke verhoudingen. De omvang en complexiteit van de
opgaven vereist een samenhangende aanpak en een actieve betrokkenheid van maatschappe-
lijke spelers. Nodig is maatwerk dat rekening houdt met het eigen karakter van opgaven,
regio’s en sectoren.

Najaar 2017 trad het kabinet Rutte III aan met ‘Vertrouwen in de Toekomst’, een regeerakkoord
met voornemens voor een klimaat- en energieakkoord, een eerste voorzichtige inzet op
kringlooplandbouw, de uitvoering van afspraken uit het rijksbrede programma circulaire
economie en een investeringsprogramma voor regionale economische versterking en
leefbaarheid (de latere ‘Regiodeals’).

Bij het uitkomen van de volgende Balans, in september 2018 was het aangekondigde beleid in
uiteenlopende stadia van ontwikkeling. Vandaar onze oproep ‘Nederland Duurzaam
Vernieuwen’: een oproep om door te pakken op de groene agenda van het kabinetsakkoord. De
noodzaak daartoe stond immers nog steeds recht overeind. Net zoals de noodzaak om dat
samen te doen met decentrale overheden, bedrijven, maatschappelijke organisaties en
burgers.

Inmiddels stomen we op naar de verkiezingen van voorjaar 2021 en een nieuwe
kabinetsformatie.

Terugkijkend op de afgelopen periode springt vanuit het perspectief van de leefomgeving
vooral het klimaat- en energieakkoord in het oog. Een akkoord ‘voorbij de polder’, want
initieel, op basis van een helder politiek doel, opgesteld met een bredere groep van betrokke-
nen; niet alleen werkgevers- en werknemersvertegenwoordigers, maar ook andere maatschap-
pelijke organisaties, decentrale overheden en bedrijven. Het programma is verbonden met een
meerjarig budget, een borgend wettelijk en evaluatiekader, een ‘lerend’ want tussentijds
aanpasbaar doelenkader en een gestroomlijnde interdepartementale en interbestuurlijke
afstemming.

Bij de andere opgaven (landbouw, voedsel en natuur; circulaire economie; stadsregionale
ontwikkeling) is beleidsmatig ook de nodige voortgang geboekt, maar dit heeft nog niet de
doelgerichtheid, robuustheid en het mobiliserende vermogen van het klimaatakkoord. Het idee

8 | Balans van de Leefomgeving 2020

van een kringlooplandbouw vraagt hoognodig om een verdere operationalisering, met oog voor
de omliggende stikstof-/natuur-, water- en bodemproblematiek. Ook de inzet op een duurzamer
grondstoffengebruik vraagt om een verdere opschaling en operationalisering, met mobiliserende
en afrekenbare doelen. Het nieuwe Omgevingsbeleid zal na een lange voorbereiding nu
daadwerkelijk richting moeten gaan geven aan een nieuwe toekomstbestendige ruimtelijke
samenhang van functies: van wonen en bereikbaarheid; stad en land; natuur, landbouw, water en
energie. De nieuwe ruimtelijke ordening van Nederland.

In deze Balans 2020, de opmaat naar de verkiezingen en de kabinetsformatie van 2021, staan de
centrale opgaven voor de leefomgeving prominent op de voorgrond. Wat is er op die dossiers
bereikt? We kijken daarbij niet alleen vanuit het perspectief van de leefomgeving en het
leefomgevingsbeleid, maar voegen daar ditmaal expliciet het perspectief van de burger aan toe,
onder meer via een speciaal daarvoor ingericht panelonderzoek. Omdat die burger nog
onvoldoende in positie is.

De versnelde opwarming van het klimaat, de afname van de biodiversiteit, milieuschadelijk
grondstoffengebruik en verkwistend ruimtegebruik vragen stuk voor stuk om stevige vervolgstap-
pen in het beleid. Het nieuwe kabinet is daarvoor nadrukkelijk aan zet. De samenleving vraagt
om een robuust en richtinggevend perspectief, met voldoende flexibiliteit om onderweg te leren
en bij te sturen, om regionale en sectorale verschillen een plek te geven. Maar het is nodig om
daarbij de burger niet uit het oog te verliezen. Die burger mag niet het sluitstuk zijn van het
institutionele overleg. Hoe zijn burgers in de vormgeving en de verspreiding van het verhaal
meegenomen? Is de aanpak voor iedereen begrijpbaar en behapbaar? Wat kan redelijkerwijs van
mensen worden verwacht? Hoe zit het met de verdeling van lusten en lasten?

In algemene zin, zo blijkt uit ons onderzoek, is er brede steun voor een verdere vergroening
van het beleid. Juist ook onder de jongere generaties die het allemaal gaan meemaken. Het
gaat schuren en de steun slinkt zodra dat beleid concreet wordt. En dan vooral bij de mensen
die het minder breed hebben, bij wie de lasten zwaarder wegen, en die het milieu juist het
minst belasten. Zaak dus om bij de verdere uitbouw van het beleid de burger nadrukkelijker in
het vizier te nemen.

Overigens maakt de coronacrisis deze conclusie alleen maar relevanter. Enerzijds is er vanwege
de urgentie van gezondheid en economie de neiging om de leefomgeving uit het zicht te
verliezen: ‘we hebben wel wat anders aan ons hoofd’. Anderzijds bestaat de hoop om noodza-
kelijke maatregelen nu versneld te kunnen doorvoeren: ‘never waste a good crisis’. Als PBL
pleiten we, samen met de andere planbureaus, voor een inzet vanuit het perspectief van Brede
Welvaart. Het is van belang doelgericht inhoud en uitvoering te geven aan robuust leefomge-
vingsbeleid. De urgentie neemt toe. Tegelijkertijd is het van belang om de samenleving bij de
aanpak daarvan nadrukkelijk mee te nemen. Zonder betrokkenheid van burgers gaat het niet
lukken. Daarom: ‘Burger in zicht! Overheid aan zet.’

Prof. dr. ir. Hans Mommaas
Directeur Planbureau voor de Leefomgeving

BE
VI
N
D
IN
G
EN

BE
VI

N
D

IN
G

EN

10 | Balans van de Leefomgeving 2020

Burger in zicht,
overheid aan zet
Inleiding

De opgaven waarvoor de samenleving zich met betrekking tot de leefomgeving gesteld ziet,
zijn nog steeds indrukwekkend. Zo zijn er grote vraagstukken op het gebied van klimaat,
biodiversiteit, ruimtelijke kwaliteit en grondstoffengebruik. In de afgelopen jaren zijn er
belangrijke stappen in het leefomgevingsbeleid gezet, zoals met het vaststellen van
langetermijndoelen voor onder andere de uitstoot van broeikasgassen en vermindering van
het grondstoffengebruik, en het verder vormgeven aan beleid waarbij naast de nationale
overheid ook het bedrijfsleven, maatschappelijke organisaties en decentrale overheden zijn
betrokken. Veel (vervolg)plannen staan nu op de rails, maar de uitvoering moet voor een
groot deel nog op gang komen. Gaan bijvoorbeeld het Klimaatakkoord en het Grondstof-
fen akkoord de gestelde reductiedoelen binnen bereik brengen? Waar is aanscherping of
aanvulling van het beleid gewenst? Lukt het om met verdergaand beleid op het gebied van
stikstof, kringlooplandbouw en natuur de natuurdoelstellingen dichterbij te brengen en
daarbij de zorgen over de luchtkwaliteit en toenemende droogte weg te nemen? Hoe kan
het aanbod van woningen op het gewenste peil komen met behoud van ruimtelijke
kwaliteit? In het nu volgende lichten we de grote leefomgevingsopgaven verder toe.

Opgaven

Klimaatverandering en energie
Wereldwijd en ook in Nederland zet klimaatverandering door en nemen de gevolgen
daarvan zichtbaar toe. De mondiale inspanningen zijn vooralsnog onvoldoende om de
doelen van het Parijsakkoord te halen. Mondiale organisaties, zoals het World Economic
Forum, beoordelen klimaatverandering, weersextremen, watercrises, natuurrampen en het
uitblijven van adequate klimaatmitigatie en -adaptatie als de grootste risico’s voor samen-
levingen wereldwijd. Het bewerkstelligen van een emissieloze samenleving is een enorme
opgave. Er zullen nog veel keuzes moeten worden gemaakt, met vaak strijdige belangen
tussen industrie en landbouw – sectoren waarin de emissiereductie relatief goedkoop is,
maar die vrezen voor concurrentienadelen – en burgers – voor wie de reducties relatief duur
zijn en die niet zonder meer hun vertrouwde levensstijl willen veranderen. Van het beleid
zal de ambitie van een emissieloze samenleving een nieuwe samenhang vragen tussen de
verschillende bestuurslagen, en op onderdelen een sterkere regie van in elk geval de
nationale overheid. Investeringen ten behoeve van de beoogde transities in het stedelijk
gebied en de landbouw- en natuurgebieden kunnen de klimaatbestendigheid vergroten.

Burger in zicht, overheid aan zet | 11

Voor de stad zijn er strijdige opgaven: de strategie die is gericht op een compacte stad staat
op gespannen voet met een strategie waarin meer ruimte voor water en groen in de stad
vooropstaat. Deze strijdigheid in de stad vraagt om een samenhangende ruimtelijke
strategie. Ten slotte vraagt de beoogde omslag naar een klimaatbestendige ontwikkeling
van Nederland op veel terreinen – naast de bescherming tegen overstromingen – nog
heldere beleidsdoelen en een adequate monitoring.

Landbouw, voedsel en natuur
Landbouw, voedsel en natuur zijn onderling nauw verbonden. Het landgebruik voor
voedsel en de gebruikte landbouwproductiemethoden bepalen in belangrijke mate het
biodiversiteitsverlies. De mondiale inspanningen zijn onvoldoende om de doelen van het
VN-Verdrag inzake Biologische Diversiteit (CBD) te halen. Het Intergouvernementeel
Platform voor Biodiversiteit en Ecosysteemdiensten (IPBES) beoordeelt het verlies aan
biodiversiteit en aan ecosysteemdiensten als een van de grootste risico’s wereldwijd.
In Nederland is in de afgelopen eeuw veel biodiversiteit verdwenen, maar in natuurgebie-
den is het verlies nu gemiddeld genomen gestopt. In het agrarisch gebied gaat het echter
nog steeds slechter met het merendeel van de populaties van soorten. De ambitie voor een
structurele verandering van de landbouw zoals het kabinet die beoogt, is nog nauwelijks
vertaald in concrete beleidsmaatregelen. Het beleid voor kringlooplandbouw en voor
natuur en stikstof is vooral gericht op inpasbaarheid in de gangbare bedrijfsvoering.
Hierdoor draagt het vooralsnog nauwelijks bij aan de beoogde transitie in de landbouw.
Een ander eetpatroon vormt een belangrijke sleutel naar herstel van de mondiale biodiver-
siteit en vermindering van de klimaatopwarming. Een voedselbeleid dat stuurt op een
duurzamere voedselconsumptie en minder verspilling, draagt bij aan een verminderde
impact op het landgebruik, de biodiversiteit en het klimaat. Het herstellen van biodiversiteit
in stikstofgevoelige natuurgebieden is een enorme opgave. Het verminderen van de
stikstofdepositie vergt keuzes, omdat strijdige belangen van boeren, de bouw en natuur-
herstel met elkaar in overeenstemming moeten worden gebracht. Natuurherstel vereist
een flexibele werkwijze, waarbij de ideale maatregelmix vraagt om lokaal maatwerk en
bijsturingsmogelijkheden in de uitvoering.

Ruimtelijke kwaliteit
De ruimtedruk in Nederland neemt toe, ook in de nabije toekomst. De verstedelijking zet
door, terwijl tegelijkertijd meer ruimte nodig is voor duurzaamheidsopgaven als de klimaat-
adaptatie, de energietransitie, het circulair maken van de economie en de natuurversterking.
De omvang van deze ruimtevraag is deels nog onzeker. De knelpunten op de woningmarkt
zijn groot, er is een aanzienlijk woningtekort. Om dit te kunnen oplossen, zouden naar
schatting 95.000 woningen per jaar moeten worden gebouwd, een aantal dat al enkele
decennia niet is gehaald. Het zwaartepunt in het ruimtelijk beleid is verschoven naar het
regionale en lokale niveau. De toenemende ruimtedruk in Nederland is aanleiding tot het
overwegen van een sterkere nationale regie en het maken van nationale keuzes. Van belang
daarbij is om oog te houden voor een goede afstemming tussen nationale regie en ruimte
voor regionale flexibiliteit, samenhang en variatie. Door de Omgevingswet nemen de
mogelijkheden voor participatie van decentrale overheden, maatschappelijke organisaties en

12 | Balans van de Leefomgeving 2020

burgers in het omgevingsbeleid toe. Hoe kunnen in het nieuwe omgevingsbeleid uiteen-
lopende deelambities in verband worden gebracht met de behoefte aan centrale regie,
regionale flexibiliteit en maatschappelijke betrokkenheid?

Circulaire economie
Veel milieuproblemen, zoals de plastic soep in oceanen, versnelde klimaatverandering en
biodiversiteitsverlies door onder andere stikstofdepositie, zijn voor een belangrijk deel het
gevolg van een verspillende omgang met grondstoffen. Als er geen maatregelen worden
genomen, zal de mondiale bevolkingsgroei en vooral de mondiaal stijgende welvaart en het
daarmee verbonden stijgende grondstoffengebruik samengaan met een nog verdere stijging
van de milieudruk. Een circulaire economie is niet alleen een middel om de milieudruk te
verminderen die samengaat met een toenemend grondstoffengebruik, maar ook om de
leveringsrisico’s van grondstoffen te beperken. Het kabinet heeft de ambitie uitgesproken
om vóór 2050 een circulaire economie te realiseren in Nederland. Het tussendoel is om in
2030 het gebruik van mineralen, metalen en fossiele grondstoffen (de zogenoemde
primaire abiotische grondstoffen) te halveren. Het is niet goed mogelijk om de voortgang
van de transitie naar een circulaire economie in één getal te vangen. Daarvoor heeft het PBL
al eerder geadviseerd om te werken met een bredere set van doelen voor de input, het
gebruik én de output van grondstoffen, gemeten in zowel tonnen als euro’s. De transitie
naar een circulaire economie kan tot grote veranderingen in de samenleving leiden. Op dit
moment is echter niet te voorspellen welke specifieke veranderingen zullen optreden en
hoe de circulaire economie er precies uit gaat zien. Een circulaire economie zou tot stand
kunnen komen vanuit een sterke aansturing van de nationale overheid, en een voortrek-
kersrol van enkele grote bedrijven die zich vooral richten op de ontwikkeling van betere
recyclingtechnologieën. Maar een circulaire economie zou ook tot stand kunnen komen in
gemeenschappen, waar lokaal voedsel wordt geproduceerd en spullen worden gedeeld.
De inschatting is dat beide bewegingen nodig zijn; de opgave zal zijn om ze beide in hun
samenhang te faciliteren.

Verschillen in de beleidsvoortgang en aanpak
Er zijn grote verschillen tussen de opgaven in de voortgang van de aanpak. Zo is het
klimaatmitigatiebeleid relatief ver ontwikkeld, met in een wettelijk kader ingebedde
doelen, budget en beleidsmaatregelen, maar vraagt het klimaatadaptatiebeleid op veel
terreinen nog een nadere uitwerking. Het beleid voor het circulair maken van de economie
is, afgezien van deelprogramma’s, nog in het stadium van doelformulering. En het
landbouw-, voedsel- en natuurbeleid stáat weliswaar op onderdelen, maar vraagt om een
verdere concretisering. Op het terrein van stedelijke vernieuwing en het omgevingsbeleid is
de onderlinge samenhang tussen de lokale, regionale en nationale agenda’s nog een
aandachtspunt, zoals ook de afstemming van de opgaven rond woningbouw, verstedelij-
king en mobiliteit met die van landschapsbehoud, ruimtelijke ordening en de bredere
opgaven in de leefomgeving. Het feit dat de verschillende leefomgevingsopgaven in
verschillende stadia van ontwikkeling verkeren, heeft uiteraard zijn weerslag op de
verhouding met de samenleving. Meestal geldt dat waar burgers vaak positief zijn over

Burger in zicht, overheid aan zet | 13

beleidsdoelstellingen in het algemeen, het draagvlak vermindert zodra het om concrete
maatregelen gaat, vooral als het beleid met kosten gepaard gaat.

Wat uit de analyse duidelijk wordt, is dat er naast veranderingen in het beleid en aan de
productiekant van de economie ook veranderingen aan de consumptiekant van de
samenleving nodig zijn: naast technologische innovatie en een betere efficiëntie van het
land-, water-, ruimte- en grondstoffengebruik, zullen er ook andere keuzes moeten worden
gemaakt als het gaat om de voedselconsumptie, het gebruik van energie, mobiliteit en
productkeuzes. Daarbij blijkt er niet één model voor de verduurzaming van het systeem te
zijn: zowel bij het circulair maken van de economie als wat betreft de transformatie van het
landbouw- en voedselsysteem ontstaan hoogtechnologische, nationale oplossingen naast
laagtechnologische, lokale invullingen. Er is daarmee geen one-size-fits-all voor de uitwerking
van het leefomgevingsbeleid: wat ergens past, is sectorspecifiek, schaalbepaald en pad -
af ankelijk. Doelen stellen, experimenteren, leren en tussentijds bijstellen zijn belangrijk,
naast deelname van de betrokkenen bij de vormgeving en uitwerking van het beleid.
Daarbij moet worden vastgesteld dat de kansen voor synergie tussen de beleidsvelden vaak
onvoldoende worden benut: zo zijn er raakvlakken tussen de verduurzaming van de
energievoorziening en het meer circulair maken van de economie, liggen er kansen in het
combineren van stedelijke nieuwbouw of herstructurering met het meer klimaatadaptief
maken van de woonomgeving, en hebben de verschillende transities aanzienlijke ruimte-
lijke consequenties die niet altijd worden doordacht.

Leefomgevingsbeleid

Meerdere partijen in meerdere bestuurslagen
In de afgelopen jaren zijn het bedrijfsleven, maatschappelijke organisaties en decentrale
overheidslagen actiever betrokken bij de ontwikkeling van het nationale leefomgevingsbe-
leid. Dit geldt voor het natuurbeleid (Natuurpact), het waterbeleid (Deltaprogramma,
Kaderrichtlijn Waterstrategie, Bestuursakkoord Klimaatadaptatie), de energietransitie
(Klimaatakkoord, Regionale Energiestrategieën, Meerjarenprogramma Infrastructuur
Energie en Klimaat, Transitievisie Warmte), het regionaal-ruimtelijk beleid (Interbestuurlijk
Programma, Regiodeals), de stedelijke vernieuwing (Citydeals, Woningdeals) en de
circulaire economie (Grondstoffenakkoord, Transitieagenda’s). Deze maatschappelijke
verbreding van het leefomgevingsbeleid is noodzakelijk, omdat de nationale overheid
alleen niet in staat is om de structurele veranderingen te bewerkstelligen die voor de
verschillende leefomgevingsopgaven nodig zijn. Door in een vroeg stadium met groepen in
de samenleving in gesprek te gaan, streeft het kabinet naar een zo breed mogelijke inzet en
betrokkenheid bij de ontwikkeling en uitvoering van beleid. In het verleden lag daarbij de
nadruk op een dialoog met vertegenwoordigers van werkgevers en werknemers en de
gevestigde advies- en kenniscolleges. Meer recent worden ook andere maatschappelijke
organisaties (belangenorganisaties, burgervertegenwoordigingen, coöperatieve bewegin-
gen), marktpartijen en decentrale overheden actiever bij het beleid betrokken. Steeds
duidelijker wordt echter dat deze verbreding van het geïnstitutionaliseerde overleg (‘voorbij
de polder’) op zichzelf niet automatisch toereikend is om daadwerkelijke betrokkenheid en

14 | Balans van de Leefomgeving 2020

inzet van de samenleving bij de uitvoering van beleid voor elkaar te krijgen. Naast een roep
om ‘meer regie’, is er ook een roep door uiteenlopende groepen burgers om meer gehoord
en ondersteund te worden. De vraag voor de verdere vormgeving van het beleid is hoe de
verbreding van min of meer geïnstitutionaliseerde vormen van overleg (zowel ‘top down’
als ‘bottom-up’) zich precies heeft te verhouden tot enerzijds de roep om meer nationale
regie en anderzijds de roep om meer burgerbetrokkenheid.

Een aanzienlijk deel van de verantwoordelijkheid voor het leefomgevingsbeleid ligt
ondertussen bij lokale en regionale overheden. De afbakening van verantwoordelijkheden
en de afstemming tussen bestuurslagen blijven hierbij aandachtspunten, waarbij, zoals
gezegd, de roep om regie vanuit de nationale overheid toeneemt. Hoe de nationale
overheid deze rol het beste kan invullen, is echter de vraag. Centrale en decentrale
overheden moeten vaak onderling zien af te stemmen wat er nationaal bepaald en
gecoördineerd moet worden en wat het beste kan worden overgelaten aan decentraal
beleid. De ervaringen met de decentralisatie van het natuur- en ruimtelijkeordeningsbeleid
zijn in dat verband deels positief, maar kennen ook aandachtspunten. Zo ontbreekt het op
bepalende momenten aan concrete afspraken over de onderlinge verantwoordelijkheid,
zowel tussen bestuurslagen als tussen departementen. Een voorbeeld hiervan is het
ontbreken van expliciete afspraken tussen het Rijk en de provincies binnen het Natuurpact
over wie welke maatschappelijke partijen waarop aanspreekt. In andere gevallen kan de
regie juist beter op lokaal niveau liggen en elders is niet zozeer regie als wel afstemming
gewenst. Ook hier geldt: geen one size fits all. Het regie- en afstemmingsvraagstuk zal
dossierspecifiek moeten worden opgepakt, in lijn met de inhoudelijke opgaven, maar wel
met oog voor dwarsverbanden.

Maatschappelijke betrokkenheid
Uit het panelonderzoek dat het PBL als onderdeel van deze Balans onder een representa-
tieve dwarsdoorsnede van de Nederlandse bevolking heeft uitgezet, blijkt dat rond de 40
procent van de respondenten de overheidsinzet voor de verschillende beleidsdoelen
voldoende vindt, terwijl eveneens rond de 40 procent vindt dat de overheid zich meer zou
moeten inzetten. De resterende 20 procent geeft aan het niet te weten, dan wel te vinden
dat de overheid zich te veel voor de genoemde beleidsdoelen inzet. Een uitzondering is het
aanbod van betaalbare woningen. Hier geeft 70 procent aan de overheidsinzet onvoldoende
te vinden.

Wat mensen willen, weten en kunnen met betrekking tot de leefomgeving en het leefomge-
vingsbeleid bepaalt mede de antwoorden. Wanneer we de uitkomsten van het panelonderzoek
bekijken, dan valt wat betreft het eerste op dat de meeste respondenten persoonlijk bij het
welzijn van de leefomgeving betrokken zijn. Vanuit een morele overtuiging, vanuit bezorgd-
heid, vanuit een voorkeur of vanuit een persoonlijk belang; de meerderheid van de responden-
ten wil dat er goed voor de leefomgeving wordt gezorgd. Wat betreft ‘het weten’ speelt, zoals
te verwachten valt, opleidingsniveau een rol. Zo geven lager opgeleiden vaker neutrale
antwoorden en kiezen ze vaker voor ‘weet niet’, zeker waar het gaat om de meer complexe
leefomgevingsopgaven als de bijdrage van de landbouw aan biodiversiteitsverlies. Bij ‘het

Burger in zicht, overheid aan zet | 15

kunnen’ spelen inkomen en opleiding een rol. Zo maken lager opgeleide respondenten met
een benedenmodaal inkomen zich (begrijpelijkerwijs) vaker zorgen over de kosten van het
transitiebeleid, het duurder worden van energie, de kosten van het openbaar vervoer en de
betaalbaarheid van duurzaam voedsel. Ook zijn zij eerder geneigd om te vinden dat de inzet
voor de leefomgeving nu wel voldoende is. Dat geldt ook voor de inzet van burgers, en
boeren: lager opgeleiden vinden vaker dat dit nu voldoende is. Ook geven ze vaker aan de
kosten van het beleid te hoog te vinden voor de samenleving.

Beleidsopgaven

Beleid voor het stimuleren van duurzaam gedrag
Hoewel vooral hoger opgeleide respondenten met een bovenmodaal inkomen aangeven
een grotere verantwoordelijkheid voor de burger te zien in het leefomgevingsbeleid, en
zich bereid tonen om bijvoorbeeld meer voor milieuvriendelijk geproduceerd voedsel te
betalen, blijkt de intentie tot duurzaam gedrag zich doorgaans niet te vertalen in duurzaam
handelen (I&O 2020). Gedragsverandering is moeilijk (WRR 2017), en meer milieubewust
gedrag al helemaal doordat de baten van meer milieubewust handelen met de rest van de
samenleving worden gedeeld. Dit is ook de reden waarom economen pleiten voor het
standaard in de prijzen meenemen van milieueffecten, bijvoorbeeld via een belasting.
Op die manier worden de milieueffecten van consumptie-en productiebeslissingen
collectief meegenomen in de keuzes die mensen maken, en wordt de neiging tot meelift-
gedrag (freeriding) beperkt. Daarbij kan er in het ontwerp van een belasting expliciet
aandacht worden besteed aan de verdeling van lusten en lasten: zowel tussen burgers
onderling als tussen burgers en bedrijven.

Duurzaam gedrag kan daarnaast worden gestimuleerd door in de uitwerking van en
communicatie over het beleid expliciet rekening te houden met de verschillen in de
samenleving. Zo loont het om aandacht te besteden aan de verschillende beweegredenen
van waaruit burgers zich willen inzetten voor een duurzame leefomgeving (SCP 2020): helpt
het om sommige groepen burgers aan te spreken op hun morele verantwoordelijkheid, bij
anderen helpt het meer om te benadrukken wat anderen doen, en weer anderen zijn er bij
gebaat om zoveel mogelijk te worden ontzorgd. Met betrekking tot weten is de toeganke-
lijkheid van kennis belangrijk, niet alleen in termen van begrijpelijkheid, maar ook in
termen van de moeite die het kost om informatie te verkrijgen (over verduurzaming van de
woning bijvoorbeeld) en de mate waarin burgers ervaring met nieuwe maatregelen op
kunnen doen (bijvoorbeeld via experimenten). Wat betreft ‘het kunnen’ is aandacht voor de
verdeling van verantwoordelijkheden, lusten en lasten belangrijk, en de mate waarin
burgers voor hun gevoel betrokken worden bij en invloed kunnen hebben op de vormge-
ving en nadere uitwerking van het beleid. Daarbij is het belangrijk om te constateren dat
niet iedereen even sterk de behoefte voelt om bij het beleid betrokken te worden. Het
ontzorgen van de burger, en het nemen van publieke verantwoordelijkheid, hoort bij de rol
die de overheid heeft te spelen voor het in beweging krijgen van de samenleving.

16 | Balans van de Leefomgeving 2020

Beleid voor het stimuleren van maatschappelijke betrokkenheid
Burgers worden in beperkte mate diréct bij het beleid betrokken: hun betrokkenheid loopt
meestal via de maatschappelijke organisaties en vakorganisaties die aan tafel zitten bij de
totstandkoming van beleid, of natuurlijk via de politiek. Een uitzondering vormen de
diverse burgerinitiatieven die er rond de verschillende leefomgevingsopgaven zijn ontstaan:
zo worden energiecoöperaties betrokken bij de totstandkoming van de Regionale
Energiestrategieën, worden ‘groene’ vrijwilligers geconsulteerd bij de uitvoering van het
natuurbeleid en spelen stadslandbouw en buurtinitiatieven een belangrijke rol in stedelijke
vernieuwingsprocessen. Minder dan 5 procent van de Nederlandse bevolking is betrokken
bij dergelijke initiatieven (SCP 2019b). Relativering van dit aandeel voorlopers is van belang,
omdat voorkomen moet worden dat het leefomgevingsbeleid zich in te sterke mate op
voorlopers baseert. Voorlopers kunnen met hun goede voorbeeld wellicht de rest van de
samenleving in beweging krijgen, maar als de rest van de samenleving zich niet herkent in
de voorlopers, dreigen er afbreukrisico’s. Zo is het voor de democratische legitimatie van
beleid belangrijk dat burgers zich in het beleid herkennen, en het gevoel hebben gehoord
te worden, en dit is niet het geval wanneer vooral naar een bepaalde groep geluisterd wordt
(Turnhout et al. 2010). Om maatschappelijke betrokkenheid bij het leefomgevingsbeleid te
vergroten, is het daarom van belang om voorbij de voorlopers te kijken, en tot nieuwe
institutionele arrangementen te komen voor burgervertegenwoordiging en -facilitering.

Corona: risico en kans
De coronacrisis heeft ontegenzeggelijk invloed op de betrokkenheid van de samenleving bij
de leefomgeving. Deze invloed kan positief zijn, bijvoorbeeld omdat veel mensen de
kwaliteit van de directe leefomgeving meer zijn gaan waarderen en de voordelen zijn gaan
zien van meer thuiswerken en minder forensen. Maar ook negatief, omdat mensen in
grotere onzekerheid leven en mogelijk hun baan zijn kwijtgeraakt. Hetzelfde geldt voor de
betrokkenheid bij het leefomgevingsbeleid. Zo suggereert recent onderzoek dat burgers het
klimaatbeleid door de coronacrisis eerder belangrijker zijn gaan vinden dan minder
belangrijk (I&O 2020), maar met de oplopende werkeloosheid en toenemende economische
recessie kan dit aan verandering onderhevig zijn.

Wat betreft de implicaties voor het leefomgevingsbeleid, zijn de keuzes die in de komende
tijd gemaakt gaan worden van cruciaal belang. Zoals recent beschreven in Verwest et al.
(2020) kan een goed gekozen herstelbeleid de veranderingen richting duurzaamheid verder
op gang helpen en versnellen, maar als dat beleid verzaakt, kan er ook een vertraging
optreden die funest kan zijn. Investeringen in de verduurzaming en duurzame uitbreiding
van de woningvoorraad, hernieuwbare energie, R&D en milieuvriendelijke landbouw dragen
bij aan zowel economisch herstel als aan de verduurzaming van de leefomgeving (Hepburn
et al. 2020). De publieke gelden die voor economisch herstel worden uitgetrokken, kunnen
daarmee voor zowel de welvaart van de huidige als die van toekomstige generaties worden
ingezet, een optie die ook de Europese Commissie met haar Green Deals nadrukkelijk
propageert.

Burger in zicht, overheid aan zet | 17

Samenleving, leefomgeving en leefomgevingsbeleid
We hebben ons in deze Balans primair gericht op de betrokkenheid van de Nederlandse
samenleving. Als het gaat om de grote leefomgevingsopgaven is de betrokkenheid en
bereidheid tot inzet van de rest van de wereld echter minstens zo belangrijk, alleen al omdat
de grenzen van de leefomgeving niet samenvallen met de grenzen van Nederland. Het gros
van de respondenten uit het panelonderzoek geeft daarbij aan meer van de rest van de
wereld te verwachten, wat laat zien dat ook voor het binnenlandse draagvlak een internatio-
naal sterk leefomgevingsbeleid belangrijk is. Daarnaast hebben we ons in deze Balans
primair gericht op de belangen van de huidige generatie, terwijl het bij de grote leefomge-
vingsopgaven juist ook om de belangen van toekomstige generaties gaat. Die toekomstige
generaties kunnen echter niet meebeslissen over de zaken die voor hun toekomst bepalend
zijn, waarmee besluitvormingsprocessen die zijn gebaseerd op maatschappelijke betrok-
kenheid vanaf het begin af aan kampen met een disbalans. Hier speelt de overheid een
cruciale rol, want alleen zij kan de collectieve verantwoordelijkheid voor toekomstige
generaties op zich nemen, al maakt haar dat mogelijk op de korte termijn niet populairder.
Deze twee dilemma’s, het dilemma van de afweging tussen huidige versus toekomstige
belangen, en het dilemma van de verdeling van lusten en lasten binnen de huidige
generatie, tussen hier en daar en tussen wij en zij, zijn de kerndilemma’s van elk duurzaam
ontwikkelingsbeleid.

Hiermee komen we bij de belangrijkste beleidsopgave die uit deze Balans naar voren is
gekomen. Het leefomgevingsbeleid heeft behoefte aan een overheid die regie neemt en
helder is over de doelen van het beleid en de verdeling van de onderlinge verantwoordelijk-
heden. Maar tegelijkertijd heeft het leefomgevingsbeleid een overheid nodig die gevoelig is
voor de zorgen van de samenleving, die oog heeft voor de verschillen tussen burgers,
regio’s, en opgaven, en die aandacht heeft voor de verdeling van lusten en lasten tussen
burgers onderling, tussen burgers en bedrijven, tussen verschillende overheden, en tussen
regio’s. Om de samenleving bij het beleid te betrekken en maatschappelijke betrokkenheid
te bewerkstelligen, heeft de overheid het gangbare institutionele overleg (‘de polder’)
benut, met sociale partners en maatschappelijke organisaties. Dat heeft geresulteerd in een
groot aantal breed gedragen akkoorden en convenanten. De overheid is echter vooralsnog
tekortgeschoten in het vinden van aansluiting bij de burger. Enerzijds is het gangbare
institutionele overleg niet toereikend om burgers te motiveren in beweging te komen, de
zogenoemde voorlopers uitgezonderd. Anderzijds wordt simpelweg te veel van individuele
burgers verwacht. Voordat burgers een actieve bijdrage zullen leveren, is het nodig dat ze
zich bewust zijn van de noodzaak, zelf actief willen bijdragen en dat ook kunnen. Burgers
vinden in grote meerderheid de kwaliteit van de leefomgeving belangrijk, maar maken zich
zorgen over de betaalbaarheid van het beleid en over de verdeling van de lusten en lasten en
hebben stimulans nodig om te komen tot duurzaam gedrag.

Anno 2020 vragen de opgaven in de leefomgeving om een overheid die in het leefomge-
vingsbeleid twee rollen weet te combineren. Enerzijds een overheid die burgers in beweging
weet te krijgen voor het verduurzamen van de maatschappij en de economie, die burgers
stimuleert om initiatieven te ontplooien en daarin samen te werken voor de kwaliteit van

18 | Balans van de Leefomgeving 2020

de leefomgeving. Anderzijds een overheid die richting geeft, regie neemt over de uitvoering
van beleid en burgers daadwerkelijk faciliteert en ontzorgt. Kreeg de burger in de jaren
tachtig de opdracht ‘Een beter milieu begint bij jezelf ’, aan het begin van de jaren twintig
van de eenentwintigste eeuw is duidelijk dat de grote opgaven in de leefomgeving een
gezamenlijke aanpak onder regie van de overheid vereisen en niet louter bij individuele
burgers kunnen worden neergelegd. De uitdaging is om bij de verdere vormgeving van het
beleid beter zicht te krijgen op wat burgers beweegt, en tegelijkertijd als overheid aan zet te
blijven vanuit de publieke verantwoordelijkheid voor een duurzame, toekomstbestendige
leefomgeving.

VE
RD
IE
PI
N
G

VE
RD

IE
PI

N
G

20 | Balans van de Leefomgeving 2020

1 Ter inleiding
Elke twee jaar beschrijft het PBL in de Balans van de Leefomgeving hoe het staat met de
leefomgeving en het leefomgevingsbeleid in Nederland. Dit jaar voegen we daar een
dimensie aan toe: ‘de samenleving’. Hoe staat het eigenlijk met de maatschappelijke
betrokkenheid bij die leefomgeving en dat beleid? Betrokkenheid van de samenleving is
tenslotte van essentieel belang voor de voortgang van de energietransitie, de verduurza-
ming van het landbouw- en voedselsysteem, het streven naar een circulaire economie, en
een duurzame ontwikkeling van de lokale en regionale leefomgeving.

In de Balans van 2018 constateerden we vier hardnekkige opgaven – op het gebied van
klimaatverandering, biodiversiteitsverlies, verspillend grondstoffengebruik en de krappe
woningmarkt in Nederland (PBL 2018). We stelden toen dat deze opgaven vragen om
maatschappelijke verandering en een transitie van het systeem. Hoewel de overheid in de
afgelopen jaren de nodige plannen en ideeën heeft ontwikkeld om deze opgaven aan te
pakken, blijven veel doelen vooralsnog buiten bereik. En hoewel er wel degelijk burgers zijn
die zich op een of andere manier inzetten voor de leefomgeving, komt er in de samenleving
als geheel nog maar weinig in beweging. Om die grootschalige verandering wel in gang te
zetten is maatschappelijke betrokkenheid essentieel: zonder betrokkenheid geen beweging
en zonder betrokkenheid geen steun voor transitiebeleid. Zo vraagt de energietransitie dat
mensen hun huizen gaan isoleren en bewuster met energie omgaan, is het voor een
verandering van het landbouw- en voedselsysteem belangrijk dat mensen andere keuzes
gaan maken en bereid zijn om meer voor hun voedsel te gaan betalen, vraagt de ontwikke-
ling van stad en regio een grote betrokkenheid van mensen bij hun buurt en omgeving en
moet iedereen zich in het kader van de circulaire economie meer bewust gaan worden van
hoe er met schaarse grondstoffen wordt omgegaan.

Aandacht voor maatschappelijke betrokkenheid past ook bij de ontwikkeling van het
leefomgevingsbeleid. In de afgelopen jaren zijn maatschappelijke organisaties en bedrijven
nadrukkelijker bij de vormgeving van het leefomgevingsbeleid betrokken en is een aanzienlijk
deel van het leefomgevingsbeleid naar de regio gedecentraliseerd. Deze ontwikkelingen
hebben weliswaar geleid tot een grotere inzet door de samenleving, maar ook tot de vraag wat
de overheid mag verwachten van die samenleving als het om de bepaling en uitvoering van het
leefomgevingsbeleid gaat. Zo geven burgers weliswaar aan zich te willen inzetten en hun
gedrag te willen aanpassen, maar in de praktijk gebeurt dat meestal maar beperkt (I&O 2020).
En alhoewel een deel van de samenleving duidelijk bij het leefomgevingsbeleid is betrokken,
lijkt de weerstand bij een ander deel toe te nemen. Zo bleek eind december 2019 uit een
onderzoek van het Sociaal en Cultureel Planbureau dat zorgen in de samenleving over het
milieu en klimaat waren gestegen naar de tweede plaats, maar ook dat de meningen over wat
nu precies het probleem was verschilden: maken sommigen zich inderdaad zorgen over de

Ter inleiding | 21

grote leefomgevingsopgaven, anderen zijn vooral ongerust over de (implicaties van de)
voorgenomen maatregelen in het leefomgevingsbeleid (SCP 2019a). Van belang hierbij is dat
niet iedereen zich in de participatieve beleidsvormgevingsprocessen vertegenwoordigd voelt
(SCP 2019b). Daarmee komt de vraag op in hoeverre het huidige leefomgevingsbeleid, dat grote
ingrepen in de samenleving vergt, erin slaagt burgers voldoende te betrekken bij het beleid.

Om die reden besteden we in deze Balans extra aandacht aan de wisselwerking tussen
leefomgeving, beleid en samenleving. Om een beeld te krijgen van hoe het met de maatschap-
pelijke betrokkenheid staat, hebben we met hulp van onderzoeksbureau CentERdata een
vragenlijst uitgezet onder het LISS-panel, dat een representatieve dwarsdoorsnede van de
Nederlandse bevolking vormt. Met het panelonderzoek onderzoeken we wat burgers
belangrijk vinden, wat zij van het gevoerde beleid vinden en in hoeverre zij zich zorgen maken
over de kosten van het leefomgevingsbeleid. We hebben daarbij ook gekeken in hoeverre
inkomen, opleidingsniveau, leeftijd en de mate van verstedelijking van de woonplaats van de
respondenten van invloed zijn op hun zorgen, meningen, overtuigingen en motivaties met
betrekking tot het leefomgevingsbeleid en de grote leefomgevingsopgaven.1

We concentreren ons in vier hoofdstukken op de grote leefomgevingsopgaven: klimaat-
verandering en de energietransitie; een duurzame transformatie van landbouw, voedsel en
natuur, een samenhangende ruimtelijke ontwikkeling en een meer circulaire economie.
Voor elk van de vier opgaven is er een apart hoofdstuk waarin we ingaan op de stand van
zaken met betrekking tot de opgave, het beleid en de relatie met de samenleving. Het
streven is hierbij niet om volledig te zijn, maar om de voortgang en belangrijkste proble-
men te schetsen en helder te krijgen hoe het met de verschillende leefomgevingsopgaven
staat. Aanvullende informatie over de stand van zaken met betrekking tot de verschillende
onderdelen van de leefomgeving is te vinden in de Digibalans. Daar is niet alleen een
grotere set van indicatoren te vinden dan waar we in deze balans over kunnen rapporteren,
de Digibalans wordt ook doorlopend bijgehouden en is daarmee het meest up-to-date. Zo
zijn de laatste gegevens met betrekking tot de voortgang van het klimaat-en energiebeleid
bij het verschijnen van deze balans nog niet beschikbaar, maar deze worden in de
Digibalans opgenomen zodra in het najaar van 2020 de Klimaat- en Energieverkenning (KEV)
worden gepubliceerd. Hetzelfde geldt voor de voortgang van het beleid rond de circulaire
economie: die worden in de Digibalans opgenomen zodra de Integrale Circulaire Economie
Rapportage (ICER) wordt gepubliceerd.

1 De volledige resultaten van het panelonderzoek zijn te vinden in Bouma en De Vries (2020). Relevant om
hier op te merken is dat relatief veel 65-plussers de vragenlijst hebben ingevuld (33 procent in plaats van
de 22 procent van het landelijk gemiddelde). Daarmee zijn de uitkomsten wat betreft geslacht,
opleidingsniveau, inkomen en de mate van verstedelijking van de woonplaats weliswaar representatief
voor de Nederlandse bevolking, maar niet wat betreft leeftijd en het percentage eenpersoonshuis-
houdens (25 procent in plaats van de 38 procent van het landelijk gemiddelde). Om de transparantie te
behouden, hebben we mede op basis van het advies van CentERdata besloten om de bevindingen niet te
corrigeren, of wegen, voor de overrepresentatie van 65-plussers. Voor een verdere toelichting op de
vragenlijst, informatie over de kenmerken van de steekproef en een overzicht van de bredere literatuur
rond maatschappelijke betrokkenheid verwijzen we naar Bouma en De Vries (2020).

22 | Balans van de Leefomgeving 2020

In het laatste hoofdstuk reflecteren we op de conclusies van de themahoofdstukken en gaan
we in op de belangrijkste uitkomsten van het panelonderzoek. We staan hier stil bij de
wisselwerking tussen leefomgeving, leefomgevingsbeleid en samenleving en bespreken de
belangrijkste aandachtspunten voor het toekomstige beleid. Zo staan we stil bij de rol van
de overheid bij de verschillende opgaven, en wat het voor de vormgeving, presentatie en
uitvoering van beleid kan betekenen als ze meer aandacht heeft voor het weten, willen en
kunnen van burgers. Ook staan we kort stil bij het effect van de Corona pandemie op de
leefomgeving en het leefomgevingsbeleid, en de kansen en risico’s die dit biedt.

Klimaatverandering en energie | 23

2 Klimaatverandering
en energie

2.1 Hoofdboodschappen

Klimaatverandering en de effecten daarvan zetten onverminderd door
Wereldwijd en ook in Nederland zet klimaatverandering door en nemen de gevolgen
daarvan zichtbaar toe. De mondiale inspanningen zijn onvoldoende om de doelen van het
Parijsakkoord te halen. Het World Economic Forum beoordeelt klimaatverandering,
weersextremen, watercrises, natuurrampen en het uitblijven van adequate klimaatmitigatie
en -adaptatie al een aantal jaar als de grootste risico’s voor samenlevingen wereldwijd.

Reduceren uitstoot broeikasgassen: nog veel keuzes te maken
Het bewerkstelligen van een samenleving zonder emissies is een enorme opgave. Er zullen
nog veel keuzes moeten worden gemaakt, met strijdige belangen van industrie en landbouw
– sectoren waarin de emissiereductie relatief goedkoop is, maar die concurrentienadelen
vrezen – en burgers – voor wie de reducties duur zijn en die niet zonder meer hun vertrouwde
levensstijl willen veranderen. Van het beleid zal de ambitie van een emissieloze samenleving
een nieuwe samenhang vragen tussen de verschillende bestuurslagen, en meer regie door in
elk geval de nationale overheid.

Burgers maken zich zorgen over klimaatverandering maar ook over de kosten van beleid
Het gros van de respondenten uit het voor deze Balans uitgevoerde panelonderzoek maakt
zich zorgen over de gevolgen van klimaatverandering, en een kleine minderheid vindt dat
de overheid te veel aan klimaatbeleid doet. Daarnaast vindt 40 procent van hen dat
Nederland meer aan de uitstoot van broeikasgassen moet doen, tegenover eveneens 40
procent die de huidige inzet van Nederland hierop wel voldoende vindt. Tegelijk vindt ruim
de helft van de respondenten dat de kosten van de energietransitie voor de samenleving te
hoog zijn en dat die kosten niet eerlijk zijn verdeeld. Vooral huishoudens met een inkomen
onder modaal maken zich zorgen over de kosten van de transitie, en het duurder worden
van energie. Daarbij geeft driekwart van de respondenten aan voor het bereiken van de
doelen van het klimaatbeleid meer van grote bedrijven en de industrie te verwachten, en de
rest van de wereld.

Het klimaatbestendig maken van de samenleving vraagt om regie
Investeringen ten behoeve van de beoogde transities in het stedelijk gebied, de landbouw
en veen- en natuurgebieden kunnen de klimaatbestendigheid vergroten. Voor de stad zijn

24 | Balans van de Leefomgeving 2020

er strijdige opgaven: de strategie die is gericht op een compacte stad staat op gespannen
voet met een strategie waarin meer ruimte voor groen en water in de stad vooropstaat. Deze
strijdigheid in de stad en het benutten van de bovengenoemde transities voor klimaatadap-
tatie vragen om een sectoroverstijgende regie en een integrale ruimtelijke strategie.

Effectief adaptatiebeleid vereist heldere doelen en een adequaat monitoringsysteem
De beoogde omslag naar een klimaatbestendige ontwikkeling van Nederland vraagt op
andere terreinen dan het waterveiligheidsbeleid nog heldere adaptatiedoelen, zodat die
geïntegreerd kunnen worden in de voorgenomen transities in de stedelijke gebieden, de
landbouw en de veen- en natuurgebieden. Daarnaast is voor de beleidsimplementatie en
het analyseren van de effectiviteit daarvan een adequaat monitoringsysteem nodig, dat
wordt ondersteund door alle betrokken organisaties. Daarmee kunnen vragen worden
beantwoord zoals hoe effectief en efficiënt het beleid is, of de gestelde doelen binnen
bereik komen of welk beleid en inspanningen daarvoor moeten worden aangepast.

2.2 De stand van zaken

Klimaatverandering heeft wereldwijd ernstige gevolgen
Onder invloed van menselijk handelen is het klimaat aan het veranderen en verzuren de
oceanen, in het bijzonder door de emissies van broeikasgassen. Klimaatverandering uit zich
in een stijging van de gemiddelde temperatuur, maar ook in bijvoorbeeld afsmeltende
ijskappen, zeespiegelstijging en het vaker optreden van extreme weersomstandigheden
(hittegolven, droogte, overvloedige regenval). Een verminderende leefbaarheid in bepaalde
gebieden kan ertoe leiden dat mensen wegtrekken en migratiestromen naar, bijvoorbeeld,
Europa toenemen.

Er zijn ook nu al gevolgen voor het functioneren van ecosystemen en voor de biodiversiteit.
Aantasting van de biodiversiteit versterkt bovendien de gevolgen van klimaatverandering
(IPBES 2019). Hierdoor worden onder andere visvangsten en opbrengsten in de landbouw
onzekerder en kunnen ziekteverwekkers meer schade aanrichten (Scheffers et al. 2016).
Het World Economic Forum beoordeelde in 2020 weersextremen, natuurrampen en het
uitblijven van adequate klimaatmitigatie en -adaptatie als de grootste risico’s voor samen-
levingen wereldwijd. De effecten zullen zich naar verwachting in de komende jaren nog
krachtiger manifesteren en zijn niet snel in te perken, bijvoorbeeld vanwege de traagheid
waarmee het klimaatsysteem reageert op veranderingen in broeikasgasemissies. De kans
dat zich onomkeerbare kantelpunten in het mondiale systeem kunnen gaan voordoen, is
naar inschatting groter geworden (Lenton et al. 2019). In het meest recente IPCC-rapport uit
2019 is de geraamde bandbreedte voor de mogelijke zeespiegelstijging voor 2080-2100 ten
opzichte van de periode 1986-2005 naar boven bijgesteld: van gemiddeld 39 centimeter
(bandbreedte 26-53 centimeter) voor een scenario met lage broeikasgasemissies tot
gemiddeld 71 centimeter (was 63) voor een scenario met een hoge broeikasgasemissie
(bandbreedte 51-92 centimeter).

Klimaatverandering en energie | 25

Ook in Nederland nemen weersextremen en omvang klimaateffecten toe
Klimaatverandering zet ook in Nederland door, getuige de regelmatig optredende weer-
records, vooral op het vlak van hoge temperaturen, zomerhitte, droogte en intensiteit van
piekbuien. De gemiddelde temperatuurstijging in Nederland bedraagt over de afgelopen
honderd jaar bijna 2°C, dat is tweemaal zoveel als het wereldgemiddelde. Droge zomers als
die van 2018 komen in Nederland door klimaatverandering nu vaker voor dan rond 1950
(Philip et al. 2020). Het veranderende karakter van het weer leidt voor de inwoners van
Nederland tot een structureel andere leefomgeving, met warmere zomers en zachtere winters,
en met grotere weersextremen. Vooral de toegenomen hittestress tijdens hittegolven, vaak in
combinatie met hoge concentraties ozon, heeft gevolgen voor de volksgezondheid, evenals de
toenemende overlast door allergieën en door plaagsoorten zoals de eikenprocessierups.
Weersextremen veroorzaken ook schade. Regen en hagel (IFV 2017), storm en vooral de
toenemende droogte (Ecorys 2019) hebben in uiteenlopende jaren geresulteerd in schades in
de omvang van honderden miljoenen tot 1 miljard euro. Hoewel er voor de wereld een
versnelling in de zeespiegelstijging is vastgesteld (Veng & Andersen 2020), wordt deze
versnelling voor de Nederlandse kust nog niet waargenomen, en ligt deze nog op ongeveer
20 centimeter per eeuw (Deltares & HKV 2019).

Wereldwijd klimaatbeleid nog ver af van pad naar 1,5 of 2°C opwarming
In het Parijsakkoord zijn in 2015 afspraken gemaakt om de gemiddelde mondiale tempera-
tuurstijging ten opzichte van het pre-industriële temperatuurgemiddelde te beperken tot 2°C
en te streven naar 1,5°C (zie ook figuur 2.1). De betrokken landen geven aan hoe ze aan die
beperking willen bijdragen. Het verschil tussen wat landen beloven en wat nodig is om dit
doel te halen, wordt de ‘kloof’ genoemd. Deze kloof is in de laatste tien jaar viermaal zo
groot geworden (Hohne et al. 2020). Dat komt door de voortdurende stijging van mondiale
emissies (met 14 procent in 2008-2018), het inzicht dat de temperatuur minder mag stijgen
dan eerst gedacht om desastreuze gevolgen te vermijden, en omdat gedane toezeggingen van
emissiereductie niet altijd worden nagekomen. Het is ook aantrekkelijk voor individuele
landen om suboptimale bijdragen aan het mondiale klimaatprobleem te leveren: de
uitgaven zijn nationaal en de baten mondiaal, dus ‘meeliften’ (freeriden) is erg aantrekkelijk.
Er is geen wereldregering die een optimaal beleid kan afdwingen. Dat is anders voor
klimaatadaptatie, waarvan de baten wel bij het investerende land terechtkomen. Maar
tegelijk is een reductie van broeikasgasemissies een voorwaarde voor elke duurzame
ontwikkeling. Als de toezeggingen van individuele landen zouden worden uitgevoerd, is de
kans groot dat dit zou leiden tot een gemiddelde opwarming van de aarde van 3,2°C (UNEP
2019). Inmiddels is de gemiddelde temperatuur al met 1°C gestegen ten opzichte van het
pre-industriële temperatuurgemiddelde.

26 | Balans van de Leefomgeving 2020

Figuur 2.1
Mondiale CO2-emissies

1960 1980 2000 2020 2040 2060 2080 2100

-20

0

20

40

60

80

100
Gton CO2 per jaar

Bron: PBL, gebaseerd op SSP-data

pb
l.n

l

Historie

Geen extra klimaatbeleid

2 °C

1.5 °C

Mondiale CO2-emissies

Bron: PBL, gebaseerd op SSP-data

Zonder extra klimaatbeleid zou de CO2-emissie snel blijven toenemen. Met hulp van een berekend ‘koolstofbudget’
kan worden geraamd hoeveel koolstof er nog uitgestoten kan worden om een bepaalde temperatuurstijging te
realiseren. De emissies moeten dan snel omlaag. In de berekeningen wordt er doorgaans van uitgegaan dat na
verloop van tijd ook ‘negatieve emissies’ nodig zijn, zoals een combinatie van biomassa en opslag van koolstof
onder de grond (CCS).

Het huidige mondiale beleid is onvoldoende om het afgesproken doel te halen.
De Verenigde Staten zullen zich naar het zich nu laat aanzien uit het mondiale Parijsakkoord
terugtrekken. De andere landen komen in een uitgestelde top in 2021 bijeen om nieuwe
bijdragen af te spreken. China en de Europese Unie, die respectievelijk 26 en 9 procent van
de mondiale broeikasgasemissies voor hun rekening nemen (Olivier & Peters 2019),
proberen hierin een doorslaggevende rol te spelen. Van de grote landen en regio’s in de
wereld dalen de emissies in de Europese Unie al relatief snel. Het in 2014 genomen
EU-besluit om voor 2030 een emissiereductiedoel van 40 procent te formuleren en de
verbetering van het Europese emissiehandelssysteem in 2018 leverden hieraan een
belangrijke eerste bijdrage. Hierdoor daalt de limiet die aan emissies in de Europese
industrie- en elektriciteitssector is gesteld, sneller. Het verschil tussen feitelijke en toege-
stane emissies wordt daarbij in een ‘reservepot’ gestopt, waarvan vanaf 2023 een deel kan
worden vernietigd. De huidige coronacrisis zal hierdoor minder tot een overschot aan
rechten en lage CO2-prijs leiden dan de financiële crisis van 2008-2010.

Klimaatverandering en energie | 27

2.3 Het beleid: tegengaan van klimaatverandering

Europese Green Deal
De Europese Commissie heeft een Green Deal aangekondigd die uitgaat van een brede en
rechtvaardige verduurzaming van Europa, zodanig dat die de economie zal versterken (EC
2019). De bedoeling is om dit juridisch vast te leggen in een Klimaatwet waarin klimaatneu-
traliteit in 2050 – zodat er dan per saldo geen emissies meer zijn – en het proces om dat te
bereiken zullen worden overeengekomen. Nederland had graag gezien dat hier ook een
ambitieuzer doel (50-55 procent reductie) voor 2030 zou worden afgesproken dan het
huidige doel (40 procent reductie) (Minister van EZK 2020). Inzet van de Commissie is nu
dat de besluitvorming over dit belangrijke tussendoel plaatsvindt na een in september 2020
te verschijnen effectbeoordeling, waarmee de Europese Unie haar inbreng in het mondiale
klimaatdebat kan verhogen. Naar verwachting wordt hier ook richting gegeven aan de
verschillende mogelijke bijdragen – met hulp van het gezamenlijke systeem van emissie-
handel voor de energieproductie en grote industriële bedrijven, van de emissiereductie in
gebouwen en het transport van individuele landen, en van het landgebruik. Een breed palet
aan beleidsinstrumenten wordt voorzien om dit te realiseren. Voor de Commissie is bij deze
Green Deal de ambitie leidend, en is ingezet op een breed palet aan doelen; rechtvaardig-
heid staat in het hart van de aanpak. Door de coronacrisis is niet helemaal duidelijk of het
tijdschema gehaald gaat worden.

Nederlandse doelen voor 2020: hernieuwbare energie, energiebesparing en werk gelegenheid – maar
de rechter oordeelde anders
In het Nederlandse Energieakkoord van 2013 (SER 2013) zijn doelen gesteld voor de
werkgelegenheid en hernieuwbare energie in 2020 en 2023, en is een energiebesparings-
doel van 100 petajoule gesteld. Voor 2020 was dit geijkt op het Europees afgesproken doel
voor hernieuwbare energie (14 procent), voor 2023 op een hoger doel (16 procent), dat de
regering oorspronkelijk al in 2020 had willen halen. Jaarlijks werd de voortgang in de
Nationale Energieverkenning (NEV) geraamd, en de Borgingscommissie onder voorzitterschap
van Ed Nijpels bezag vervolgens welk aanvullend beleid mogelijk was. Desondanks bleef de
voortgang van de extra energiebesparing op 81 petajoule steken, het doel voor hernieuw-
bare energie in 2020 lijkt niet te worden gehaald (11,4 in plaats van 14 procent), maar dat
voor 2023 wel.2

In het Energieakkoord van 2013 stonden hernieuwbare energie en energiebesparing centraal.
Daarbij werd in de nadagen van de financiële crisis de bijdrage die dit aan de werkgelegen-
heid kon leveren van groot gewicht geacht. De verwachting was dat Nederland het in Europa

2 De cijfers voor 2020 zijn uiteraard nog niet bekend. In de Klimaat- en Energieverkenning 2020, die in oktober
verschijnt, zal een raming worden gegeven waarin ook zo goed mogelijk rekening wordt gehouden met
de invloed van de coronacrisis. Het verschil tussen de raming in 2019 en het doel lijkt echter te groot om
zelfs bij een fors afnemend energieverbruik overbrugd te kunnen worden. Nederland heeft met
Denemarken een administratieve overeenkomst gesloten om het tekort bij de Nederlandse doelstelling
voor hernieuwbare energie in 2020 aan te vullen door aankoop van hun overschot.

28 | Balans van de Leefomgeving 2020

afgesproken nationale doel van emissiereductie buiten de energiesector en grote industrie
(die onder de Europese emissiehandel vallen) zou kunnen halen. Deze verwachting werd ook
bevestigd in opeenvolgende ramingen van de Nationale Energieverkenning en de Klimaat- en
Energieverkenning 2019.
De rechter – en later het Gerechtshof Den Haag en de Hoge Raad – redeneerde in de door
Urgenda aangespannen zaak tegen de staat om meer doen tegen de uitstoot van broeikasgas-
sen vanuit de totale broeikasgasemissies in Nederland. De rechter stelde dat deze uitstoot in
het hogere tempo diende te dalen dat een eerder kabinet als doel had geformuleerd. De
formele kabinetsreactie na de rechterlijke uitspraak was dat het kabinet deze zou respecteren
door het volledig uitvoeren van het Energieakkoord en verder onderzoek (Minister Kamp
2015). In de praktijk lijkt er van een scherpere emissiereductie sprake, maar was de raming in
de Klimaat- en Energieverkenning 2019 dat het doel niet gehaald zou worden (PBL 2019). Het
huidige kabinet heeft zich vervolgens daar zeer voor ingespannen en kwam in april 2020 met
een omvangrijk beleidspakket gericht op het wegwerken van het door het PBL geraamde
beleidstekort. De coronacrisis leidt tot een verdere (misschien tijdelijke) reductie van nog
onbekende omvang. In de Klimaat- en Energieverkenning 2020 zal hierover meer informatie
worden gegeven.

Er zijn twee ontwikkelingen zichtbaar:
• een verschuiving van doelen voor hernieuwbare energie en energiebesparing naar

reductie van broeikasgassen en een nieuwe blik op het jaar 2030;
• een verbreding van de scope van de emissies buiten het Europese handelssysteem – waar-

voor Nederland in de Europese Unie verantwoordelijk is – naar de totale emissies.

De werkwijze van het Energieakkoord was dat afspraken door partijen gezamenlijk werden
gemaakt en dat de partij die het meest aan de uitvoering kon bijdragen daarvoor verantwoorde-
lijk werd. Veel spanning was er over de uitvoering van de extra energiebesparing in de industrie,
waarbij de toenmalige minister van EZ moest dreigen met regelgeving voordat tot gezamenlijke
uitvoering kon worden besloten.

Doel 2030: reductie van de totale broeikasgasemissie op Nederlands grondgebied
Nederland moet volgens het kabinet een ‘fair share’ leveren aan de mondiale reductie van
broeikasgasemissies: in 2050 moet de uitstoot per hoofd van de bevolking overeenkomen
met het mondiale gemiddelde. Nederland mikt in de geest van het Parijsakkoord op een
temperatuurstijging van 2°C, wat inhoudt dat er in 2050 vrijwel geen emissies meer mogelijk
zijn. Zo kwamen de onderhandelaars in de kabinetsformatie uit op een doel van 49 procent
reductie in 2030 ten opzichte van 1990. Er is een breed gedragen Klimaatwet, met een doel
voor 2050 van vrijwel geen emissies en afspraken over het proces om dat te halen, en er is in
2019 een Klimaatakkoord gesloten. Het Klimaatakkoord werd uiteindelijk enigszins hybride:
na een ontwerpakkoord van veel partijen achtte het kabinet het zinvoller om dat zelf uit te
werken en daarna individuele belanghebbenden te vragen of ze instemden met de delen
waarin ze zelf bij de uitvoering een rol konden spelen. In een kosteneffectieve aanpak vindt
een grote reductie plaats in de industrie en landbouw, waar de emissiereductie relatief
goedkoop is. De industrie en landbouw zijn echter beducht voor hun concurrentiepositie.

Klimaatverandering en energie | 29

Ramingen van de Energieverkenningen

Dat niet alle doelen voor 2020 worden gehaald, kan ondanks extra inspanningen geen
verrassing zijn. In figuur 2.2 is zichtbaar welke ramingen de achtereenvolgende Energie-
verkenningen gaven. Geen enkele verkenning raamde een reductie van broeikasgassen in 2020
die voor de middenwaarde meer dan 23 procent zou bedragen. Ook kwam geen enkele raming
uit boven een aandeel hernieuwbare energie in 2020 van 12,5 procent. Zichtbaar is wel hoe de
inspanningen van bij het Energieakkoord betrokken partijen hebben geleid tot een hoger
geschat doelbereik voor hernieuwbare energie in 2023 en voor energiebesparing.

Figuur 2.2
Ramingen van NEV 2014 tot KEV 2019Ramingen van NEV 2014 tot KEV 2019

Editie

NEV 2014:
Energietransitie
Nederland wordt
zichtbaar

NEV 2015: Energie
in Nederland op
een kantelpunt

NEV 2016 laat zien:
doel hernieuwbare
energie in zicht

NEV 2017:
Energietransitie uit de
startblokken, nog veel
horden te nemen

KTR 01-2019: Doelen
Urgenda-zaak en
Energieakkoord 2020
niet in zicht

KEV 2019: Ambitieuze
doelen geven energie-
transitie elan, uitvoering
blijkt weerbarstig

BKG 2020
tov 1990

BKG 2030
tov 1990

HE 2020 HE 2023 HE 2030 EB EA
2020

Bron: PBL

17%
(14-20)

25%
(20-31)

12,4%
(11-13)

15,1%
(13-16)

20%
(17-23)

19-61 PJ

19%
(17-21)

21%
(18-26)

11,9%
(11-13)

15,7%
(14-17)

19%
(17-20)

55 PJ
(33-76)

23%
(20-26)

24%
(16-32)

12,5%
(10-13)

15,8%
(13-17)

21%
(15-26)

68 PJ
(37-99)

23%
(19-27)

31%
(19-38)

12,4%
(11-13)

16,7%
(14-18)

24%
(19-27)

75 PJ
(41-102)

21%
(17-24)

...% 12,2%
(11-13)

...% ...% 81 PJ
(52-108)

23%
(19-26)

35%
(28-39)

11,4%
(10-12)

16,1%
(14-17)

25%
(21-26)

80 PJ
(48-111)

pb
l.n

l

Toelichting: in de kolommen staat achtereenvolgens de geraamde reductie van broeikasgasemissies in 2020 ten opzichte van
1990 (BKG) en de geraamde bandbreedte daarvan in opeenvolgende Nationale Energieverkenningen (NEVs) en de
Klimaat- en Energieverkenning (KEV), de raming van het aandeel hernieuwbare energie (HE) (volgens de Europese definitie)
in 2020 en 2023 en de geraamde besparing te bereiken door maatregelen in het kader van het Energieakkoord (EB EA).

KTR 01-2019 staat voor Kortetermijnraming voor emissies en energie in 2020 (zie Hammingh 2019).

30 | Balans van de Leefomgeving 2020

Het kabinet vond een oplossing, waarbij de doelstelling voor de landbouw werd verhoogd,
waar meer financiële ondersteuning tegenover stond. De verhoogde doelstelling voor de
industrie kan door een combinatie van nationale CO2-beprijzing en subsidies worden
gehaald. De industrie moet ook een grote bijdrage leveren, omdat burgers het vertrouwen
willen hebben dat zij niet als enigen aan zet zijn. Hoewel de meeste afgesproken reducties
in de industrie en elektriciteitsproductie plaatsvinden, is de energietransitie door het
Klimaatakkoord ook dicht bij de burgers gekomen. Om in 2050 vrijwel emissieloos te zijn,
moeten in 2030 1,5 miljoen woningen zijn verduurzaamd en moet er in de komende jaren
ook worden onderzocht hoe hele wijken op een betaalbare manier van het aardgas af
kunnen. In de Klimaat- en Energieverkenning 2020 geven we een raming van de impact van het
tot 1 mei van dit jaar vastgestelde en voorgenomen beleid.

Aardbevingen doen het beeld over gas kantelen

Nederland was altijd trots op zijn aardgas. Het Europese aardgasbeleid en de eerste
vormgeving van die markt zijn in Nederland bedacht. Het gas voedde de staatskas,
vormde een stimulans voor de industrie en zorgde voor schoon koken en verwarmen in
huizen en kantoren. Sommige andere EU-landen voeren nu nog uit wat in Nederland
vijftig jaar geleden begon. Maar na een opeenvolgende reeks aardbevingen in het
noorden en een reactie van verantwoordelijke partijen – NAM, kabinet – die zich hier
aanvankelijk in de ogen van velen niet veel van aan leken te trekken, volgde een omslag
en heeft minister Wiebes besloten de gaswinning in Groningen snel te beëindigen. Deze
beslissing stond los van het Klimaatakkoord, maar ‘van het aardgas af’ is een belang-
rijke overweging bij de voorziene wijkaanpak als bijdrage aan dat akkoord.

2.4 Het beleid: aanpassen aan klimaatverandering

Beleid goed uitgewerkt voor waterveiligheid, in ontwikkeling op andere terreinen
Klimaatverandering heeft effecten op vrijwel alle geledingen van de samenleving, en
brengt onder andere opgaven met zich voor de waterveiligheid, de zoetwatervoorziening,
de gezondheid, het stedelijk gebied, de vitale infrastructuur (elektriciteit, ICT, transport),
de landbouw, de industrie, het toerisme en de natuur (PBL 2015). Het complexe klimaat-
adaptatiebeleid krijgt in Nederland vorm binnen het Deltaprogramma en de Nationale
Klimaatadaptatiestrategie (NAS) (figuur 2.3). Dit beleid is voor de bescherming tegen
overstroming al goed uitgewerkt, en het omvat een nationaal hitteplan voor hete zomers en
heeft voor de zoetwaterbeschikbaarheid door de droogtes van 2018, 2019 en 2020 aan
urgentie gewonnen. In 2019 hebben provincies, gemeenten en waterschappen zogenoemde
klimaatstresstesten uitgevoerd. In 2020 is de klimaatstresstest voor het hoofdwegennet
gepubliceerd (Deltares 2020), en zijn voor de wegen al enkele jaren ontwerpnormen in
gebruik, gebaseerd op zwaardere piekbuien. Ook publiceerde het ministerie van LNV in
2020 het Actieprogramma klimaatadaptatie landbouw en werkt het momenteel aan de
Actielijnen klimaatadaptatie natuur.

Klimaatverandering en energie | 31

Figuur 2.3
Betrokken partijen bij klimaatadaptieBetrokken partijen bij klimaatadaptatie

Privaat Publiek

Bron: PBL

Ministeries
IenW, LNV, EZK,

BZK, VWS

Burgers

Maatschappelijke
organisaties

Deltaprogramma,
Nationale Klimaatadaptatie-

strategie (NAS)
strategie, coördinatie, faciliteren

12 Provincies

Private sectoren
Bedrijven 25 Veiligheids-

regio’s

22 Waterschappen
355 Gemeenten

Adaptatie in
huis en tuin

Adaptatie in
woningbouw, beheer
natuur en landschap,

zorginstellingen

Adaptatie in
landbouw, industrie,

transport, banken,
verzekeraars

Adaptatie in risico-
en crisisbeheersing

Adaptatie in landelijk
beleid, infrastructuur,
ruimte, water, natuur,
landbouw, gezondheid

Adaptatie in
provinciaal beleid,
beheer grondwater,
tegengaan
bodemdaling

Adaptatie in regionaal
waterbeheer,
dijkonderhoud

Adaptatie in gemeentelijk
beleid, hi�eplannen,

plaagbestrijding

pbl.n
l

Bron: PBL

De adaptatieopgaven liggen bij veel verschillende overheden en partijen, en dat leidt tot een grote coördinatie- en
afstemmingsopgave.

Het Deltaprogramma is in 2010 gestart. Daarin staan maatregelen voor een waterrobuust en
klimaatbestendig Nederland in 2050 centraal. Er zijn drie deelprogramma’s benoemd: watervei-
ligheid, zoet water en ruimtelijke adaptatie. Voor elk programma zijn strategische beleidsdoelen
geformuleerd en zijn ‘deltaplannen’ opgesteld waarin de uitvoering is beschreven. Voorbeelden
hiervan zijn:

32 | Balans van de Leefomgeving 2020

• het verbeteren van de primaire waterkeringen opdat deze uiterlijk in 2050 aan de nieuwe
waterveiligheidsnormen voldoen;

• het vergroten van de zoetwaterbeschikbaarheid; er wordt al geïnvesteerd in het hoofd-
watersysteem en in de regionale watersystemen om de aanvoer van zoet water robuuster
te maken en het gebruik zuiniger;

• het uitvoeren van stresstesten door gemeenten, waterschappen, provincies en
Rijksoverheid om kwetsbaarheden op het gebied van overstroming, wateroverlast,
droogte en hitte te signaleren; daarna kunnen beleidsdoelen en plannen worden
opgesteld.

De Nationale Klimaatadaptatiestrategie (NAS) is de strategische paraplu op het gebied van
klimaatadaptatie in Nederland. De huidige NAS is in 2016 vastgesteld. Hierin zijn de effecten
van klimaatverandering voor negen sectoren in beeld gebracht: water en ruimte; gezond-
heid; natuur; landbouw, tuinbouw en visserij; recreatie en toerisme; infrastructuur (weg,
spoor, water, luchtvaart); energie; IT en telecom; veiligheid. Het doel van het klimaatadap-
tatiebeleid is dat Nederland in 2050 klimaatbestendig is. Wat dat precies inhoudt, vraagt
voor veel beleidsterreinen nog een nadere uitwerking. In het waterveiligheidsbeleid zijn er
heldere doelen voor de beoogde beschermingsniveaus, is budget beschikbaar (Deltafonds)
en wordt in beginsel rekening gehouden met een stijgende zeespiegel (100 centimeter
stijging in 2100 ten opzichte van 1990) en hogere rivierafvoeren. Op de andere terreinen zijn
slechts deels richtinggevende doelen gesteld als basis voor het beleid, het selecteren van te
nemen maatregelen, het beschikbaar stellen van budget, en voor het monitoren en
evalueren van de voortgang. In 2018 hebben de Rijksoverheid en decentrale overheden een
Bestuursakkoord Klimaatadaptatie afgesloten waarin is afgesproken circa 600 miljoen euro
in te zetten (300 vanuit het Rijk; 300 vanuit de andere overheden) om de versnelling en
intensivering van de aanpak van klimaatadaptatie door decentrale overheden financieel te
ondersteunen (zie Ministerie van IenW et al. 2018).

Klimaatbestendig beleid vraagt om heldere adaptatiedoelen en een samenhangende ruimtelijke
strategie
In Nederland zal in de komende decennia nog veel worden geïnvesteerd, mede als gevolg
van de grote opgave in de woningbouw, de voorgenomen transities in de energievoorzie-
ning, de landbouw, de natuur- en veengebieden, en het meer klimaatbestendig maken van
de samenleving. Klimaatadaptatie en een klimaatbestendige ontwikkeling van de ruimte
zijn nog geen algemene praktijk. Veelal wordt nog ontworpen, gebouwd en ontwikkeld op
basis van de ‘oude gewoonten en inzichten’. Er is dan ook een risico dat een groot deel van
de voorgenomen investeringen niet ‘spijtvrij’ (no regret) blijken te zijn als niet tijdig wordt
geanticipeerd op de verwachte klimaatverandering. Om Nederland in de komende decennia
structureel klimaatbestendig in te richten, zijn niet alleen voor de waterveiligheid, maar
ook voor de andere thema’s en gekoppeld aan bovengenoemde transities heldere, richting-
gevende adaptatiedoelen nodig. Dit vraagt om samenwerking tussen de betrokken partijen,
en een gezamenlijk inzicht in de mogelijke kansen en knelpunten bij het integreren van
klimaatadaptatie in de beoogde transities in de stedelijke gebieden, de landbouw en
natuur- en veengebieden. Op basis van dit gezamenlijk inzicht en de gestelde doelen kan

Klimaatverandering en energie | 33

een samenhangende, robuuste langetermijnstrategie worden uitgewerkt. Zo kunnen
regret-investeringen worden voorkomen en kan de benodigde inzet van de betrokken
partijen bij de desbetreffende transitie goed worden ingevuld.

Regie stedelijk gebied nodig voor omgaan met strijdige opgaven
Heldere, richtinggevende doelen voor klimaatadaptatie zijn ook nodig om goede afwegingen
te kunnen maken in concrete situaties. Doelen voor de grote opgaven voor de leefomgeving
kunnen elkaar namelijk soms versterken of juist in de weg zitten. Een voorbeeld van
versterking is de aanpassing van het peilbeheer in veengebieden, waarmee zowel de
bodemdaling als de uitstoot van broeikasgassen (mitigatie) kan worden beperkt. Een
voorbeeld van doelen die elkaar in de weg kunnen zitten, is zichtbaar bij de stedelijke
ontwikkeling: enerzijds wordt in Nederland vanuit duurzaamheid gestreefd naar compacte
steden, anderzijds is er het besef dat groen en blauw in de stad helpen tegen luchtvervuiling,
hittestress en wateroverlast door stortbuien, en dat zij goed zijn voor recreatie, volksgezond-
heid en biodiversiteit. De recente ruimtelijke ontwikkeling van Amsterdam laat zien dat een
strategie gericht op de compacte stad in de periode 2003-2016 tot een verlies aan open ruimte
en groen heeft geleid ter grootte van bijna 600 voetbalvelden (figuur 2.4). Dit terwijl de
gemeente juist beoogt het areaal groen uit te breiden, ook omdat groene ruimtes zelfs een
hogere waarde kunnen hebben dan woningbouw (Bos & Vogelzang 2018). De mogelijke
strijdigheid van doelen voor de ontwikkeling en inrichting van het stedelijk gebied vraagt
een regie op te maken keuzes om zo regret-ontwikkelingen en -investeringen te vermijden.

Effectieve klimaatadaptatie vereist een adequaat monitoringsysteem
Veel is nog onzeker. Een (nog te ontwikkelen) beleidsondersteunend monitoringsysteem voor
de bredere klimaatadaptatie kan alle betrokken partijen (zie figuur 2.3) een gemeenschappe-
lijke basis bieden om vragen te beantwoorden zoals: Hoe ontwikkelen de klimaateffecten zich
in Nederland? Hoe effectief en efficiënt is het beleid? Komen de gestelde doelen binnen
bereik en wordt Nederland in 2050 voldoende klimaatbestendig, of moeten op sommige
terreinen het beleid en de inspanning worden aangepast? En wie is dan verantwoordelijk voor
welke inzet en resultaten? De beoordeling van de voortgang van het Klimaatakkoord, het
Natuurpact en de circulaire economie zijn voorbeelden van een dergelijk monitoringsysteem
dat kan bijdragen aan technisch leren (welke maatregelen werken goed, welke minder), sociaal
leren (samenwerken, afstemmen, gezamenlijk verantwoorden) en systeemleren (het begrijpen en
verbeteren van de samenhang tussen domeinen) (PBL 2018).

34 | Balans van de Leefomgeving 2020

Figuur 2.4
Verandering areaal groen binnen ringweg A10 van Amsterdam, 2003 - 2016Verandering areaal groen binnen ringweg A10 van Amsterdam, 2003 – 2016

Groen
(meer dan 0,5 ha aaneengesloten)

Nieuw

Bestaand

Verdwenen

Bron: Giezen et al. 2018; bewerking PBL

pbl.nl

Bron: Giezen et al. 2018; bewerking PBL

De kaart op basis van luchtfoto’s over de periode 2003-2016 laat zien dat het areaal groen in Amsterdam
substantieel is afgenomen.

2.5 Gevolgen voor de samenleving

Het tegengaan van klimaatverandering en de bredere aanpassing aan de gevolgen daarvan
zal iedereen aangaan. Wat dat precies zal zijn weten we nog niet. Maar enkele brokstukken
zijn al te ontwaren. We concentreren ons daarbij op Nederland.

Een blik vooruit
Nederland heeft als doel om over dertig jaar ruwweg klimaatneutraal en klimaatbestendig
te zijn. We kunnen ons een mogelijk beeld vormen van hoe de Nederlandse samenleving er
dan uit kan zien door recente ontwikkelingen en voorgenomen activiteiten door te trekken
naar de toekomst.

Klimaatverandering en energie | 35

De basisindustrie zal er als gevolg van het klimaatbeleid waarschijnlijk heel anders uitzien
en dus ook het werk dat daarin wordt verricht en de vaardigheden die dit vraagt. De havens
zullen waarschijnlijk geen olie en kolen meer overslaan, maar meer biomassa als grondstof
en waterstof. De Noordzee zal een belangrijke leverancier van elektriciteit zijn. Nederland
zal waarschijnlijk ook veel duurzame biomassa en waterstof importeren. Huizen en
kantoren zijn van het aardgas af en auto’s rijden op elektriciteit, waterstof en biobrand-
stoffen. Er zal nog worden gevlogen, maar met anders aangedreven vliegtuigen en
waarschijnlijk minder. Er zullen meer bossen zijn die bijdragen aan het vastleggen van
koolstof, het vormen van grondwaterbuffers en het versterken van de biodiversiteit. In de
veenweides heeft een hogere grondwaterstand de bodemdaling afgeremd en de uitstoot
van broeikasgas verminderd, komt er meer natte natuur voor en lopen er minder koeien
rond. Er zijn waarschijnlijk ook op land meer windturbines en heel veel meer zonnepane-
len, hopelijk goed in het landschap ingepast. In lijn met de Europese Green Deal worden
maatregelen zoveel mogelijk gebaseerd op natuurlijke processen (nature-based solutions)
(Kabisch et al. 2017), wordt een duurzaam beheer van bodems en water versterkt en draagt
meer groen in de steden bij aan het beperken van extreme hitte (HvA 2020). Maar niet alles
kan: de kosten en de noodzaak van maatwerk stellen ook grenzen aan de toepasbaarheid
hiervan (Nesshöver 2017). In 2050 heeft de klimaatverandering het landschap al veranderd,
maar naar verwachting kunnen de dijken alles nog prima aan.

Burgers maken zich ook blijkens het uitgevoerde panelonderzoek zorgen over de gevolgen
van klimaatverandering voor hun gezondheid en zullen steeds meer rekening moeten
houden met toenemende gezondheidsrisico’s en weersextremen. Ook zal de ruimtelijke
inrichting in de stad en het landelijk gebied moeten worden aangepast, inclusief de daarbij
gevraagde bijdrage van burgers aan het vergroenen van de bebouwde omgeving door tuinen
te ontstenen en groene daken aan te leggen om hitte en wateroverlast te voorkomen. Vaker
voorkomende weersextremen in Nederland, Europa of de rest van de wereld zullen geregeld
tot periodieke prijsstijgingen van producten als voedsel leiden.

Gevolgen voor burgers – verantwoordelijkheden en kosten
De omslag in de energievoorziening en de aanpassing aan klimaatverandering gaan niet
vanzelf. Mensen maken zich hier zorgen over. Wat gaat er gebeuren en hoeveel gaat dat
kosten? Tegelijk leiden deze zorgen tot veel activiteit. Regio’s maken energie- en adaptatie-
strategieën. Dit wordt in Regionale Energiestrategieën uitgewerkt naar de bijdrage die
regio’s kunnen en willen leveren aan meer hernieuwbaar opgewekte elektriciteit in 2030, en
de wijze waarop ze gemeente-overstijgende voorstellen willen doen om het warmteverbruik
te verduurzamen. Gemeenten ontwerpen beleid hoe ze nog sneller broeikasgasemissies
kunnen reduceren dan het Rijk dat wil doen en waterschappen willen al in 2025 energieneu-
traal zijn. Gemeenten maken ook plannen hoe wijken stapsgewijs van het aardgas afgaan en
voeren tegelijkertijd stresstesten uit als basis voor het in te zetten adaptatiebeleid. Er is geld
om dat financieel te ondersteunen.

Maar burgers wordt ook gevraagd een bijdrage te leveren en die hebben zorgen over de
kosten. Zij vragen om een eerlijke verdeling van de lasten tussen burgers, overheden en

36 | Balans van de Leefomgeving 2020

bedrijven, terwijl de industrie vreest meer te moeten doen dan hun concurrenten in het
buitenland. Uit het panelonderzoek blijkt dat de helft van de respondenten vindt dat de
kosten van de energietransitie te hoog zijn voor de samenleving, en dat deze kosten niet
eerlijk zijn verdeeld (Bouma & De Vries 2020). Maar liefst driekwart van hen verwacht meer
van de industrie en grote bedrijven waar het gaat om het bereiken van de doelen van het
klimaatbeleid. Tegelijkertijd geven vooral respondenten jonger dan 50 aan dat de energie-
transitie ze niet snel genoeg gaat en vinden hoger opgeleiden dat de overheid zich meer
moet inzetten voor het klimaatbeleid. De verschillen zijn te rijmen met de variëteit onder
de respondenten: lager opgeleiden, met een lager inkomen, zijn vaker geneigd de inzet op
het klimaatbeleid nu wel voldoende te vinden, en geven vaker aan de doelen van het
leefomgevingsbeleid wel belangrijk te vinden, maar tegelijkertijd niet te willen dat dit tot
extra kosten of economische risico’s leidt. Uit ander onderzoek komt naar voren dat een
goede verdeling van de kosten hier van belang is, naast aandacht voor het feit dat de
milieu-impact van hoger opgeleiden, met meestal hogere inkomens, in het algemeen
significant hoger ligt dan die van mensen met lage inkomens (I&O 2020). Ten slotte
verwachten de respondenten van het panelonderzoek enerzijds meer van klimaatbeleid in
de rest van de wereld, anderzijds maken zij zich zorgen over de gevolgen van de effecten van
klimaatverandering elders in de wereld. Zo maken zij zich het meest zorgen over de
mogelijke komst van klimaatvluchtelingen. Ook maken zij zich zorgen over een toename
van ziekten en plagen (een resultaat wat mogelijk door de coronacrisis is beïnvloed).

Ook in eigen land komt duidelijk naar voren dat burgers het belangrijk vinden dat de
gevolgen van klimaatverandering voldoende aandacht krijgen. Het overgrote deel van de
respondenten maakt zich zorgen over de gevolgen van klimaatverandering, en een derde
van hen denkt hier direct mee te maken te krijgen. Iets minder dan een kwart vindt dat in
de eigen buurt te weinig aandacht is voor klimaatadaptatie. Vooral jongeren lijken te willen
dat er meer wordt gedaan aan klimaatadaptatie en de gevolgen van klimaatverandering.

Gevolgen voor bestuur – regie nodig, maar ook ruimte voor decentrale experimenten
Tegelijk is er behoefte aan regie, op veel terreinen. Bij de transitie van de energievoorziening
bijvoorbeeld, gaat het om regie op onderdelen die in toenemende mate samenhangen. Zo is
er, als de industrie van het aardgas afgaat, meer elektriciteit en schone waterstof nodig, maar
die moeten ergens vandaan komen. En bij een toename van de vraag moeten vraag en
aanbod blijven aansluiten. Daar is infrastructuur voor nodig, waar de markt niet zomaar voor
zorgt. Zonder duidelijke centrale kaders, regelgeving, afspraken en wetten lukt dit niet.
Die zullen in wisselwerking tussen de Europese Unie en het Rijk tot stand moeten komen.
Gemeenten zullen vragen om experimenteerruimte. Ze zullen wensen dat benzine en
dieselauto’s in steeds meer wijken niet worden toegelaten. Gemeenteraden zullen daarover
beslissen. Maar accepteert het Rijk een lappendeken aan oplossingen? Regio’s zullen
afwegen of windmolens niet het beste aan de rand van hun gebied geplaatst kunnen worden,
in dat geval elk voor zich. Maar levert dat het mooiste landschap op? Het is dus zoeken naar
een nieuw evenwicht tussen centraal en decentraal, tussen de Europese Unie, het Rijk en
regionale overheden, tussen wat individuele bedrijven kunnen en wat in onderling verband
tot stand moet komen. Wellicht hebben de besluiten over de infrastructuur – de elektrici-

Klimaatverandering en energie | 37

teitsnetten, de warmtenetten, de mogelijke netten voor CO2 en waterstof – hierin een
sleutelrol, omdat de aanleg van infrastructuur nu eenmaal lang duurt.
Onduidelijk is nog hoe Nederland er op langere termijn uit kan gaan zien, hoe de klimaat-
risico’s kunnen worden aangepakt en hoe een slimme koppeling met andere opgaven de
klimaatbestendigheid kan vergroten. Heldere richtinggevende adaptatiedoelen, een inzet
op kennisontwikkeling en tijdig onderzoeken van de mogelijke koppelingen met andere
transities kunnen ontwikkelingen en investeringen voorkomen waar iedereen later spijt van
krijgt. In het licht van een klimaatbestendige ontwikkeling op kortere en langere termijn
moeten de mogelijke keuzes, afwegingen en ontwikkelingsrichtingen duidelijker in beeld
komen: zowel op het kleinere schaalniveau van buurten, wijken en steden, als op het
grotere schaalniveau van regio’s en Nederland als geheel. Samenhangende en robuuste
keuzes voor stedelijke ontwikkeling op langere termijn en voor de daaraan gekoppelde
infrastructuur, de waterveiligheid, het zoetwaterbeheer, de ontwikkeling van de landbouw
en de veengebieden, en de ontwikkeling van natuurgebieden kunnen niet zonder een
gezamenlijk ontwikkelde ruimtelijke strategie. En dat gaat iedereen aan.

38 | Balans van de Leefomgeving 2020

3 Landbouw, voedsel
en natuur

3.1 Hoofdboodschappen

Wereldwijd doorgaand biodiversiteitsverlies, in Nederland vooral in het agrarisch gebied
Wereldwijd gaat het biodiversiteitsverlies door en de gevolgen hiervan worden steeds meer
zichtbaar. De mondiale inspanningen zijn onvoldoende om de doelen van het VN-Verdrag
inzake Biologische Diversiteit (CBD) te halen. Het Intergouvernementeel Platform voor
Biodiversiteit en Ecosysteemdiensten (IPBES) beoordeelt het verlies aan biodiversiteit en
aan ecosysteemdiensten als een van de grootste risico’s voor samenlevingen wereldwijd.
In Nederland is in de afgelopen eeuw veel biodiversiteit verdwenen, maar in natuurgebie-
den is het verlies gemiddeld genomen gestopt. Alleen in het agrarisch gebied gaat het nog
steeds slechter met het merendeel van de populaties van soorten.

Mondiale biodiversiteit en klimaatopgave gebaat bij een duurzamer eetpatroon
Een ander eetpatroon vormt een belangrijke sleutel naar herstel van de mondiale bio -
diversiteit en vermindering van de klimaatopwarming. Een voedselbeleid dat stuurt op een
duurzamere voedselconsumptie (zoals meer plantaardige in plaats van dierlijke producten)
en minder verspilling draagt bij aan een verminderde impact op het landgebruik, de
biodiversiteit en het klimaat.

Maatregelmix gewenst voor natuurherstel in stikstofgevoelige natuurgebieden
Het herstellen van de biodiversiteit in stikstofgevoelige natuurgebieden is een enorme
opgave. Het verminderen van de stikstofdepositie vergt keuzes, omdat de belangen van
boeren en de bouw en natuurherstel met elkaar strijden. Natuurherstel vereist een flexibele
werkwijze: de ideale maatregelmix vraagt om lokaal maatwerk en bijsturingsmogelijkheden
in de uitvoering. Naast gebiedsgerichte maatregelen vraagt natuurherstel ook generieke
maatregelen.

Transitie naar een natuurinclusieve of kringlooplandbouw vraagt om concrete beleidsmaatregelen
De ambitie voor een structurele verandering van de landbouw zoals het kabinet die beoogt,
is nog nauwelijks vertaald in concrete beleidsmaatregelen. Het beleid voor kringloopland-
bouw en voor natuur en stikstof is vooral gericht op inpasbaarheid in de gangbare bedrijfs-
voering. Hierdoor draagt het maar weinig bij aan de benodigde transitie in de landbouw.

Landbouw, voedsel en natuur | 39

Respondenten vinden dat de landbouw natuurvriendelijker moet produceren, maar ook dat de
rekening daarvan bij overheid en bedrijfsleven moet liggen
Negentig procent van de respondenten uit het panelonderzoek voor deze Balans vindt
het belangrijk dat boeren in Nederland een toekomst hebben, 85 procent vindt natuurbe-
scherming (heel) belangrijk, en driekwart van de respondenten vindt dat de landbouw
milieuvriendelijker zou moeten produceren. Alhoewel een meerderheid van de respondenten
zegt bereid te zijn meer te willen betalen voor voedsel dat milieuvriendelijk is geproduceerd, is
uit breder onderzoek bekend dat dit in de praktijk meestal niet gebeurt. Duidelijk is wel dat
het gros van hen vindt dat de rekening niet moet komen te liggen bij de boer, maar dat de
overheid en bedrijven uit de voedselketen hiervoor verantwoordelijk zijn.

3.2 Een mondiaal en systemisch probleem

Landbouw, voedsel en natuur zijn van oudsher sterk met elkaar verbonden. Landbouw en
natuur gebruiken in 2015 samen ruim 80 procent van het Nederlandse landoppervlak: 60
procent voor de landbouw en 20 procent voor natuur. Maar de ambities voor landbouw en
natuur schuren. Voor een duurzaam natuurherstel is het gewenst dat de druk van de
landbouw op het milieu sterk vermindert. Door de lage voedselprijzen kan de primaire
sector de hiervoor benodigde investeringen echter moeilijk financieren, en bovendien
verzwakken die investeringen de sterke exportpositie van de Nederlandse landbouw. In de
Balans van de Leefomgeving van 2018 constateerden we dat er een transformatie nodig is van
het landbouw- en voedselsysteem, niet alleen wat betreft de productie, maar ook de
consumptie van voedsel (PBL 2018b). In deze Balans proberen we te duiden waar de
Nederlandse samenleving staat als het gaat om deze transformatie. Daarbij beschouwen we
de landbouwproductie, de voedselketen en de natuur als één samenhangend, complex en
grensoverschrijdend systeem; een systeem waarbinnen een structurele verandering nodig is
om de risico’s van biodiversiteitsverlies en klimaatopwarming beheersbaar te maken, en
tegelijkertijd een vitale landbouwsector te behouden. De opgave die we daarbij centraal
stellen, is hoe Nederland een gezond, betaalbaar en zeker voedselaanbod kan behouden,
binnen de grenzen van het ecosysteem en met een redelijk inkomen voor boeren en
voldoende zorg en aandacht voor natuur en landschap.

Dit is uiteraard niet alleen een nationaal vraagstuk; het huidige Nederlandse landbouw- en
voedselsysteem is sterk verweven met de wereldmarkt. Bovendien is zowel voor de
nationale als de internationale opgave de steun van burgers en bedrijven belangrijk, om
ervoor te zorgen dat de milieudruk en voetafdruk van het Nederlandse voedsel- en land-
bouwsysteem op het nationale en mondiale ecosysteem verminderen.

Het landbouw-, voedsel- en natuursysteem
De drijvende kracht achter de huidige Nederlandse landbouw is de mondiaal opererende
voedselketen. Ongeveer driekwart van de Nederlandse landbouwproductie wordt geëxporteerd,
terwijl driekwart van de landbouwgrond voor de Nederlandse consumptie in het buitenland ligt
(figuur 3.1). De gevolgen van de coronacrisis maken de toenemende lokale, nationale en

40 | Balans van de Leefomgeving 2020

mondiale verwevenheid zichtbaar van het landbouw-, voedsel- en natuursysteem, en daarmee
het risico van pandemische zoönosen voor de gezondheid en economie. De economische
gevolgen van Covid-19 zijn nu al ongekend groot, maar voor het Nederlandse landbouw- en
voedselsysteem nog onzeker. Pandemische infectieziekten kunnen echter zeer grote gevolgen
hebben. Zo werden er als gevolg van de Afrikaanse varkenspest in 2019 alleen al in China 140
miljoen varkens geruimd (20 procent van de mondiale varkensstapel, South China Morning
Post 2019). Dat leidde in datzelfde jaar tot de hoogste inkomens in de geschiedenis van de
Nederlandse varkenshouderij (WEcR 2019). Daarnaast zijn er de risico’s van klimaatverandering.
Zo werden de akkerbouw en melkveehouderij in 2018, 2019 en 2020 geconfronteerd met
extreme droogte en hoge temperaturen, en daardoor soms juist relatief lage inkomens, vooral
op de zandgronden (Boerderij Nieuws 2018).

Sinds de naoorlogse periode ligt de focus in de agrarische sector op kostenverlaging en
productieverhoging door inzet van kennis en technologie. Samen met de hoge grondprij-
zen en hoge lonen heeft dit tot schaalvergroting en intensivering van de sector geleid, met
een grote afankelijkheid van externe inputs (kunstmest, veevoer). Dit heeft negatieve
gevolgen voor het milieu, het landschap en de natuur in Nederland. Om die negatieve
effecten te verminderen, is er een complex van nationale en Europese regels op het gebied
van milieu en natuur. Maar de beoogde verbetering van de milieukwaliteit en biodiversiteit
in Nederland stagneert. De stikstof- en fosfaatbelasting van veel natuurgebieden en
watersystemen is nog te hoog voor duurzaam ecologisch herstel, en de agrobiodiversiteit,
die de landbouwproductie zou kunnen ondersteunen, neemt af. Zowel nationale als
internationale doelstellingen voor natuur en biodiversiteit zijn buiten bereik (Sanders et al.
2019). Het Intergouvernementeel Platform voor Biodiversiteit en Ecosysteemdiensten
rapporteerde in 2019 een ongekend hoge en steeds snellere achteruitgang van de biodiversi-
teit wereldwijd. Deze achteruitgang heeft grote risico’s voor het menselijk welzijn, omdat
vitale ecosysteemdiensten – zoals bestuiving, natuurlijke plaagbestrijding en natuurlijke
zuivering van water en lucht – worden aangetast (IPBES 2019). Tegelijkertijd neemt
mondiaal de vraag naar voedsel – en met name naar dierlijke eiwitten – toe, en daarmee
waarschijnlijk de vraag naar Nederlandse landbouwproducten. De hoge en stijgende
grondprijzen als gevolg van de concurrerende claims op (schaarse) grond, maken het voor
veel boeren met het huidige verdienmodel moeilijk om hun productie verdergaand te
verduurzamen door extensivering en meer grondgebondenheid (Maij et al. 2019).

Landbouw, voedsel en natuur | 41

Figuur 3.1
Landgebruik voor voedsel – Voetafdruk van Nederland

Landgebruik voor voedsel – Voetafdruk van Nederland

Landbouwgrond in
Nederland voor
voedselconsumptie
in Nederland

Dierlijke
producten

Plantaardige
producten

Landbouwgrond buiten
Nederland voor
voedselconsumptie
in Nederland

Landbouwgrond in
Nederland voor
voedselconsumptie
in buitenland

Landbouwgrond buiten
Nederland voor
voedselconsumptie
in buitenland
(import veevoer)

0,8 miljoen hectare 2,5 miljoen hectare

0,9 miljoen hectare
1 miljoen hectare

Voedsel-
keuzes

‘Wat en hoe
ga ik eten?’

‘Wat en hoe ga ik
 produceren?’

Landbouw-
keuzes

pbl.nl

Bron: PBL

Het landgebruik voor voedsel en de gebruikte landbouwproductiemethoden bepalen in belangrijke mate het biodiversiteits-
verlies. Voor de Nederlandse voedselconsumptie wordt wereldwijd 3,3 miljoen hectare landbouwgrond gebruikt, waarvan 0,8
miljoen hectare in Nederland. Nederlandse boeren gebruiken wereldwijd 3,4 miljoen hectare grond voor de productie van
voedsel, waarvan 1,7 miljoen in Nederland en 1,7 miljoen in het buitenland voor de import van veevoer. Meer mondiale
biodiversiteit vraagt wereldwijd een ander eetpatroon, met minder dierlijke producten. Herstel van bio diversiteit in
Nederland is gemakkelijker te organiseren via de 0,8 miljoen hectares die Nederlandse boeren in Nederland bewerken voor
de binnenlandse voedselconsumptie dan via hectares voor de export, omdat het lastiger is om buitenlandse consumenten
meer te laten betalen voor duurzamere productie op Nederlandse grond dan voor consumenten in Nederland. Andere
voedselkeuzes en landbouwkeuzes vergen initiatief van de gehele keten, van boer tot consument, en regie van de overheid.

42 | Balans van de Leefomgeving 2020

3.3 Stand van zaken landbouw, voedsel en natuur

De afname van de milieudruk vanuit de landbouw stagneert
Sinds 1990 is de ammoniakemissie uit de landbouw met 65 procent afgenomen, is de afzet
van gewasbeschermingsmiddelen gehalveerd, zijn het stikstof- en fosfaatoverschot in de
landbouw met 50 respectievelijk 85 procent gedaald en is de broeikasgasuitstoot met een
kwart afgenomen (figuur 3.2). Het nationale overschot aan fosfaat is inmiddels zover
gedaald dat het voor het jaar 2000 afgesproken nationale doel van evenwichtsbemesting op
landbouwgrond bijna is bereikt. De overwegend forse afnames van de milieubelasting sinds
1990 zijn deels het resultaat van technische oplos singen, zoals luchtwassers op stallen,
mestinjectie en emissiearme spuitdoppen voor gewasbeschermingsmiddelen. Sinds 2010 is
echter de afname van de ammoniakemissie door de landbouw, van de overschotten van
stikstof en fosfor en die van de afzet van chemische gewasbeschermingsmiddelen gestag-
neerd. De uit- en afspoeling met stikstof van landbouwgrond naar het oppervlaktewater is
met 15 procent veel minder sterk gedaald dan het overschot, en de uit- en afspoeling van
fosfaatbelasting is niet gedaald (www.clo.nl).

De huidige milieudruk door de landbouw is een belangrijke oorzaak van een onvoldoende
natuurkwaliteit en waterkwaliteit. Momenteel is de Nederlandse landbouw verantwoordelijk
voor circa 40 procent van de stikstofdepositie op stikstofgevoelige Natura 2000-gebieden
(RIVM 2020). Het areaal zonder overschrijding van de kritische depositiewaarde is in de
afgelopen jaren nauwelijks toegenomen (www.clo.nl). Circa 60 procent van de nutriënten-
belasting van regionale wateren is afkomstig van landbouwgrond (Van Gaalen et al. 2020).
De mate van normoverschrijding in het water is sinds 1990 verminderd. Volgens de meetcij-
fers van 2016-2018 voldoet echter ten hoogste 50 procent van de regionale en rijkswateren in
Nederland aan de normen voor stikstof en fosfaat van de Kaderrichtlijn Water (KRW). De
waterkwaliteit in Nederland zal in de komende jaren verder verbeteren door de voorgeno-
men maatregelen van de waterbeheerders voor de volgende ronde van de KRW, aangevuld
met vrijwillige maatregelen vanuit het Deltaplan Agrarisch Waterbeheer (DAW). Het aandeel
regionale wateren dat in 2027 voldoet, ligt afankelijk van de biologische indicator tussen de
30 en 60 procent; voor de zoete rijkswateren wordt het doelbereik op bijna 100 procent
berekend (Van Gaalen et al. 2020).

http://www.clo.nl
http://www.clo.nl

Landbouw, voedsel en natuur | 43

Figuur 3.2
Bruto toegevoegde waarde en milieudruk landbouw

1990 1995 2000 2005 2010 2015 2020

0

50

100

150

200
Index (1990 = 100)

Bron: Emissieregistratie, CBS; bewerking PBL
pb

l.n
l

Bruto toegevoegde waarde
primaire landbouw
(prijspeil 2010)

Fijnstof PM2,5

Broeikasgasemissie

Stikstofoxiden

Verbruik gewasbeschermings-
middelen

Stikstof bodemoverschot

Ammoniakemissie

Fosfaat bodemoverschot

Bruto toegevoegde waarde en milieudruk landbouw

De afname van de milieudruk vanuit landbouw stagneert de laatste jaren. De bruto toegevoegde waarde van de
landbouw blijft stijgen.

Populaties van karakteristieke diersoorten in natuurgebieden zijn gemiddeld stabiel, maar niet op
landbouwgrond
In de Nederlandse natuurgebieden zijn de populaties van karakteristieke diersoorten in de
laatste tien, vijftien jaar gemiddeld genomen redelijk stabiel door verwerving en inrichting
van nieuwe natuur, herstelmaatregelen en verminderde milieudruk vanuit de landbouw in
de jaren negentig (figuur 3.3). Gemiddeld genomen compenseren de positieve effecten van
de herstelmaatregelen de negatieve effecten van de milieudruk. De populaties van
karakteristieke diersoorten van het agrarisch gebied zijn echter sinds 1990 gemiddeld met
ruim 50 procent afgenomen (figuur 3.3) en de populatie boerenlandvogels is met bijna 50
procent gedaald (CBS et al. 2020). Op de meeste landbouwpercelen is geen leefruimte voor
planten en vogels, en zelfs de ecosysteemdiensten waarvan de landbouw zelf gebruikmaakt
(bijvoorbeeld bestuiving, natuurlijke plaagbestrijding, natuurlijke drainage door regen-
wormactiviteit) staan onder druk. Vijfenveertig jaar agrarisch natuurbeheer heeft met
allerlei verschillende subsidieregelingen (nog) niet geleid tot een kentering in de afnemen-
de trend van de populatie boerenlandvogels. De achteruitgang van de populaties vliegende
insecten, zoals bijen, wordt vermoedelijk veroorzaakt door een combinatie van factoren,
waaronder intensivering en schaalvergroting in de landbouw waardoor de insecten minder
geschikt voedsel en leefgebied hebben, het opkomen van exoten zoals de varroamijt,
bodemverzuring in natuurgebieden, klimaatverandering en het gebruik van insecticiden
(Biesmeijer 2012; Kleijn et al. 2018).

44 | Balans van de Leefomgeving 2020

Figuur 3.3
Fauna van bos, open natuurgebieden en agrarisch gebied

1990 1995 2000 2005 2010 2015 2020

0

25

50

75

100

125

150
Index (trend 1990 = 100)

Bron: NEM (Soortenorganisaties, CBS)

pb
l.n

l

Bos

Waarneming

Trend

Onzekerheid trend

Open natuurgebieden

Waarneming

Trend

Onzekerheid trend

Agrarisch gebied

Waarneming

Trend

Onzekerheid trend

Fauna van bos, open natuurgebieden en agrarisch gebied

Sinds 1990 laten de populaties van diersoorten in de open natuurgebieden (hei, duin en extensief beheerde
graslanden) in Nederland een afname zien. Deze typen natuur zijn gevoelig voor stikstofdepositie en verdroging.
In de laatste tien jaar is de trend gemiddeld genomen stabiel gebleven. Bossoorten ontwikkelen zich gunstig door
wijzigingen in het bosbeheer. Hierdoor ontstaat er meer variatie in opbouw, blijft er meer dood hout liggen en
worden bossen gemiddeld ouder. De populaties van soorten in het agrarisch gebied ontwikkelen zich ongunstig.

Weinig opvolgers voor boerenbedrijven
De hoge milieudruk per hectare en de afnemende biodiversiteit in het agrarisch gebied zijn
een gevolg van de dominante strategie van boeren, gericht op kostprijsverlaging door
intensivering en schaalvergroting. Die strategie is mede ingegeven door de keuze voor
productie voor de wereldmarkt en de hoge grondprijzen en lonen. Ondanks dat de
Nederlandse land- en tuinbouw internationaal een speler is van formaat, is de bijdrage van
de primaire landbouw aan het bruto binnenlands product minder dan 2 procent – met een
groot aandeel in de tuinbouw en sierteelt –, een bijdrage die door steeds minder bedrijven
en boeren en op steeds minder grond wordt geleverd. Het aantal boeren is in ongeveer
twintig jaar tijd gehalveerd, en circa een derde van de boeren heeft een inkomen beneden
het minimumloon; zonder subsidies vanuit het Europese Gemeenschappelijk Landbouw-
beleid zou dat ruim de helft zijn (Algemene Rekenkamer 2019). Daartegenover staat dat in
2014 ongeveer een kwart van de boeren meer dan tweemaal modaal verdiende (Algemene
Rekenkamer 2019) en in 2017 20 procent van Nederlandse miljonairs boer is (CBS 2019a).
De jaarlijkse variatie van de boereninkomens is groot, vooral bij de varkens- en leghennen-
houders, waar jaren met hoge inkomens en sterk negatieve inkomens elkaar afwisselen, als
gevolg van schommelende prijzen van vlees, eieren en voer op de wereldmarkt. Ruim de
helft van de Nederlandse boeren is ouder dan 55 jaar en meer dan een vijfde is ouder dan 75,
heeft geen opvolger en geeft aan te willen stoppen (Boerderij 2018; CBS 2016). Het is nog
onduidelijk of Nederland op termijn zijn exportpositie kan behouden en hoe de huidige

Landbouw, voedsel en natuur | 45

trends in inkomensontwikkeling en schaalgrootte passen bij de realisatie van de visie van het
ministerie van LNV op de Nederlandse landbouwsector (Ministerie van LNV 2019a).

Eetpatronen lijken stabiel
Een ander eetpatroon vormt een belangrijke sleutel naar herstel van de mondiale biodiver-
siteit en vermindering van de klimaatopwarming. Om de voedselconsumptie te verduurza-
men, zijn er drie belangrijke aangrijpingspunten: een meer plantaardig eetpatroon, minder
voedselverspilling en de keuze voor duurzamer geproduceerde producten. Hoewel de
consumptie van vleesvervangers is gestegen (Nos.nl 2019), lijkt de consumptie van vlees en
vleeswaren na enkele jaren van lichte daling vanaf 2016 weer te stabiliseren (Dagevos et al.
2019). Het landgebruik, en ook de emissies van stikstof en broeikasgassen – de voetafdruk –,
zijn voor dierlijke producten zoals vlees vaak hoger tot veel hoger dan voor plantaardig
voedsel (PBL 2019). Voor de Nederlandse voedselconsumptie geldt dat deze voetafdruk
grotendeels buiten Nederland ligt. In de hoeveelheid voedselverspilling in de totale keten
kan in de jaren 2009-2017 geen stijgende, maar ook geen dalende trend worden waargeno-
men (Soethoudt & Vollebregt 2019). Uit de Monitor Duurzaam Voedsel (Logatcheva 2019) blijkt
dat consumenten in de afgelopen tien jaar meer geld hebben uitgegeven aan voedsel met
een keurmerk dat eisen stelt aan de productiewijze. De bestedingen van consumenten aan
voedsel met zo’n keurmerk in Nederland zijn in 2018 ten opzichte van 2017 stabiel; van
2009-2017 werd er een stijging van 7 procent gemeten. Het marktaandeel van deze voedsel-
producten in de totale bestedingen aan voedsel is 11 procent in 2018.

3.4 Stand van zaken landbouw-, voedsel- en
natuurbeleid

Beleid voor kringlooplandbouw is nog niet uit de startblokken
Het kabinetsstandpunt is dat de manier waarop Nederland zijn voedsel produceert niet
houdbaar is. Als onderdeel van de visie Landbouw, natuur en voedsel: waardevol en verbonden
(Ministerie van LNV 2018a) wil het kabinet het systeem meer houdbaar maken door een
transitie naar een meer natuurinclusieve kringlooplandbouw. In het hiervoor opgestelde
Realisatieplan visie LNV (Ministerie van LNV 2019a) worden de doelen onderstreept van het
Klimaatakkoord van 2019 en de Bodemstrategie (Ministerie van LNV 2018b; onder andere
koolstofvastlegging en meer ondergrondse biodiversiteit), de Kaderrichtlijn Water en het
mest- en ammoniakbeleid, maar is geen nieuw (voorgenomen) beleid toegevoegd. Ook
worden geen keuzes gemaakt. Zo wil het kabinet dat de Nederlandse landbouw internatio-
naal toonaangevend blijft, met een goed inkomen voor boeren, en tegelijkertijd dat
kringlopen op een zo laag mogelijk schaalniveau worden gesloten. Dit betekent dat er in
Nederland meer eigen veevoer wordt geproduceerd, verliezen van nutriënten worden
geminimaliseerd en dat de aanvoer van stikstofkunstmest en van veevoer van buitenaf
vermindert. Dit is vooral een opgave voor de veehouderij.

De opgave is verschillend per veehouderijtak en afankelijk van de schaal waarop de
kringloop gesloten zou moeten worden. Zo gebruikt de melkveehouderij 70 procent

46 | Balans van de Leefomgeving 2020

ruwvoer van nationale bodem, de varkens- en pluimveehouderij circa 5 procent. De
varkenshouderij betrekt echter 50-60 procent van het voer uit import van tarwe en gerst uit
omringende EU-lidstaten en 20 procent van reststoffen uit de levensmiddelenindustrie; de
pluimveehouderij betrekt korrelmaïs en tarwe vooral uit Europa. Het resterende voer is
vooral soja uit en Noord- en Zuid-Amerika (Kasper et al. 2015; PBL 2012). In 2017 en 2018
werd bijna 40 procent van de varkensmest (uitgedrukt in fosfaat) geëxporteerd naar
Duitsland, Frankrijk en België (NCM 2019), waar ook veel voergraan vandaan komt. Deze
retourstroom van fosfaat in mest is ongeveer even groot als de fosfaatimport in voergraan
uit Noordwest-Europa. Daarmee is de voer-mestkringloop op de schaal van Noordwest-
Europa voor het grootste deel gesloten, dat wil zeggen boekhoudkundig, want deels is het
fosfaat in de mest afkomstig uit soja uit Noord- en Zuid-Amerika. De circulariteit van de
varkenshouderij kan weinig worden verbeterd zonder soja-alternatieven of krimp van de
varkensstapel. De milieudruk van de Nederlandse landbouw is per eenheid product niet of
nauwelijks minder dan die in de omringende landen. Verplaatsing van een deel van de
veehouderijproductie voor export naar elders in Europa is derhalve ook een optie
(Van Grinsven et al. 2019; Quemada et al. 2020). Boeren spreekt het principe van de
kringlooplandbouw aan: 75 procent van de boeren denkt dat zij daarvoor niet veel aan hun
bedrijfsvoering hoeven te veranderen en een ruime meerderheid (85 procent) geeft aan al
aan kringlooplandbouw te doen (Motivaction 2019). Dit komt mede doordat het begrip
‘kringlooplandbouw’ nog onvoldoende is gedefinieerd en verschillend wordt begrepen in
de landbouwpraktijk (Ploegmakers et al. 2020) (zie ook figuur 3.4).

Een natuurinclusieve samenleving is nodig voor het waarmaken van natuurambities
Volgens de Rijksnatuurvisie (Ministerie van LNV 2014) en Nederland Natuurpositief (Ministerie van
LNV & Provincies 2019) kunnen de beleidsdoelen voor het behoud van biodiversiteit op
langere termijn alleen worden gehaald als de biodiversiteit ook buiten de natuurgebieden
wordt vergroot. Immers, ingezette maatregelen voor natuurbescherming, realisatie van het
Natuurnetwerk Nederland (NNN; voorheen de Ecologische Hoofdstructuur) en herstel in de
natuurgebieden zijn belangrijk en effectief, maar blijken niet voldoende te zijn om het
verlies aan alle biodiversiteit te beperken. In de Rijksnatuurvisie wordt daarom, naast de
bescherming en het herstel van bestaande natuur, gestreefd naar een natuurinclusieve
maatschappij met betrokken burgers. Daarbij wordt aangenomen dat een grotere betrok-
kenheid van burgers bij natuur leidt tot meer draagvlak voor natuur en natuurbeleid,
bewustwording van het effect van handelen op natuur en daarmee tot een zorgvuldiger
omgang met natuur. Burgers zijn al op verschillende wijzen betrokken bij natuur; die
betrokkenheid kan variëren van het tellen van soorten als kennisbijdrage aan het natuur-
beleid, tot het aanleggen en beheren van groen in de buurt, wat vooral lokaal een bijdrage
kan leveren aan de biodiversiteit (Bredenoord et al. 2020).

Landbouw, voedsel en natuur | 47

Figuur 3.4
Landbouwtypen en hun effect op de leefomgeving in agrarisch gebied

Lokaal

Landbouw- en voedselsysteem

Biodiversiteit

Laag Hoog

Milieudruk per ha

Laag

• Beter gebruik natuur en bodem
Meer:
• Voer van eigen grond
• Vruchtwisseling/strokenteelt
• Functionele agrobiodiversiteit
• Permacultuur/agroforestry
• Agrarisch natuurbeheer
• Landschapselementen

• 55% voer van eigen grond
• Kostene­ciënt
• Lage milieudruk per
 verdiende euro
• Productief
• Hoge opbrengst per hectare

• Beter gebruik bodem
• Meer voer van eigen grond
• Meer hergebruik reststoffen
• Emissiearmer

Gangbare landbouw Kringlooplandbouw Natuurinclusieve landbouw

Internationaal

Hoog

Landbouwtypen en hun e�ect op de leefomgeving in agrarisch gebied

Bron: PBL

pb
l.n

l

In deze figuur zijn de kenmerken van kringlooplandbouw, natuurinclusieve landbouw en de gangbare landbouw in
kaart gebracht, plus indicaties van het beoogde of verwachte effect op de milieudruk van verschillende typen
landbouw op natuur en biodiversiteit. Een belangrijke verdienste van de huidige landbouw, als onderdeel van de
voedselketen, is dat deze zorgt voor betaalbaar en veilig voedsel. Veilig en betaalbaar voedsel is een voorwaarde
voor een structurele verandering naar kringlooplandbouw en natuurinclusieve landbouw, evenals voldoende
inkomen voor boeren.

Via regionaal-ruimtelijk beleid, zoals het Interbestuurlijk Programma Vitaal Platteland
(IBP VP 2018; zie ook Huitzing et al. 2020) en de Regio Deal Natuurinclusieve Landbouw
(Ministerie van LNV 2019b), betrekt de overheid ook gebieds- en ketenpartijen bij haar
ambitie voor een ecologisch duurzaam en economisch vitaal platteland. Naast de betrok-
kenheid van burgers en bedrijven in de voedselketen, zijn ook draagvlak en betrokkenheid
van boeren belangrijk. Door het grote areaal landbouwgrond en de manier van bedrijfsvoe-
ring hebben met name boeren een grote invloed op de natuur en het landschap. In de
eerdergenoemde Rijksnatuurvisie is dan ook een natuurinclusieve landbouw een belangrijk
doel, met ‘natuur en landbouw als vanzelfsprekende partners’. De overheid richt zich
daarbij op het stimuleren en ondersteunen van natuurinclusieve initiatieven in deze sector.
Uit een enquête onder 1.100 boeren (Bouma et al. 2020) blijkt dat inmiddels 18 procent van
de bevraagde boeren natuurinclusiviteit verdergaand in de bedrijfsvoering heeft doorge-
voerd. Deze boeren doen dit vaak uit persoonlijke overtuiging. De boeren die volgens dit
onderzoek in de marge van hun bedrijf aan natuurinclusieve landbouw doen (40 procent),

48 | Balans van de Leefomgeving 2020

geven aan dat zij best meer maatregelen willen nemen, mits er een kostendekkende
vergoeding tegenover staat. Daarbij zijn reguliere subsidies in het kader van bijvoorbeeld
het Gemeenschappelijk Landbouwbeleid een geschikt middel dat kan worden ingezet voor
de verduurzaming van het systeem (Bouma & Oosterhuis 2019).

Het huidige Gemeenschappelijk Landbouwbeleid omvat een aantal vergroeningsmaatrege-
len, zoals gewasrotatie, permanent grasland en ecologisch beheerde gebieden op 5 procent
van het akkerland, die zijn bedoeld om dat beleid doeltreffender te maken bij het verwezen-
lijken van de milieu-, natuur- en klimaatdoelstellingen en om de duurzaamheid van de
Europese landbouw op lange termijn te waarborgen. Deze maatregelen omvatten onder
andere ecologische aandachtsgebieden, de zogenoemde Ecological Focus Areas (EFA)
specifiek bedoeld om de biodiversiteit op landbouwbedrijven te beschermen en te
verbeteren. De potentiële voordelen voor de biodiversiteit bleken na evaluatie echter
beperkt, omdat niet de juiste voorwaarden zijn gesteld (IEEP 2018). Het nieuwe
Gemeenschappelijk Landbouwbeleid kan een oplossing bieden bij de omschakeling naar
natuurinclusieve en kringlooplandbouw, mits er geschikte voorwaarden worden gesteld. In
het nieuwe Gemeenschappelijk Landbouwbeleid, dat waarschijnlijk in 2023 zal ingaan, kan
Nederland kiezen voor meer ecoregelingen in plaats van inkomenssteun, wat beter past bij
de structurele veranderopgave.

Stikstofbeleid zet maar beperkt in op structurele veranderingen van de landbouw
Het Programma Aanpak Stikstof (PAS) was bedoeld om economische en natuurbelangen met
elkaar te verbinden, door ruimte te bieden aan economische ontwikkelingen en tegelijk de
milieucondities voor natuur te verbeteren. De Raad van State oordeelde in 2019 echter dat het
gehanteerde systeem onvoldoende waarborgen bood voor natuurbehoud en -herstel om
toestemmingverlening voor nieuwe activiteiten op te kunnen baseren. Voor de oplossing van
de stikstofcrisis is in een Kamerbrief van 24 april 2020 gekozen voor zogenoemde bronmaatre-
gelen (gericht op het terugdringen van de stikstofuitstoot) en een aanvullend pakket met
natuurmaatregelen (zie Ministerie van LNV 2020a). Het kabinet streeft ernaar dat in 2030 op
ten minste 50 procent van de hectares met stikstofgevoelige natuur in Natura 2000-gebieden
de stikstofdepositie onder de kritische depositiewaarden uitkomt. Dit komt overeen met een
stikstofdepositiereductie in 2030 van gemiddeld 255 mol stikstof per hectare per jaar. Ruim 55
procent van de in 2030 benodigde stikstofdepositiereductie kan worden gerealiseerd door
uitvoering van eerder vastgesteld beleid en door maatregelen uit het Klimaatakkoord. Voor de
resterende opgave heeft het kabinet 2 miljard euro gereserveerd tot 2030, waarvan 1,75 miljard
euro voor maatregelen in de landbouw (Ministerie van LNV 2020b). Daarnaast is voor dezelfde
periode 2,85 miljard euro gereserveerd voor natuurherstel. De maatregelen voor de landbouw,
onder andere voermaatregelen en extra opkoop van bedrijven, kunnen leiden tot een reductie
van 125 tot 180 mol stikstof per hectare per jaar op stikstofgevoelige natuur (Van den Born et
al. 2020). Maatregelen in het pakket die zijn gericht op (i) de omvang van de veestapel
(volume), (ii) de emissiereductie op stallen en mestaanwending en (iii) veevoersamenstelling
kunnen in potentie elk vergelijkbare bijdragen van 30 tot 40 procent van de depositiereductie
op natuur realiseren. Volumemaatregelen zijn het duurst per eenheid van stikstofdepositie-
reductie, maar leveren bredere milieu- en natuurwinst op aangezien dier- en productierechten

Landbouw, voedsel en natuur | 49

geheel uit de markt worden gehaald. Het huidige pakket van bronmaatregelen zet in op
inpasbaarheid in de gangbare bedrijfsvoering en draagt nauwelijks bij aan de structurele
veranderingen in de landbouw zoals beoogd in de eerder genoemde visie (zie Ministerie van
LNV 2018a). Het is nog onzeker of vergunningverlening voor economische activiteiten met het
pakket vlot getrokken zal worden.

Het potentiële effect van de maatregelen voor natuurherstel uit de genoemde Kamerbrief
van 24 april is een verbetering van 5 tot 7 procent op de condities voor een gunstige staat van
instandhouding van de Vogel- en Habitatrichtlijnsoorten (PBL 2020a). In de kabinetsaanpak
is ook aandacht voor ruimtelijke samenhang door aankoop van natuurterreinen en het
verbeteren van andere milieucondities, zoals de grondwaterstand. De beleidsmaatregelen
zijn vooral gericht op de middellange termijn (vijf tot tien jaar). De koppeling met de
brongerichte aanpak is nog niet uitgedacht en een aanpak om het Natuurnetwerk Nederland
ruimtelijk robuuster en beter in te bedden in de agrarische omgeving ontbreekt nog. De
commissie-Remkes II (zie Adviescollege Stikstofproblematiek 2020) adviseert om de bron- en
natuurherstelmaatregelen beter op elkaar af te stemmen en om meer dwingende en
ambitieuzere doelen te formuleren voor de stikstofemissiereductie en die wettelijk te
verankeren om duidelijkheid te geven richting de landbouw.

Het kabinet is in reactie op het advies van de commissie-Remkes II van plan de kabinets-
doelstelling voor de vermindering van de stikstofbelasting van Natura 2000-gebieden op te
nemen als resultaatsverplichting in het wetsvoorstel natuurverbetering en stikstofreductie
(Ministerie van LNV 2020b). Deze wettelijke verankering vergroot de kans op depositiedaling,
maar ook het risico dat stikstofreductie te eenzijdig aandacht krijgt. Natuurherstel vereist een
adaptieve werkwijze, met oog voor gebiedsgerichte, stapsgewijze optimalisatie van hydrologi-
sche maatregelen (vermindering van verdroging), beheer en stikstofreductie, en met
bijsturingsmogelijkheden in de uitvoering (Hermans et al. 2020). Met de aankoop van extra
grond kan het Natuurnetwerk Nederland ruimtelijk robuuster worden gemaakt op de lange
termijn. Zo’n ruimtelijk gedifferentieerde aanpak biedt meer ruimte voor de resterende
landbouw en voor koppeling met andere dossiers zoals klimaat en landschap (PBL 2020b). Het
kabinet heeft geen gedragen visie over het gebruik van de vrijkomende landbouwgrond voor
de inrichting van het landelijk gebied (landschap, klimaat, leefbaarheid, economie). Met een
dergelijke visie zouden de ruimtelijke aanspraken op het platteland in goede banen kunnen
worden geleid. Tot slot, stikstofverliezen naar lucht, bodem en water tasten niet alleen de
natuur aan, maar hebben ook gevolgen voor de gezondheid, de waterkwaliteit en het klimaat.
Zo stierven in 2013 bijna 7.500 Nederlanders vroegtijdig door luchtverontreiniging (World
Bank 2016), waarvan een kwart tot een derde door ammoniak en stikstofoxiden. Deze
vroegtijdige sterfte vertegenwoordigt, naast het menselijk leed, ook een welvaartsverlies van
circa 6 miljard euro per jaar (Biowetenschap + maatschappij 2020; Van Grinsven et al. 2013).

Verduurzaming voedselconsumptie heeft vooral invloed op internationale opgaven
De sleutel voor de Nederlandse bijdrage aan mondiaal biodiversiteitsherstel en verminde-
ring van klimaatopwarming ligt volgens het kabinet in de halvering van de ecologische
voetafdruk in 2050 (Ministerie van LNV 2019c). Met de voetafdruk wordt beleidsmatig een

50 | Balans van de Leefomgeving 2020

verbinding gelegd tussen de dossiers landbouw, voedsel en natuur, maar ook met andere
domeinen, zoals energie, biomassa en bouwen. Voor het halveren van de ecologische
voetafdruk zijn opties in het energieverbruik en de voedselconsumptie belangrijk. Bij dat
laatste gaat het zowel om opties binnen Nederland als in het buitenland. Omdat de
Nederlandse voedselconsumptie qua land- en broeikasgasvoetafdruk grotendeels in het
buitenland valt, heeft een ander eetpatroon in Nederland vooral invloed op de leefomge-
ving en biodiversiteit elders, en maar een beperkte invloed op de staat van de leefomgeving
in Nederland. Internationale biodiversiteitsopgaven vragen daarom vooral om een ander
eetpatroon (zoals meer plantaardig in plaats van dierlijk eiwit), terwijl nationale opgaven
een andere landbouwproductie en ruimtelijke inrichting vragen.

Een voedselbeleid dat stuurt op een duurzamere voedselconsumptie en minder verspilling,
draagt bij aan een verminderde impact op zowel landgebruik, biodiversiteit als klimaat. In
het Klimaatakkoord is afgesproken om te streven naar een eetpatroon volgens de Schijf van
Vijf; per saldo komt dit overeen met 10 tot 15 procent minder eiwitconsumptie in 2050, met
een aandeel van 50 procent voor dierlijke eiwitten (Klimaatakkoord 2019: 153). Nu is dat
aandeel ongeveer 60 procent (RIVM 2018a). De broeikasgasvoetafdruk van dit menu is
ongeveer een derde kleiner dan die van het referentiemenu in 2010 (Westhoek 2019). Over
het doelbereik voor de verschuiving naar een plantaardiger eetpatroon in 2050 kan nog
geen uitspraak worden gedaan. Het beleid staat nog in de kinderschoenen. Het is onzeker of
de doelen voor voedselverspilling in de keten (een halvering in 2030 ten opzichte van 2015)
zullen worden gehaald. Meetresultaten van de recente beleidsintensivering zijn nog niet
beschikbaar.

Als onderdeel van de Europese Green Deal heeft de Europese Commissie op 20 mei 2020
de Farm to Fork-strategie gepubliceerd, die is gericht op het gehele landbouw- en voedselsy-
steem van boer tot consument. Met deze strategie zijn voor de landbouw in 2030 concrete
doelen geformuleerd voor het gebruik van gewasbeschermingsmiddelen (-50 procent ten
opzichte van 2020), nutriëntenoverschotten (-50 procent), kunstmestgebruik (-20 procent),
het gebruik van antibiotica in de veehouderij (-50 procent) en de groei van het areaal
biologische landbouw (+25 procent) (EC 2020). Deze doelen zijn ook als zodanig opgeno-
men in de EU-biodiversiteitstrategie voor 2030. De doelen voor voedsel van deze strategie
komen overeen met het bestaande Nederlandse beleid. De Farm to Fork-strategie is
ambitieus waar het gaat om de wijze van landbouwproductie, maar een vertaling naar
nationale doelen ligt bij de lidstaten.

3.5 Implicaties voor de samenleving en beleid

Het kabinet zet in op het met elkaar verbinden van landbouw, voedsel en natuur door een
structurele verandering naar kringlooplandbouw en een meer natuurinclusieve samenle-
ving. De genomen maatregelen om de landbouw duurzamer te maken zijn tot nu toe vooral
gericht op technische oplossingen die de gangbare bedrijfsvoering in stand houden, en niet
zozeer op het versnellen van de transitie. Een transitie naar een natuurinclusieve samenle-

Landbouw, voedsel en natuur | 51

ving vraagt ook om betrokkenheid en bijdragen van de hele samenleving. Dan is het wel
nodig dat boeren, burgers en bedrijven weten welke ambities het Rijk voor natuur,
biodiversiteit, voedsel en landbouw heeft en wat zij daaraan kunnen bijdragen. Uit het
voor deze Balans uitgevoerde panelonderzoek blijkt dat 90 procent van de respondenten
het belangrijk vindt dat boeren in Nederland een toekomst hebben. Driekwart vindt dat de
landbouw milieuvriendelijker zou moeten produceren en meer dan de helft van de
respondenten maakt zich zorgen over het verdwijnen van bloemen, planten, dieren en
insecten uit het landelijk gebied. En meer dan de helft van hen vindt dat burgers meer
zouden moeten doen om natuur te beschermen; een zeer ruime meerderheid vindt evenwel
dat vooral grote bedrijven en de industrie (veel) te weinig doen om natuur te beschermen.

3.5.1 Bedrijven
Bedrijven in de voedselketen kunnen duurzaamheidseisen stellen die verdergaan dan
de wet voorschrijft. Succesverhalen uit de afgelopen twintig jaar zijn het gecertificeerd
varkensvlees en de gecertificeerde vis, koffie en chocolade, die nu grotendeels de standaard-
keuze zijn in de supermarkt. Een recenter voorbeeld is de Biodiversiteits monitor van
Friesland Campina, Rabobank en Wereldnatuurfonds; aan Friesland Campina levert het
leeuwendeel van de Nederlandse melkveehouders de melk. De levensmiddelenindustrie en de
supermarkten spelen een belangrijke rol bij de keuzes van consumenten. Driekwart van de
respondenten uit het panelonderzoek is het eens met de stelling dat supermarkten en bedrijven
ervoor moeten zorgen dat de voedselproductie milieuvriendelijker wordt. De bestaande
keurmerken hebben vooral betrekking op thema’s als dierenwelzijn en fair trade. Initiatieven
die moeilijker te communiceren zijn richting het grote publiek (zoals duurzaam bodembeheer)
komen minder goed op gang. Voor veel producten kunnen de extra kosten voor de consument
beperkt zijn, omdat het aandeel van de kosten van de boer in de consumentenprijs meestal 20
tot 40 procent is (Baltussen et al. 2018). In theorie betekent dit dat als de boer 50 procent meer
betaald krijgt, dat leidt tot een toename van 10 tot 20 procent in de consumentprijs. Dit vraagt
wel om belangeloze samenwerking van ketenpartners. De andere route is beprijzing van
verborgen kosten van milieuvervuiling en biodiversiteits verlies, waardoor het kopen van
levensmiddelen met relatief veel verborgen kosten wordt ontmoedigd (Maij et al. 2019).

3.5.2 Consumenten en burgers
Een doorsnee huishouden besteedt ongeveer 10 procent van zijn budget aan voeding
(CBS 2019b). Een toenemend deel van de bevolking (circa 150.000 mensen in 2019) maakt
gebruik van voedselbanken; in 2019 hielpen de voedselbanken 8 procent meer mensen dan
in het voorgaande jaar (Voedselbanken Nederland 2020). Ongezonde voedselkeuzes zijn
volgens het RIVM (2018b) verantwoordelijk voor ongeveer 8 procent van de nationale
ziektelast. Een meer duurzame en gezonde voedselkeuze betekent dat sommige producten
duurder zullen worden, maar niet noodzakelijk dat de totale voedseluitgaven stijgen. Extra
kosten die boeren maken om zorgvuldiger te kunnen produceren, zoals kosten voor meer
dierenwelzijn, voor het minder gebruiken van gewasbeschermingsmiddelen of voor het
meer ruimte maken voor biodiversiteit, bijvoorbeeld met bloemrijke akkerranden, vragen
om een vergoeding en die kosten komen óf bij de consument, óf bij de belasting betaler
terecht. Hoewel een meerderheid van de respondenten uit het panelonderzoek aangeeft

52 | Balans van de Leefomgeving 2020

bereid te zijn hiervoor te betalen, blijkt uit recent onderzoek van I&O (2019, 2020) dat vooral
hoger opgeleiden weliswaar aangeven minder vlees te willen eten en extra te willen betalen
voor milieuvriendelijk geproduceerd voedsel, zij dit in de praktijk meestal niet doen. Veel
keuzes worden uit gewoonte gemaakt. Consumptiegedrag wordt beïnvloed door (eet)cultuur
en sociaal geleerde vaardigheden, die op hun beurt worden beïnvloed door partijen als
supermarkten en belangenorganisaties (De Krom et al. 2020).

Burgers zijn echter meer dan consumenten. Volgens De Boer en Langers (2017) vindt bijna 90
procent van de burgers het beschermen van natuur op het platteland belangrijk en ruim 60
procent meer natuur op het platteland (bijvoorbeeld agrarische natuur). In de aflopen jaren
zochten verontruste burgers en hun belangenorganisaties vaker de gang naar de rechter voor
het juridisch afdwingen van het halen van wettelijk vastgestelde klimaat-, milieu- en
natuurdoelen. De Raad van State oordeelde in 2019 als gezegd dat het gehanteerde systeem
van vergunningverlening voor projecten met een ongunstig effect op nabije natuur niet
voldoende waarborgen bood voor natuurbehoud en -herstel voor toestemmingverlening van
nieuwe activiteiten. Hierdoor kwamen duizenden projecten voor woningbouw, de uitbrei-
ding van (landbouw)bedrijven en infrastructuur op losse schroeven te staan.

3.5.3 Boeren
Boeren vroegen in oktober 2019 op het Malieveld aandacht voor hun positie in de maat-
schappij en de ‘continu’ wijzigende regelgeving en het algemene gebrek aan begrip en
respect voor het boerenwerk. Daarna protesteerden ze tegen de nieuwe stikstofmaatrege-
len. Veel boeren willen hun bedrijfsvoering wel aanpassen naar een meer natuurinclusieve
en kringlooplandbouw (Bouma et al. 2020; Trouw 2020), maar wel onder de voorwaarde dat
er een goed verdienmodel is. Om de omslag te kunnen maken naar een toekomstbesten-
dige landbouw, moeten boeren ook kunnen investeren in duurzaamheid. Vaak zitten ze
echter klem op het pad dat ze zijn ingeslagen door de investeringen die ze eerder hebben
gedaan, of hebben ze andere overtuigingen over de ernst van de milieu- en natuurproble-
matiek en hun bijdrage daaraan. Doorgaans worden ze eenzijdig betaald voor één product,
namelijk het voedsel dat ze leveren (zoals vlees of melk), terwijl zij ook diensten als behoud
van landschap, vastlegging van CO2, recreatie en waterberging leveren. Er wordt naarstig
gezocht naar nieuwe verdienmodellen voor de landbouw (Maij et al. 2019). Deze nieuwe
verdienmodellen zijn afankelijk van de medewerking van bedrijven in de voedselketen en
hun aandeelhouders en van Europese regelgeving, bijvoorbeeld over mededinging en
staatssteun. Er zijn drie zaken nodig om boeren meer in beweging te krijgen richting
(verdergaande) natuurinclusieve maatregelen: financiële prikkels, kennis om maatregelen
toe te passen en consistent beleid over een lange periode (Ploegmakers et al. 2020).

3.5.4 Beleid
Voor een structurele verandering van het landbouw- en voedselsysteem is het belangrijk dat
er een aansprekend ontwerp is van een alternatief systeem van landbouwproductie,
voedselconsumptie en natuur, en dat burgers en bedrijven hierbij worden betrokken. Dit is
ook de insteek voor de visie Landbouw, natuur en voedsel: waardevol en verbonden (zie Ministerie
van LNV 2018a), maar een concrete invulling van die visie ontbreekt vooralsnog. Zoals we in

Landbouw, voedsel en natuur | 53

dit hoofdstuk hebben gezien, spelen er zowel nationale als internationale opgaven. Op
internationaal niveau vraagt een verbetering van de mondiale biodiversiteit en een
vermindering van de uitstoot van broeikasgassen vooral stimulering van ander consumptie-
gedrag, meer verantwoordelijkheid bij internationaal opererende ketenpartijen, en
internationale afspraken over prijsvorming, verduurzaming van handelsketens via
duurzaamheidslabels en heffingen op vervuilende producten (binnen de Europese Unie en
op het niveau van de Wereldhandelsorganisatie), naast mondiaal biodiversiteits- en
klimaatbeleid. Op nationaal niveau vraagt een verbetering van de nationale biodiversiteit
en omgevingskwaliteit een milieu- en natuurvriendelijkere landbouwproductie door een
combinatie van sociale, culturele, economische, institutionele, technologische, technische,
fiscale, ruimtelijke en structuurmaatregelen. Belangrijk voor een structurele verandering is
dat de maatregelen de padafankelijkheden in de landbouw doorbreken en een duurza-
mere landbouw institutionaliseren, zodat een duurzame bedrijfsvoering het nieuwe
normaal wordt (PBL 2018a). Naast wet- en regelgeving is regie nodig van de Rijksoverheid,
waarbij de overheid zich kan richten op bijvoorbeeld de ruimtelijke inrichting en het
grondbeleid, het opkopen van productierechten of het stimuleren of financieel compense-
ren van bovenwettelijke maatregelen en het faciliteren van een structureel verdienmodel
voor een duurzaam landbouwsysteem.

De Nederlandse overheid kan het echter niet alleen. In het nationale natuurbeleid staan
verbreding en verbinding centraal, evenals het natuurinclusief maken van andere sectoren.
Rijk en provincies werken samen met andere partijen en burgers aan een transitie naar een
natuurinclusieve samenleving. De natuur- en klimaatdoelen voor 2050 zijn alleen haalbaar
op Europees niveau. Volgens een recente scenariostudie zouden de doelen voor natuur en
klimaat voor 2030 en 2050 op Europees niveau haalbaar zijn als alle landen een combinatie
van technische en structuurmaatregelen voor 100 procent uitvoeren (Lesschen et al. 2020).
Dit noopt tot verdergaande Europese samenwerking, waarbij Nederland een deel van zijn
exportpositie kwijtraakt aan andere landen, waar nodig via interventies om te voorkomen
dat de milieudruk verplaatst wordt (het zogenaamd waterbedeffect). Als Nederland zelf in
2050 klimaatneutraal wil zijn, kan dit alleen met een inkrimping van de veestapel van 20
procent (bij een keuze voor alle mogelijke technische maatregelen) of 40 procent (bij een
keuze voor natuurinclusieve maatregelen) (Lesschen et al. 2020). Krimp van de veestapel
draagt daarnaast bij aan een reductie van de stikstofdepositie in natuur in Nederland (PBL
2018b). Zonder een EU-brede aanpak zijn ambities niet haalbaar zonder een afname van de
bruto-exportwaarde en van de bijdrage van het agrofoodcomplex aan het bbp (Lesschen et
al. 2020). Het internationale en Europese biodiversiteitsbeleid worden momenteel herzien
om het biodiversiteitverlies te stoppen en de ecosysteemdiensten te herstellen. De
herziening van de Europese Biodiversiteitsstrategie in 2020, de vaststelling van het
VN-Verdrag inzake Biologische Diversiteit (CBD) in 2021 en herziening van het Europese
Gemeenschappelijk Landbouwbeleid 2021 bieden gezamenlijk doelen en ontwikkelings-
richtingen voor een transformatieve verandering, verduurzaming van de landbouw en voor
mogelijkheden om biodiversiteit te verbeteren.

54 | Balans van de Leefomgeving 2020

4 Ruimtelijke
ontwikkelingen

4.1 Hoofdboodschappen

Verstedelijking neemt toe
De verstedelijking van de buitenruimte in Nederland neemt toe, ook in de nabije toekomst.
Het ruimtegebruik voor woningen, bedrijventerreinen en infrastructuur groeit, terwijl
tegelijkertijd meer ruimte nodig is voor duurzaamheidsopgaven als klimaat, energietransitie,
circulaire economie en natuur. De omvang van deze ruimtevraag is deels nog onzeker, maar
zal vooral ten koste gaan van landbouwgrond. In sommige gebieden is juist sprake van krimp
in plaats van voortgaande verstedelijking. De verschillen tussen regio’s nemen toe.

Groot woningtekort
De knelpunten op de woningmarkt zijn groot, er is een aanzienlijk woningtekort. Om dit op
te kunnen lossen zouden naar schatting 95.000 woningen per jaar moeten worden gebouwd,
een aantal dat al enkele decennia niet is gehaald. Het maatschappelijke gevoel van urgentie is
groot. Zo blijkt uit het uitgevoerde panelonderzoek dat meer dan driekwart van de responden-
ten meent dat de overheid (veel) te weinig doet aan het aanbod van betaalbare woningen.

Nationale keuzes en regionale flexibiliteit
Het regionale en lokale niveau is belangrijker geworden in het ruimtelijk beleid. De
toenemende ruimtedruk in Nederland is niettemin halverwege 2020 aanleiding voor het
overwegen van een sterkere nationale regie en het maken van nationale keuzes. Kan de
verstedelijking van de buitenruimte en de daarmee verbonden toename van regionale
verschillen voortgaan of wordt deze nadrukkelijker onderwerp van (nationaal) beleid?
De uitdaging blijft om bij nationaal beleid de regionale flexibiliteit en variatie te behouden
en decentrale besturen, bedrijven en burgers erbij te betrekken.

4.2 Maatschappelijke ontwikkelingen en ruimtevraag

In de afgelopen decennia heeft de opkomst van de diensteneconomie en de informatiesamenle-
ving het ruimtegebruik in Nederland veranderd. Stedelijke gebieden zijn weer populair geworden
als economische vestigingsplaats, verlaten industrie- en haventerreinen zijn getransformeerd tot
gemengde woon- en werkgebieden. Stedelijke netwerken zijn uitgebreid (Glaeser 2011; PBL
2020a; Van der Wouden 2015). Naast de diensteneconomie hebben andere economische sectoren

Ruimtelijke ontwikkelingen | 55

als de logistiek en de landbouw invloed gehad op de ruimtelijke ontwikkeling. De eerste met een
toenemende ruimtevraag vanwege verstedelijking, de laatste met een langzaam afnemend
ruimtebeslag. Tegelijkertijd hebben milieu en duurzaamheid een belangrijker plek op de
ruimtelijke agenda gekregen: klimaat, energietransitie, water, circulaire economie, natuur en
biodiversiteit, een milieuvriendelijke landbouw. Deze ontwikkelingen veroorzaken een deels
onzekere maar toenemende druk op de beschikbare ruimte, dat wil zeggen dat de ruimtevraag
sneller toeneemt dan de beschikbare ruimte voor nieuwe ontwikkelingen.

Met de groei van de stedelijke economie sinds de jaren negentig van de vorige eeuw is de
vraag naar stedelijk wonen gestegen. Veel stedelijke overheden proberen door verdichting en
transformatie de woningvraag binnen het bestaande stedelijk gebied te faciliteren. Dat is
niet altijd mogelijk. Nieuwe locaties voor woningbouw aan de rand van of buiten de stad zijn
een optie om een deel van de woningvraag op te lossen, maar leiden onvermijdelijk tot
verstedelijking buiten de stadsgrenzen, vooral ten koste van landbouwgrond. Er vindt dus
verdringing plaats, met name van agrarische functies. Naast regio’s met demografische groei
en veel vraag naar woningen, zijn er gebieden die worden geconfronteerd met een sterke
vergrijzing en soms met bevolkingskrimp, vooral aan de randen van Nederland. De verschil-
len tussen regio’s nemen toe en vragen daarmee om uiteenlopende strategieën in het
woningmarkt- en ruimtelijkeordeningsbeleid.

Het ruimtelijk beleid krijgt daarnaast te maken met andere ontwikkelingen. Ten eerste zijn
de uiteenlopende ruimtelijke schaalniveaus in de netwerksamenleving meer met elkaar
vervlochten geraakt: internationaal, nationaal, regionaal en lokaal (Castells 1996). Het
ruimtelijk beleid verschuift naar het regionale en lokale niveau. Op dat schaalniveau worden
het klimaat- en energiebeleid en het beleid voor andere duurzaamheidsopgaven ingepast.
Ten tweede nemen in de netwerksamenleving de politieke fragmentatie en het onbehagen
toe. De rol van de overheid staat ter discussie, en dat raakt ook de ruimtelijke ordening (PBL
2017a). Participatie en de dagelijkse leefwereld zijn daardoor (weer) belangrijke thema’s in de
politiek en samenleving. Ten derde neemt door het oplopende woningtekort en de ruimte-
druk ook de behoefte aan een nationale ruimtelijke regie toe. Die staat nu op de politieke
agenda. Deze thema’s worden hierna uitvoeriger besproken. Eerst grondgebruik door
verstedelijking, vervolgens de woningmarkt, ten slotte ruimtelijke schaalniveaus en beleid.

4.3 Grondgebruik: ruimtevraag door verstedelijking

Het grondgebruik in Nederland is in de laatste decennia veranderd. De landbouw gebruikt nog
steeds verreweg de meeste grond, maar het aandeel neemt langzamerhand af. Het aandeel van
de stedelijke functies neemt daarentegen toe (tabel 4.1). Opvallend is de sterke groei van de
bedrijventerreinen, waarvan de oppervlakte in twee decennia met maar liefst 44 procent is
toegenomen, terwijl de toename van het oppervlak voor wonen in diezelfde tijd 10 procent
bedraagt. In het Groene Hart van de Randstad, vanouds een gebied dat door de ruimtelijke
ordening tegen de verstedelijking beschermd zou moeten worden, is de oppervlakte voor
bedrijven terreinen in die periode zelfs met 55 procent toegenomen (Van der Wouden 2020).

56 | Balans van de Leefomgeving 2020

Tabel 4.1
Bodemgebruik in procenten van het Nederlands grondgebied* 1996-2015, index
(1996=100)

1996 2006 2015

% % index % index

Wonen 6,0 6,4 107 6,7 110

Bedrijven 2,1 2,7 125 3,1 144

Recreatie 2,4 2,7 112 3,0 122

Verkeer 3,2 3,3 103 3,3 103

Landbouw 66,3 64,2 97 62,7 95

Natuur 13,5 13,7 101 14,1 104

Overig 6,3 7,0 111 7,2 113

*Zonder buitenwateren, IJsselmeer en randmeren.
Bron: CBS

Nieuwe bedrijventerreinen liggen vaak in de buurt van vervoersinfrastructuur. Zo zijn vanaf
2013 meer dan honderd ‘megadistributiecentra’ gebouwd, onder meer gestimuleerd door
de logistieke functie van Nederland, de opkomst van webwinkels en het gunstige
Nederlandse belastingklimaat (Buck Consultants International 2020). Ook zijn er grote
datacentra bijgekomen, vanwege de goede ligging van Nederland ten opzichte van de
internet-infrastructuur. Waar de nationale ruimtelijke ordening zich in het verleden met de
ontwikkelingen rond wonen bemoeide, zijn bedrijventerreinen al lange tijd de verantwoor-
delijkheid van gemeenten. Zij stellen in onderlinge concurrentie grond ter beschikking om
werkgelegenheid naar de gemeente toe te kunnen trekken, met inefficiënt grondgebruik als
gevolg (PBL 2009). In de brief aan de Tweede Kamer over de Nationale Omgevingsvisie
(NOVI) van 23 april 2020 geeft het kabinet aan meer regie te willen nemen op de vestiging
van distributiecentra (Ministerie van BZK 2020a).

Distributiecentra en bedrijventerreinen verrijzen vaak op voormalige landbouwgrond,
en hebben daarmee een grote invloed op het omliggende landschap en de beleving van
Nederlandse burgers. Dit is ook een thema in het panelonderzoek van het PBL (Bouma &
De Vries 2020). Na de vermindering van de biodiversiteit en de verschraling van het
landschap rond landbouwgrond maken relatief veel respondenten zich zorgen over de
bouw van nieuwe bedrijven en bedrijventerreinen in het landelijk gebied. Ongeveer 45
procent van hen vindt dan ook dat de overheid (veel) te weinig doet aan het behoud van
bijzondere landschappen. De ruimtedruk door verstedelijking lijkt vooralsnog niet af te
nemen. Nieuwe bedrijventerreinen, distributiecentra en datacentra worden gebouwd of
zijn gepland, en ook de krapte op de woningmarkt leidt tot nieuwe ruimtevraag.

Ruimtelijke ontwikkelingen | 57

Figuur 4.1
Gemiddelde verkoopprijzen van bestaande koopwoningen per regio

1995 2000 2005 2010 2015 2020

0

100

200

300

400

500
duizend euro

Bron: CBS Statline
pb

l.n
l

Amsterdam

Den Haag

Rotterdam

Limburg

Groningen (provincie)

Nederland

Gemiddelde verkoopprijzen van bestaande koopwoningen per regio

Bron: CBS Statline

4.4 Woningmarkt: krapte en regionale verschillen

De verschillen tussen de regionale woningmarkten zijn groot. In sommige stedelijke regio’s
is de druk op de woningmarkt in de laatste jaren sterk toegenomen, met stijgende prijzen
voor koopwoningen, lange wachttijden voor sociale huurwoningen en problemen voor
starters om aan een woning te komen. In andere regio’s is de druk veel minder groot, zeker
in regio’s in de randen van Nederland met stagnatie van de bevolkingsgroei of krimp. Figuur
4.1 laat de ontwikkeling van de gemiddelde prijzen voor koopwoningen zien, voor
Nederland als geheel, Amsterdam, Rotterdam en Den Haag en de provincies Groningen en
Limburg.

De figuur laat een duidelijk patroon zien: waar in 1995 de gemiddelde verkoopprijzen overal
tussen de 65.000 en 100.000 euro lagen, lopen de ontwikkelingen in de jaren daarna
uiteen. In Amsterdam zijn de prijzen fors gestegen, maar is ook de crisisgevoeligheid hoog.
Zowel de ‘dot.com-crisis’ van 2002 als de kredietcrisis van 2008 hebben tot prijsdalingen
gevolgd, gevolgd door een sterke stijging. Rotterdam blijft onder het Nederlandse gemid-
delde, Den Haag zit daar vanaf 2017 iets boven. De gemiddelde verkoopprijzen van de twee
provincies met krimpregio’s blijven ruim onder het Nederlands gemiddelde.

Voor gebieden met een hoge druk op de woningmarkt is het de vraag in hoeverre er
mogelijkheden zijn om de bouwopgave binnen het bestaande stedelijk gebied te realiseren.
Vooral bij een scenario van (voortgaande) hoge bevolkingsgroei lijkt slechts een deel van de
woningopgave binnen het bestaande stedelijk gebied te kunnen worden uitgevoerd, voor

58 | Balans van de Leefomgeving 2020

enkele regio’s, zoals Amsterdam, Den Haag en Arnhem/Nijmegen, geldt dat ook voor een
laag groeiscenario (PBL 2016). Vooralsnog focussen veel steden op het maximaliseren van het
binnenstedelijk bouwen. Zo heeft Amsterdam grote ambities met bouwen binnen bestaand
stedelijk gebied, langs de beide IJ-oevers in het Westelijk Havengebied van de stad. Dit gebied
zal worden getransformeerd tot een dichtbebouwde ‘Havenstad’, een woon- en werkgebied
met voorzieningen en nieuwe infrastructuur. Andere steden hebben eveneens plannen voor
bouwen binnen of aan de randen van het stedelijk gebied. Maar stedelijk ruimtegebrek, de
complexiteit van binnenstedelijk bouwen en de benodigde ruimte voor klimaatadaptatie en
groen zijn knelpunten. Gezien de huidige krapte op de woningmarkt, het tekort van meer
dan 300.000 woningen en de vooralsnog hoge bevolkingsgroei (CBS 2019) lijkt het erop dat
met deze aanpak niet kan worden voldaan aan de woningvraag. Op basis van de huidige
ontwikkelingen wordt de jaarlijkse woningbouwopgave tot 2030 op 95.000 woningen
geschat, een aantal dat al enkele decennia niet meer is gehaald (Ministerie van Financiën
2020: 22-23). Daarmee komen nieuwe uitleglocaties in beeld, met daarbij de vraag in
hoeverre interregionale of nationale coördinatie wenselijk is. Een krachtiger woningmarkt-
beleid van de overheid lijkt in elk geval, blijkens het panelonderzoek, te kunnen rekenen op
steun van de bevolking; meer dan driekwart van de respondenten vindt dat de overheid (veel)
te weinig doet om ervoor te zorgen dat er voldoende betaalbare woningen zijn.

Naast de regio’s met een hoge demografische groei en druk op de woningmarkt zijn er
gebieden met demografische stagnatie of zelfs krimp (CBS & PBL 2019). Het gaat daarbij
vooral om landelijke gebieden buiten de Randstad, zoals Oost-Groningen, Zeeuws-
Vlaanderen en Zuid-Limburg. Zij worden vaak geconfronteerd met de gevolgen van een
relatief hoge vergrijzing. Jongeren trekken weg, het draagvlak voor voorzieningen wordt
minder groot, de woningmarkt raakt uit balans. Een voorziening als het verzorgingshuis is
afgeschaft, het beleid is dat ouderen zo lang mogelijk thuis blijven wonen. Een verslechte-
ring in de gezondheid van ouderen kan ten dele door het woonbeleid worden opgevangen,
bijvoorbeeld door woningen aan te passen. Verhuizen biedt soms soelaas, maar leidt
dikwijls tot een verhoging van de woonlasten, wat vooral voor ouderen met een laag
inkomen een probleem vormt. Sommige gemeenten bieden daarom de mogelijkheid de
huurprijs van de oude woning mee te nemen naar de nieuwe. De bouw van nieuwe
ouderenzorgwoningen verloopt traag, onder meer vanwege problemen om de financiering
rond te krijgen. Gemeenten hebben daar beperkt invloed op. De Rijksoverheid is daarom in
2019 een stimuleringsregeling gestart om de ontwikkeling van ouderenzorgwoningen te
versnellen. Alhoewel de vergrijzing nu relatief het hoogst is in enkele landelijke gebieden,
is in absolute zin het aantal ouderen in stedelijke gebieden het grootst. De gevolgen van de
vergrijzing raken derhalve heel Nederland (PBL 2020b).

Ruimtelijke ontwikkelingen | 59

4.5 Regio, stad en buurt: vervlechting van schaalniveaus

4.5.1 Regio
Door de toenemende regionale differentiatie van bevolkingsgroei, woningmarkt en
ruimtedruk neemt de aandacht voor de regio uiteindelijk toe. Sinds de staatshervormingen
van Thorbecke halverwege de negentiende eeuw kent Nederland drie formele bestuursla-
gen: gemeente, provincie en Rijksoverheid. De regio hoort daar niet bij, terwijl het belang
van dit niveau door de maatschappelijke schaalvergroting toenam. Daarom is het ‘regionale
gat’ al enkele decennia een bestuurlijk issue (De Pree 1997; WRR 1990). Nadat lang is
geprobeerd het regionale niveau vorm te geven met hervorming van de bestuurlijke
structuur, is in de 21e eeuw de regionale samenwerking op basis van de bestaande bestuur-
lijke structuur het adagium geworden. Aanvankelijk werd de samenwerking door de
Rijksoverheid opgelegd, bijvoorbeeld in de Vinex-convenanten en de WGR+regio’s (naar de
Wet Gemeenschappelijke Regelingen, in 2015 opgeheven). Maar vervolgens zijn gemeenten
gaan samenwerken, gestuurd vanuit de gevoelde gemeenschappelijkheid van opgaven. Die
samenwerking verloopt steeds soepeler. Door de sterke economische groei van de grote
steden is de tweedeling tussen de ‘arme, grond-hongerige grote steden’ en de ‘rijke,
bedreigde voorsteden’ vrijwel verdwenen. Regionale samenwerkingsverbanden zijn er
onder meer in de metropoolregio Amsterdam, de regio Utrecht, de metropoolregio
Rotterdam-Den Haag, en buiten de Randstad in ‘Hart van Brabant’ en ‘Parkstad Limburg’.
In het algemeen gaat het om lichte samenwerkingsverbanden, waarbij de uiteindelijke
zeggenschap bij de afzonderlijke gemeenteraden ligt. Er zijn uitzonderingen: zo heeft de
metropoolregio Rotterdam-Den Haag ook de wettelijke taak van vervoersautoriteit. Een
dergelijke constructie biedt mogelijkheden voor het verbeteren van de regionale afstem-
ming tussen vervoersinfrastructuur en verstedelijking, want die is niet altijd optimaal
gebleken (PBL 2014).

Draaide de regionale samenwerking voorheen vooral om verstedelijking en infrastructuur,
nu komen ook de energietransitie, de klimaatadaptatie en de circulaire economie aan de
orde. Overheden werken in diverse sectoren samen met actoren uit de private of semipu-
blieke sector, zoals projectontwikkelaars, corporaties, energiebedrijven, onderwijs- en
zorginstellingen, ondernemers uit de recreatiesector, vervoersbedrijven. Deze sectoren
hebben elk hun eigen schaalniveaus en netwerken, en die wisselen vaak ook nog eens van
actor tot actor. Een lappendeken van regionale netwerken, deels onbepaald en ‘vloeibaar’,
deels formeel vastgelegd maar per sector verschillend. Zo zijn er 35 arbeidsmarktregio’s,
19 woningmarktregio’s, 25 veiligheidsregio’s en 30 regio’s voor de Regionale
Energiestrategieën (Kennisbank Openbaar Bestuur 2020). Daarnaast gaat het regionale
beleid rond duurzaamheid gepaard met onzekerheden. Want het is niet altijd duidelijk
hoeveel ruimte de duurzame energieontwikkeling, de noodzaak tot meer wateropslag en de
circulaire economie in beslag zullen nemen, en of dat ruimtebeslag kan worden ingepast in
het bestaande stedelijk gebied. Daar is coördinatie tussen regio’s voor nodig, al dan niet
gefaciliteerd door provincie en Rijksoverheid.

60 | Balans van de Leefomgeving 2020

4.5.2 Stad
In de loop der jaren zijn stad en regio naar elkaar toegegroeid en meer met elkaar vervlochten
geraakt. Lange tijd was de stad het bebouwde stedelijk grondgebied met een eigen bestuur en
tot in de negentiende eeuw eigen stadsrechten. Stedelijke groei is samengegaan met
uitbreiding van het stedelijk bestuur: aanpalende gemeenten zijn geannexeerd om de groei te
faciliteren. Het gebruik van dat stedelijk uitbreidingsmodel is in de tweede helft van de vorige
eeuw afgenomen, al is voor de Vinex-locaties het grondgebied van steden als Den Haag en
Utrecht uitgebreid. Maar de stedelijke invloedssfeer is omvangrijker geworden, door het fysiek
aaneengroeien van stad en suburbane gemeenten en door de maatschappelijke schaalvergro-
ting, de toenemende actieradius van de dagelijkse mobiliteit. Steden zijn stedelijke netwerken
geworden (PBL 2020a). De stad valt steeds minder samen met de stedelijke gemeente, en is
een stedelijk systeem op regionaal niveau geworden, of zelfs daar voorbij, in grote stedelijke
netwerken. Net als de regio is de stad in bestuurlijk opzicht minder gemakkelijk af te grenzen.

Sinds de jaren tachtig en negentig van de vorige eeuw is de positie van veel steden verbe-
terd. Ze hebben kunnen profiteren van hun aantrekkelijkheid als vestigingsplaats voor
bedrijven en bewoners, en hebben een relatief sterke economische en demografische groei.
Werden ze enkele decennia geleden nog stevig ondersteund door de Rijksoverheid met
omvattende maatregelen als het grotestedenbeleid, nu is die behoefte aan ondersteuning
minder groot. In het kader van de Agenda Stad wordt nu een beleid gevoerd dat is gericht op
experimenten en innovaties, waarvan de verschillende City Deals een onderdeel zijn (PBL
2017b, 2017c).

4.5.3 Buurt
Net als de regio hebben sublokale gebiedsindelingen als wijk en buurt geen wettelijk
gefundeerde status in het bestuurlijke stelsel, nadat in 2014 de deelgemeenten zijn
opgeheven. Maar er is een belangrijk verschil. Waar de regio vooral wortelt in de ‘systeem-
wereld’ van overheden, bedrijven en instituties, is de buurt het schaalniveau waar systeem-
en leefwereld elkaar meer nadrukkelijk raken. De buurt wordt mede gevormd door de
directe woon- en leefomgeving en de dagelijkse leefpatronen van zijn bewoners. Die
dagelijkse leefpatronen verschillen overigens evenveel van elkaar als de netwerken in het
regionale en stedelijke netwerkmodel, ook buurtgrenzen zijn ‘vloeibaar’ geworden.

Stadswijken zijn vaak onderwerp van beleid geweest, van stadsvernieuwingswijken en
‘probleemcumulatiegebieden’ tot achterstandswijken, ‘krachtwijken’ en ‘Vogelaar-wijken’.
Dat gebeurt vooral als overheden het idee hebben dat zich in deze wijken maatschappelijke
problemen ophopen. In de afgelopen jaren is er weinig rijksbeleid op wijkniveau gevoerd,
met uitzondering van het Nationaal Programma Rotterdam-Zuid. In sommige stadsbuurten
lijken de maatschappelijke problemen nu weer toe te nemen. Die buurten kennen een
toenemende concentratie van kwetsbare groepen bewoners met lage inkomens, met name
in sociale huurwoningen. Om verschillende redenen zijn deze kwetsbare groepen slecht in
staat om sociale netwerken te onderhouden, waardoor de leefbaarheid van de wijk achteruit-
gaat (Infact et al. 2020; zie ook RIGO 2019). Mede op basis van de ervaringen met Rotterdam-
Zuid wordt nu een beleidsprogramma Leefbaarheid en Veiligheid opgezet, gericht op

Ruimtelijke ontwikkelingen | 61

stedelijke vernieuwingsgebieden (Ministerie van BZK 2020b). Het gaat hier om een beperkt
aantal buurten, zoals Den Haag-Zuid-West, Heerlen-Noord, Zaanstad-Oost en Utrecht-
Overvecht. Uit het panelonderzoek van het PBL blijkt dat 86 procent van de respondenten
tevreden is over de eigen woonbuurt (Bouma & De Vries 2020). Die tevredenheid is overigens
lager in de stedelijke (78 procent) dan in de niet-stedelijke gebieden (90 procent).

4.6 Ruimtelijk beleid tussen nationale regie en
maatschappelijke dynamiek

Na een periode van decentralisatie en afslanking van nationaal ruimtelijk beleid, neemt in
de laatste jaren de politieke druk toe om te komen tot een nieuwe nationale ruimtelijke
regie. Er zijn urgente knelpunten op de woningmarkt, er is zorg over de aantasting van het
landschap door verstedelijking, de uitstoot van stikstof en de energietransitie. Voor de
nabije toekomst komt daar nog de ruimtedruk van maatregelen op het gebied van klimaat,
milieu, natuur en circulaire economie bij. Dossiers die elk voor zich al om ruimtelijke
keuzes vragen, maar die ook nog eens samenhangen. Ook in het parlement neemt de
behoefte toe aan een beleidsagenda onder nationale regie, getuige de op 3 maart 2020
aangenomen motie van CDA (Ronnes) en PvdA (Nijboer) om in het volgende kabinet
opnieuw een minister van VROM aan te stellen. Inmiddels heeft het kabinet in een brief aan
de Tweede Kamer aangegeven meer ruimtelijke nationale regie te willen voeren, gebaseerd
op de definitieve Nationale Omgevingsvisie (NOVI) (Ministerie van BZK 2020; zie ook
Ministerie van BZK 2019).

Het maken van nationale ruimtelijke keuzes in het omgevingsbeleid roept verschillende
vragen op. Ten eerste over het karakter van de nationale regie zelf, en de verhouding tot
regionaal en lokaal ruimtelijk beleid. Ten tweede over de verhouding tussen overheid en
maatschappij.

Allereerst ligt een terugkeer naar het systeem van ruimtelijke ordening van de vorige eeuw
niet zonder meer voor de hand. Een dergelijk systeem zou de winst van de regionale en
lokale samenwerkingsverbanden tenietdoen: het inspelen op regionale verschillen en het
onderling leren van elkaars ervaringen. Tegelijkertijd maken die ervaringen duidelijk dat
niet alle regionale knelpunten, zoals die op het terrein van infrastructuur en klimaatadap-
tatie ook op dat schaalniveau kunnen worden opgelost en soms om bovenregionale
ruimtelijke keuzes vragen. Alternatief is wellicht het zoeken naar een nieuw evenwicht,
waarin de regionale en lokale ruimtelijke ontwikkelingen worden ingekaderd en gefacili-
teerd door nationale ruimtelijke beleidskeuzes. Het bepalen van dat evenwicht hangt af van
normatieve, politieke uitgangspunten en leidt dus tot verschillende beleidsopties. De
Omgevingswet vergroot wel de bestuurlijke afwegingsruimte, maar die geldt voor alle
bestuurlijke niveaus en zegt dus weinig over de verhouding tussen nationale regie en
decentraal beleid. De hiervoor vermelde brief van het kabinet aan de Tweede Kamer geeft in
elk geval aan dat op een vijftal thema’s het maken van ruimtelijke keuzes en een vorm van
nationale regie nodig wordt geacht: (1) een Stedelijke Netwerk Nederland, (2) een Nationaal

62 | Balans van de Leefomgeving 2020

Programma voor het Landelijke Gebied, (3) een goede inpassing van de energietransitie,
(4) zorgvuldige keuzes voor het landschap en (5) een voorkeursvolgorde voor regionaal
waterbeheer. De thema’s worden in de definitieve Nationale Omgevingsvisie ingepast en
uitgewerkt, en zullen in samenwerking met decentrale overheden worden uitgevoerd.

Een nieuw nationaal ruimtelijk beleid kan leren van de ervaringen die in de laatste decennia
zijn opgedaan. Vooruitlopend op de Omgevingswet is de samenwerking tussen bestuurs-
niveaus toegenomen, zijn marktpartijen en maatschappelijke organisaties betrokken bij
gebiedsontwikkeling en projecten, ‘horizontaal’ en ‘diagonaal’. Die werkwijze biedt
mogelijkheden om een nationale regie te verbinden met flexibele samenwerking op het
niveau van regio, stad en buurt. De potentiële rol van de nationale regie ligt in de samen-
bundeling van deze projecten in nationale beleidsprogramma’s. De Rijksoverheid kan de
nationale doelen in het beleidsprogramma verankeren, met behoud van regionale variatie
en het onderlinge leervermogen. Het aangekondigde Nationaal Programma Landelijk
Gebied biedt bijvoorbeeld mogelijkheden voor een dergelijke aanpak.

Zo mogelijk nog complexer dan de nationale ruimtelijke regie is het spanningsveld tussen
ruimtelijk beleid en de maatschappij, tussen overheden en burgers. Er zijn verschillende
ontwikkelingen die bijdragen aan deze complexiteit. Ten eerste zijn er nieuwe maatschap-
pelijke tegenstellingen, bijvoorbeeld tussen degenen die hebben geprofiteerd van de
globalisering en degenen die hebben verloren (Goodhart 2017; PBL 2017a). Hierdoor is een
maatschappelijk onbehagen over politieke instituties manifest geworden, versterkt door de
vele communicatiemedia van de netwerksamenleving. Dat raakt ook de ruimtelijke
ordening en de daaraan verbonden kennisinstellingen. Ten tweede maken burgers en
actievoerders steeds vaker de gang naar de rechter om hun gelijk te halen. De rechtbank lijkt
een nieuw ankerpunt in een gefragmenteerde bestuurlijke wereld. Daardoor is de juridise-
ring van de Nederlandse politiek sterk toegenomen. Zo dwong de organisatie Urgenda via
de rechter een strikter klimaatbeleid af van de Nederlandse overheid. Ook in de ruimtelijke
ordening zijn er voorbeelden. Vernieuwende gebiedsplannen sneuvelden bij de Raad van
State, zoals het plan voor de IJsseldelta-Zuid in 2015 overkwam. Dat plan combineerde
verruiming van de rivier met natuurontwikkeling, woningen en recreatie (Witsen 2015: 11).
Een beroepsprocedure bij de Raad van State leidde tot de afwijzing van de Programmatische
Aanpak Stikstof en tot een acute ‘stikstofcrisis’. Hoe ook over de individuele gevallen mag
worden gedacht, het gezamenlijke effect van de juridisering is een inperking van de
politieke keuzeruimte. Maar de redenering kan ook worden omgekeerd: wellicht heeft een
gebrek aan helderheid in de regelgeving de ruimte geboden voor juridisering (Raad van
State 2020).

Deze ontwikkelingen vestigen de aandacht op de dagelijkse leefomgeving van de inwoners
van Nederland, die er overigens voor verschillende maatschappelijke groepen anders uitziet
(Motivaction 2018). Er zijn diverse aanknopingspunten om het ruimtelijk beleid beter met
de dagelijkse leefomgeving te verbinden. In de Omgevingswet is participatie van burgers
een vereiste. Een evaluatie van de pilots in het kader van de omgevingsvisie wijst uit dat
lokale overheden daar veel aandacht aan willen besteden (BNSP 2016). Maar ook via andere

Ruimtelijke ontwikkelingen | 63

wegen wordt de invloed van burgers op hun leefomgeving vergroot, zoals door het Right to
Challenge-initiatief in verschillende gemeenten. Daarbij kunnen burgers en organisaties
gemeentelijke taken overnemen als ze goede voorstellen voor verbetering doen. Daarnaast
zijn burgers en bedrijven niet alleen ruimtegebruikers, ze richten vaak ook zelf de ruimte in.
Al lang voordat er zoiets bestond als ruimtelijk overheidsbeleid, hebben burgers en bedrijven
de ruimte aangepast: ze hebben akkers gecultiveerd, polders aangelegd, huizen gebouwd en
nieuwe woongebieden ingericht. De mogelijkheden voor het inrichten van de eigen
leefruimte kunnen worden gefaciliteerd in het ruimtelijk beleid. Er zijn tal van maatschap-
pelijke initiatieven, zoals de ‘Knarrenhof-initiatieven’ voor nieuwe woonzorgcomplexen
voor ouderen, of het experimentele Oosterwold in Almere, waar initiatiefnemers niet alleen
zelf hun huis kunnen bouwen, maar ook verantwoordelijk zijn voor de infrastructuur van het
woongebied. Uiteraard zijn de mogelijkheden afankelijk van de locatie, maar een goede
balans tussen richting geven en ruimte maken kan de legitimiteit van het beleid vergroten.

64 | Balans van de Leefomgeving 2020

5 Circulaire economie

5.1 Hoofdboodschappen

Circulair produceren en consumeren vermindert de behoefte aan nieuwe grondstoffen
Veel milieuproblemen, zoals de plastic soep in oceanen, versnelde klimaatverandering,
grote afvalbergen en biodiversiteitsverlies door onder andere stikstofdepositie, zijn voor
een belangrijk deel het gevolg van een verspillende omgang met grondstoffen. Als de
efficiëntie van het grondstoffengebruik niet aanzienlijk verbetert, zal het stijgende
grondstoffengebruik samengaan met een nog verdere stijging van de milieudruk.
Een circulaire economie is niet alleen een middel om de milieudruk te verminderen die
samengaat met grondstoffengebruik, maar ook om de leveringsrisico’s van grondstoffen
te beperken.

Beleid vergt sturing op doelen voor input, gebruik én output van grondstoffen
Het kabinet heeft de ambitie uitgesproken om vóór 2050 een circulaire economie te
realiseren in Nederland. Het tussendoel is om het gebruik van primaire abiotische grond-
stoffen (mineralen, metalen en fossiele grondstoffen) in 2030 te halveren. Het is echter niet
goed mogelijk om de voortgang van de transitie naar een circulaire economie in één getal
te vangen. Daarom heeft het PBL al eerder geadviseerd om te werken met een set van doelen
voor zowel de input, het gebruik als de output van grondstoffen, gemeten in zowel tonnen
als euro’s.

Transitie naar een circulaire economie nog in de kinderschoenen; mogelijke toekomstbeelden
De transitie naar een circulaire economie kan tot grote veranderingen in de samenleving
leiden. Op dit moment is echter niet te voorspellen welke specifieke veranderingen zullen
optreden en hoe de circulaire economie er precies uit gaat zien. Een circulaire economie
zou tot stand kunnen komen vanuit een sterke aansturing van de nationale overheid en een
voortrekkersrol van enkele grote bedrijven die meer ‘top-down’ inzetten op de ontwikke-
ling van betere recyclingtechnologieën. Maar een circulaire economie zou ook meer
‘bottom-up’ tot stand kunnen komen in relatief kleine en lokale gemeenschappen, waar
lokaal voedsel wordt geproduceerd en spullen onderling worden gedeeld. Een mix aan
oplossingen uit beide toekomstbeelden lijkt voor de hand te liggen, zoals ook al zichtbaar
is in de praktijk.

Huidige consumptiepatronen vormen vaak nog een belemmering
Uit het voor deze Balans gehouden panelonderzoek blijkt dat respondenten openstaan voor
het kopen van tweedehandsproducten en producten die zijn gemaakt van oude onderdelen
of materialen. Tegelijkertijd hebben bedrijven vaak veel moeite klandizie te vinden voor

Circulaire economie | 65

hun circulaire goederen en diensten. Dit heeft niet alleen te maken met de aarzeling van
consumenten om producten te leasen, huren of delen in plaats van deze te kopen. Ook de
hogere milieudruk die verbonden is met lineaire producten en productieprocessen en die
nog onvoldoende via bijvoorbeeld belastingen in de prijzen doorberekend is of in regelge-
ving aan voorwaarden wordt gebonden, belemmert de opschaling van circulair produceren
en consumeren.

5.2 Inleiding

Veel problemen in de fysieke leefomgeving zijn in de kern te herleiden tot een verspillende
omgang met grondstoffen. Met grondstoffen bedoelen we de ruwe grondstoffen die in de
natuur voorkomen, zoals ijzererts, zand, aardolie en hout. Deze grondstoffen worden in
industriële processen verwerkt tot materialen (staal, beton, kunststoffen) en (half)
producten, gebruikt in consumptieprocessen en komen uiteindelijk in afvalstromen
terecht. In al deze fasen ontstaan emissies naar lucht, water en bodem, met ongewenste
effecten tot gevolg, zoals de plastic soep in oceanen, versnelde klimaatverandering, grote
afvalbergen en biodiversiteitsverlies door onder andere stikstofdepositie (IRP 2019; OECD
2019). Dit brede scala aan milieuproblemen zou afnemen als grondstoffen aanzienlijk
efficiënter worden gebruikt. Denk bijvoorbeeld aan het repareren van producten zodat ze
langer meegaan, het verbeteren van het productontwerp en het productieproces zodat
minder grondstoffen nodig zijn, het delen van producten zodat er minder nodig zijn om in
ieders behoeften te voorzien, en het hergebruiken van materialen zodat minder afval
ontstaat én minder nieuwe grondstoffen nodig zijn. Op deze manier meer circulair produce-
ren en consumeren vermindert in beginsel de behoefte aan nieuwe grondstoffen.

In een circulaire economie past de (resterende) milieudruk van het grondstoffengebruik
beter bij de draagkracht van de natuur, en neemt het risico af van leveringsproblemen van
voor de industriële productieprocessen cruciale materialen. Kortom, een circulaire
economie is geen doel op zich, maar een middel om achterliggende doelen te realiseren, te
weten het verminderen van de milieudruk die samengaat met het grondstoffengebruik en
het beperken van de leveringsrisico’s van grondstoffen. Hierna gaan we eerst in op de trends
in het grondstoffengebruik. Daarna bespreken we de milieueffecten die daarmee samen-
hangen, en bezien we de manier waarop de Rijksoverheid de overgang naar een circulaire
economie probeert te versnellen. Tot slot geven we een indicatie van de aard van de
veranderingen die door het streven naar een circulaire economie in de samenleving in gang
zullen worden gezet.

5.3 De trend van toenemend grondstoffengebruik

De hoeveelheid grondstoffen die wereldwijd wordt gebruikt, is in de afgelopen eeuw
verachtvoudigd (Krausmann et al. 2009). Internationaal wordt het grondstoffengebruik
meestal gemeten als het binnenlands materiaalverbruik in kilo’s (Domestic Material

66 | Balans van de Leefomgeving 2020

Consumption, DMC). Het wereldwijde grondstoffengebruik was in 2017 ongeveer 89.000
miljard kilo (OECD 2019). De verwachting is dat het wereldwijde grondstoffengebruik in
de komende jaren zal blijven toenemen, tot 167.000 miljard kilo in 2060 – wat bijna een
verdubbeling is van het huidige gebruik (UNEP 2016). Nederland gebruikte in 2016 93
miljard kilo grondstoffen, een groei van 1 procent ten opzichte van de meting in 2014
(Van Berkel et al. 2019).

Hoewel het meten van het grondstoffengebruik van Nederland op deze manier wat inzicht
geeft, is het onvoldoende om een beeld te krijgen van het effect van minder of efficiënter
grondstoffengebruik voor de transitie naar een circulaire economie. Zo wordt met de
DMC-indicator geen rekening gehouden met effecten eerder in de keten, zoals de hoeveel-
heid materiaal die in het buitenland is gebruikt bij het maken van spullen voor consumptie
in Nederland. Denk bijvoorbeeld aan de olie die is verbruikt voor energieopwekking en het
afval wat ontstaat tijdens het productieproces elders in de wereld voor consumptie hier.
Als dit materiaalgebruik in de volledige productieketen wordt meegeteld, neemt het
Nederlandse materiaalgebruik in 2016 met 75 procent toe tot 163 miljard kilo. Dit is een
stijging van 7 procent ten opzichte van 2014 (Van Berkel et al. 2019). Verder wordt in deze
indicator geen onderscheid gemaakt tussen de verschillen in milieudruk van specifieke
materialen (zie paragraaf 5.4), en is de DMC slechts één van de indicatoren en niet de
indicator waarmee de overgang naar een circulaire economie is aan of bij te sturen
(Koch et al. 2020) (zie paragraaf 5.5).

5.4 De effecten van grondstoffengebruik

Het gebruiken van grote hoeveelheden grondstoffen is niet per se problematisch; de meeste
grondstoffen raken niet zomaar ‘op’. Grondstoffengebruik leidt wel vaak tot andere
problemen. Zo komen er bij de winning van grondstoffen, de verwerking ervan tot halffabri-
caten en producten, tijdens het gebruik van producten en bij de verwerking van afval, allerlei
emissies vrij die lucht, bodem en water vervuilen. Denk onder andere aan broeikasgassen en
giftige stoffen uit afvalverbrandingsovens, en stikstof uit de landbouw, het verkeer en de
chemische industrie. Als voorbeeld laat figuur 5.1 voor 2017 zien in welke hoeveelheid vier
categorieën van grondstoffen wereldwijd zijn gewonnen en verwerkt, en welke uitstoot van
broeikasgassen dit veroorzaakt. Wat opvalt, is dat de mineralen – denk aan zand, grind en
beton – de grootste categorie is wat betreft gewicht, maar niet wat betreft de uitstoot van
broeikasgassen. Per kilo verschilt de milieudruk dus tussen grondstoffen.

Circulaire economie | 67

Figuur 5.1
Effecten van grondstoffengebruik, 2017

Gewicht Emissie
broeikasgassen

0

20

40

60

80

100
%

Bron: IRP 2019
pb

l.n
l

Biomassa

Fossiel

Mineralen

Metalen

Emissie broeikasgassen is
exclusief gebruik van energie
door de rest van de economie
en huishoudens

Effecten van grondstoffengebruik, 2017

De gewichtsaandelen in het totale grondstoffengebruik verschillen van de aandelen van diezelfde categorieën in de
totale broeikasemissies.

Onder de huidige omstandigheden zal het stijgende grondstoffengebruik samengaan met
een verdere stijging van de milieudruk. Voor het jaar 2015 is de totale schade van deze
milieudruk voor Nederland berekend op 31 miljard euro (Drissen & Vollebergh 2018).
Dit schadebedrag komt elk jaar terug, en vermindert naar de mate waarin de milieudruk
afneemt. Dit jaarlijkse welvaartsverlies voor de Nederlandse samenleving staat gelijk aan
4,5 procent van het bruto binnenlands product (bbp).

Door het stijgende grondstoffengebruik nemen ook de leveringszekerheidsrisico’s toe.
Deze risico’s zijn vooral een zorgpunt bij grondstoffen die vanwege de combinatie van
leveringsrisico’s en hun economisch belang als kritiek worden aangeduid. De Europese
Commissie houdt al jaren een overzicht bij van de meest kritieke materialen. Op de meest
recente lijst zijn 27 van de 78 geanalyseerde grondstoffen als kritiek aangemerkt, waaronder
antimoon, kobalt, indium en natuurlijk rubber (EC 2017). De schaarste van dergelijke
kritieke grondstoffen is doorgaans niet het gevolg van de fysieke uitputting van de in de
aardkorst opgeslagen voorraden grondstoffen. De schaarste wordt vooral veroorzaakt
doordat sommige grondstoffen in moeilijk toegankelijke gebieden worden gewonnen,
voor geopolitieke doeleinden worden gebruikt, in slechts enkele bronlanden voorkomen of
onderhevig zijn aan sterke prijsschommelingen (Bastein & Rietveld 2015). Er kunnen risico’s
voor de Nederlandse economie ontstaan als het gebruik van kritieke materialen sterk
afankelijk is van import. Hier kan Nederland zelf werk van maken, maar om dit op te
lossen, zijn coördinatie en afstemming op Europees niveau nodig.

68 | Balans van de Leefomgeving 2020

Figuur 5.2
Aangrijpingspunten voor circulaire-economiebeleidAangrijpingspunten voor circulaire-economiebeleid

Bron: PBL

Gebruik en
voorraad

R-strategieën
reuse, repair en recycle
• Omvang
• Waardebehoud

Milieu
• Klimaat
• Biodiversiteit
• Emissies naar lucht,
 bodem en water
• Toxiciteit
• Landgebruik
• Watergebruik

Sociaal-economisch
• Leveringsrisico’s
• Banen
• Gezondheid
• ...

Input

Verlies

pbl.n
l

E�ecten:

5.5 Mogelijke aangrijpingspunten voor beleid

Een circulaire economie kan worden gezien als het geheel van (1) inkomende grondstoffen
(input), (2) grondstoffen die zijn omgezet tot halffabricaten en eindproducten (gebruik) en
(3) de uitstroom van grondstoffen via afval (output) (EC 2018). Als het streven is het primaire
grondstoffengebruik te beperken teneinde de milieudruk en leveringszekerheidsrisico’s te
verminderen, dan liggen de aangrijpingspunten voor circulariteitsdoelen bij de input, het
gebruik en de output van grondstoffen in het productie- en consumptiesysteem en de
beoogde effecten ervan. Figuur 5.2 brengt dit schematisch in beeld.

Bij de input gaat het om het verminderen van de grondstoffenwinning en om een efficiën-
tere productie van bijvoorbeeld staal en kunststoffen. Minder grondstoffen winnen verlaagt
direct de grondstoffeninput. Door een efficiëntere productie zijn minder grondstoffen
nodig voor het maken van eenzelfde hoeveelheid halffabricaten en eindproducten. In de
fase van het gebruik zijn het verlengen van de levensduur van (onderdelen van) producten
door tweedehandsgebruik of reparatie en het hoogwaardig recyclen van de daarin aanwe-
zige materialen manieren om de primaire grondstoffenstroom te doen afnemen. Doordat
producten langer meegaan, zijn minder (snel) nieuwe grondstoffen nodig voor het maken

Circulaire economie | 69

van vervangende producten. Bij de output gaat het om het zo veel mogelijk voorkómen van
storten en verbranden, zodat er meer grondstoffen kunnen worden gerecycled. Daarnaast is
in beginsel milieuwinst te behalen door fossiele grondstoffen, mineralen en metalen (de
zogenoemde abiotische grondstoffen) die het productie- en consumptiesysteem binnenko-
men, deels te vervangen door biotische grondstoffen. Denk bijvoorbeeld aan het vervangen
van aardolie en aardgas in de chemie door biomassa, of beton in de bouw door hout. Maar
het vervangen van abiotische grondstoffen door biotische kent ook grenzen, zoals de
toenemende druk op de natuur als hiervoor aanzienlijk meer biomassa wordt geoogst,
alsook de concurrentie met het gebruik van biomassa voor voedsel- en energiedoeleinden
(zie ook paragraaf 5.6).

Anders gezegd zijn er ruwweg drie manieren om te sturen op het verminderen van het
primaire abiotische grondstoffengebruik: (1) absoluut gezien minder grondstoffen
gebruiken, bijvoorbeeld door minder grondstoffen te winnen, door minder dan wel
efficiënter te produceren of door de levensduur van producten te verbeteren; (2) primaire
grondstoffen vervangen door secundaire materialen; en (3) abiotische grondstoffen
vervangen door biotische grondstoffen.

5.6 Het circulaire-economiebeleid van de Rijksoverheid

Recente beleidshistorie
Het jonge beleidsterrein dat is gericht op de overgang naar een circulaire economie is
voortgekomen uit het afvalbeleid. De eerste contouren van dit beleidsterrein zijn te vinden
in het programma Van Afval Naar Grondstoffen (VANG) uit 2014 (zie Ministerie van IenM 2014).
Het accent lag daarin nog sterk op het beheer van afvalstromen, zoals halvering van de
hoeveelheid Nederlands afval dat in 2023 wordt verbrand of gestort, en bevordering van
recycling. In het Rijksbrede programma Circulaire Economie uit 2016 (zie Ministerie van IenM & EZ
2016) heeft het kabinet de ambitie uitgesproken om vóór 2050 een circulaire economie te
realiseren in Nederland. Het kabinet betrekt bij dit streven expliciet andere partijen uit de
samenleving. Er zijn daarom vijf sectoren benoemd als eerste focuspunten voor het
circulaire-economiebeleid: (1) biomassa en voedsel, (2) bouw, (3) maakindustie, (4)
kunststoffen en (5) consumptiegoederen. Meer dan 400 organisaties, waaronder VNO-NCW,
FNV, provincies, gemeenten en diverse grote bedrijven, hebben daartoe in 2017 het
Grondstoffenakkoord ondertekend. Hierin zijn afspraken gemaakt om de transitie naar de
circulaire economie te versnellen.

Een van de afspraken uit het Grondstoffenakkoord is het opstellen van transitieagenda’s
door teams met vertegenwoordigers van bedrijven, Rijksoverheid, ngo’s en wetenschappe-
lijke instellingen. De vijf teams hebben in 2018 hun transitieagenda’s opgeleverd. In reactie
hierop heeft het kabinet in 2018 de beleidsinspanningen geconcentreerd in tien dwarsdoor-
snijdende clusters van beleidsinstrumenten die de transitie naar een circulaire economie
moeten versnellen. Dit zijn: (1) producentenverantwoordelijkheid, (2) wet- en regelgeving,
(3) circulair ontwerp, (4) circulair inkopen, (5) marktprikkels, (6) financieringsinstrumen-

70 | Balans van de Leefomgeving 2020

ten, (7) monitoring, kennis en innovatie, (8) gedrag en communicatie, onderwijs en
arbeidsmarkt, (9) internationale inzet en (10) het versnellingshuis. In 2019 verscheen het
Uitvoeringsprogramma Circulaire Economie 2019-2023 (zie Ministerie van IenW et al. 2019).
Daarmee is de stap gezet van plannen maken naar uitvoering. Dit programma wordt
jaarlijks gemonitord en bijgestuurd.

Halveringsdoel voor het grondstoffengebruik
Als tussendoel richting een circulaire economie heeft het kabinet in het Rijksbrede programma
een doel gesteld voor 2030: halvering van het gebruik van primaire abiotische grondstoffen.
Daarvoor moet overigens nog wel een basisjaar voor worden vastgesteld (zie Kishna et al.
2019). Daarmee richt het kabinet zich op de reductie van de grondstoffeninput van het
productie- en consumptiesysteem in figuur 5.2. Primaire abiotische grondstoffen zijn
mineralen (bijvoorbeeld grind, zout en fosfaat), metalen (zoals ijzererts en bauxiet) en
fossiele grondstoffen (zoals aardgas en olie).

Het circulaire-economiebeleid vergt meerdere doelen
Over de halveringsdoelstelling is in de PBL-studie Doelstelling circulaire economie 2030 (zie
Kishna et al. 2019) al opgemerkt dat het weliswaar nuttig is om in te zetten op het verminde-
ren van de input van grondstoffen, maar dat dit als enig overkoepelend doel niet voldoende
is. De voortgang van de transitie naar een circulaire economie is namelijk niet in één getal
te vangen, zoals ook al bleek uit de cijfers in de paragraaf 5.3 en 5.4.

Voor het beleid gericht op een circulaire economie adviseren Kishna et al. te werken met
een set van doelen voor zowel de input, het gebruik als de output van grondstoffen,
gemeten in zowel tonnen als euro’s. Zo’n doelenset moet gericht zijn op de beoogde
effecten: minder milieudruk in de keten (zoals afkomstig van broeikasgassen, giftige stoffen
en door landgebruik) en verbetering van de leveringszekerheid voor kritieke materialen,
zoals lithium en neodymium. Voor het verminderen van de uitstroom van grondstoffen
door storten en verbranden en het bevorderen van recycling heeft Nederland al doelen in
het afvalbeleid. Daarop kan worden voortgebouwd. Van belang daarbij is dat de meest
relevante set aan doelen per productgroep kan verschillen. Zo zijn de belangrijkste effecten
in het domein kunststoffen vooral zwerfafval en CO2. Voor de maakindustrie spelen er naast
CO2-emissies diverse volksgezondheids- en milieueffecten, zoals giftige emissies naar lucht,
bodem en water, en kunnen er in dit domein voor bepaalde grondstoffen ook leveringsze-
kerheidsrisico’s optreden. Tegen deze achtergrond is het wenselijk doelen te ontwikkelen
voor de afzonderlijke thema’s en specifieke productgroepen. De Rijksoverheid heeft dit
advies overgenomen en is in 2020 gestart met de verdere concretisering van het halverings-
doel en het vaststellen van de aanvullende doelen.

Biomassa
De rol van biomassa blijft wat buiten beeld, omdat biomassa buiten het halveringsdoel valt.
Dan valt te verwachten dat meer biomassa wordt ingezet om het abiotische grondstoffenge-
bruik terug te dringen. Overschakelen op het gebruik van hernieuwbare grondstoffen, zoals
een op biomassa gebaseerde chemie, maakt productie- en consumptieprocessen meer

Circulaire economie | 71

circulair. Biomassa is echter niet per definitie duurzaam geproduceerd, waardoor het
belangrijk is te monitoren in welke mate substitutie tot milieuwinst leidt. Daar komt nog
bij dat ook in de energietransitie substantiële hoeveelheden biomassa worden ingezet om
de CO2-emissies te verminderen. In combinatie met de claims voor voedsel is te verwachten
dat de concurrentie om biomassa fors toeneemt (Strengers & Elzenga 2020).

5.7 Implicaties voor de samenleving

De transitie naar een circulaire economie kan tot grote veranderingen in de samenleving
leiden. Het is op dit moment echter niet goed mogelijk om te voorspellen wat de uitkomst
is van alle veranderprocessen in de betrokken grondstofstromen en sectoren. Wel is een
indicatie te geven van de aard van de veranderingen die door het streven naar een circulaire
economie in gang zullen worden gezet. Ter afsluiting van dit hoofdstuk schetsen we enkele
van die veranderingen.

In algemene termen is het te verwachten dat de transitie naar een circulaire economie leidt
tot nieuwe productieketens. Producten worden anders ontworpen, het gebruik van
gerecyclede grondstoffen neemt toe, producten worden anders en langer gebruikt, en in de
afvalfase worden onderdelen en teruggewonnen grondstoffen opnieuw en deels anders in
productie- en consumptieprocessen ingezet. Daarmee is het sluiten van kringlopen een
essentieel onderdeel van een circulaire economie. Het ‘afval’ van het ene bedrijf is dan een
waardevolle grondstof voor het volgende bedrijf. Denk bijvoorbeeld aan nieuwe vormen
van samenwerking tussen agrarische bedrijven en producenten van kunststoffen als er op
grotere schaal plantenresten worden gebruikt om bijvoorbeeld plastics te maken.

Het is nog onduidelijk hoe een circulaire economie er precies uit zal zien, net als de wegen
waarlangs deze is te bereiken. Scenario’s helpen dan om een samenhangend beeld te
ontwikkelen over denkbare toekomsten, zonder dat daaraan voorspellende waarde kan
worden gehecht. In die traditie verkennen we hierna twee mogelijke circulaire toekomsten.
Het betreft tegenpolen, met de bedoeling gevoel te krijgen voor de aard van de veranderin-
gen waarmee de overschakeling op een circulaire economie gepaard gaat. In contrast met
de huidige, bekende en meer lineaire productie- en consumptieprocessen geven we een
indruk van enkele keuzes en implicaties die samenhangen met de overgang naar een
circulaire economie.

Centrale regie met een hoofdrol voor technologie
Een circulaire economie zou tot stand kunnen komen vanuit een meer ‘top-down-aansturing’
van de nationale overheid en een voortrekkersrol van enkele grote bedrijven. Ondersteund
door R&D-investeringen in hightechonderzoek, zouden grote bedrijven zeer efficiënt kunnen
produceren en op een grootschalige en hoogwaardige manier kunnen recyclen. Door deze
verbeteringen in efficiëntie en recycling zijn dan minder grondstoffen nodig en neemt de
milieudruk af. In deze toekomst zijn er geen grote veranderingen in businessmodellen nodig,

72 | Balans van de Leefomgeving 2020

net zo min als in het gedrag van consumenten. Bedrijven verkopen, net als nu, allerlei
producten aan consumenten.

Lokale gemeenschappen met een hoofdrol voor ander gedrag
Een circulaire economie zou ook meer ‘bottom-up’ tot stand kunnen komen in relatief
kleine en lokale gemeenschappen. Door bijvoorbeeld lokaal voedsel te produceren, kunnen
gemeenschappen zelfvoorzienend zijn en is er minder milieuvervuiling door transport over
lange afstanden. Het is ook denkbaar dat in zo’n toekomst de rol voor technologische
ontwikkeling beperkt is en gedragsveranderingen centraal staan. Door minder te kopen,
minder te gebruiken en bijvoorbeeld verpakkingsvrij te winkelen, zijn minder grondstoffen
nodig en neemt de milieudruk af. In zo’n circulaire economie zouden grote bedrijven een
minder groot aandeel hebben in de productie- en consumptieprocessen.

Onderdelen van beide toekomstbeelden bestaan nu al
Hoewel we nu dus niet kunnen zeggen hoe een circulaire economie er precies uit zal zien,
lijkt een mix aan oplossingen uit beide scenario’s voor de hand te liggen. In de nu bestaan-
de verzameling aan circulaire bedrijven en praktijken, is deze mix al zichtbaar. Er zijn
voorbeelden van grote bedrijven die volledig gerecyclede plastic flessen maken, zoals Bar le
Duc. Efficiëntieverbeteringen staan al lang op de agenda van allerlei bedrijven. En tegelij-
kertijd zijn er ook al wijken en gemeenschappen waarin producten onderling worden
gedeeld en voedsel lokaal wordt verbouwd. Ook neemt het aantal tiny houses toe, kleine,
vaak verplaatsbare woningen die mensen juist kiezen vanuit de wens om duurzamer te
wonen en daarmee het beslag dat ze leggen op natuur en milieu te beperken.

Maar ook andere elementen van circulariteit dan de hiervoor geschetste zouden kunnen
doorontwikkelen tot een ‘nieuw normaal’. Zo kan er een verschuiving optreden van bezit
naar gebruik. Waar het eerst normaal was om een fiets of kleding te kopen, zijn deze
producten meer en meer als dienst af te nemen. Denk hiervoor bijvoorbeeld aan de
Swapfiets (een fietsabonnement) en Hulaaloop (waar kinderkleding is te huren). De
bedrijven blijven eigenaar van de spullen die ze aanbieden. Hierdoor hebben ze de
zekerheid dat de spullen terugkomen. De bedrijven kunnen deze vervolgens opnieuw
inzetten bij andere klanten, beter onderhouden en uiteindelijk helemaal recyclen.

Huidig consumptiegedrag vormt vaak nog een belemmering
Een circulaire economie zal er niet vanzelf komen. Elk toekomstbeeld heeft zijn eigen
uitdagingen en belemmeringen. Denk aan afvalregels die het moeilijk maken om eerder
gebruikte materialen en onderdelen in nieuwe producten te verwerken. Een belemmering
is ook dat milieuvervuiling die ontstaat door de winning van ruwe grondstoffen, de
verwerking tot materialen en (half)producten, het eindgebruik en de afvalverwerking,
onvoldoende in de prijzen van goederen en diensten zijn doorberekend. Met gerichte
belastingheffing of door voorwaarden te verbinden aan productieprocessen en producten,
is dit te corrigeren. De relatieve prijzen zullen dan veranderen: milieuvervuilende producten
worden duurder, milieusparende goedkoper. Het speelveld tussen circulaire en lineaire

Circulaire economie | 73

producten wordt dan gelijker, omdat circulair produceren en consumeren het milieu
doorgaans minder belast dan lineaire producten en processen (Kishna et al. 2019).

Maar ook de houding en het gedrag van burgers kunnen meer circulair produceren en
consumeren hinderen. Zo blijkt uit het voor deze Balans uitgevoerde panelonderzoek (zie
Bouma & De Vries 2020) dat zo’n 75 procent van de respondenten denkt dat het kopen van
tweedehandsproducten bijdraagt aan een beter milieu. Toch geeft slechts een derde van hen
aan geregeld tweedehands spullen te kopen. De waardering van en omgang met tweede-
handsspullen verschilt ook tussen mensen uit verschillende inkomensgroepen.
Respondenten met een hoger inkomen weten beter een kringloopwinkel in de buurt te
vinden, en respondenten met een lager inkomen vertellen minder snel dat ze een tweede-
handsproduct hebben gekocht. Ook als het gaat om het kopen van producten die zijn
gemaakt van eerder gebruikte onderdelen en materialen, ziet zo’n 80 procent van de
respondenten dat als een bijdrage aan een beter milieu. Hoewel veel respondenten
openstaan voor het kopen van dergelijke producten, is het de vraag of dit in de praktijk ook
echt gebeurt.

De omschakeling naar een systeem waarin consumenten spullen niet meer in bezit hebben
maar via diensten gebruiken, zal niet eenvoudig zijn. Zo geeft een kleine 70 procent van de
respondenten aan spullen liever in bezit te hebben dan te leasen. Wel geeft ongeveer 45
procent aan meer open te staan voor leasen als dat goedkoper zou zijn. En bijna 40 procent
van de respondenten is het (zeer) oneens met de stelling dat ze met geleasete spullen
zuiniger omgaan dan met gekochte spullen. Dit laat zien dat er nog forse uitdagingen zijn
voor aanbieders van dergelijke diensten om een groter deel van de markt te bereiken.
Uit een eerdere PBL-studie blijkt namelijk dat bedrijven moeite hebben met het verkopen
van gerecyclede materialen en producten (zie Rood & Kishna 2019).

74 | Balans van de Leefomgeving 2020

6 Leefomgeving, beleid
en samenleving

6.1 Hoofdboodschappen

• Er is de afgelopen jaren het nodige beleid ontwikkeld voor de leefomgeving. Dankzij dit
beleid is een aantal ontwikkelingen, problemen en oplossingen op de kaart gezet, maar
om de verschillende doelen – denk aan het Klimaatakkoord of het VN-Verdrag inzake
Biologische Diversiteit – te kunnen halen zijn er verdergaande veranderingen nodig in
beleid, economie en samenleving.

• De overheid wil de maatschappelijke betrokkenheid bij de leefomgeving vergroten en
versterken; om voor het beleid het benodigde draagvlak te creëren, om in sectoren en
regio’s maatwerk mogelijk te maken en om burgers en consumenten in beweging te
krijgen voor de noodzakelijke veranderingen.

• De inspanningen van de overheid om de maatschappelijke betrokkenheid te vergroten
schieten tekort; het beleid vindt nog onvoldoende aansluiting bij de burger. Weliswaar
heeft het gangbare institutionele overleg (‘de polder’) tussen overheid, sociale partners
en maatschappelijke organisaties geresulteerd in een groot aantal breed gedragen
akkoorden en convenanten, het gangbare overleg is niet toereikend om ook de burger te
betrekken bij het beleid.

• Daarbij verwacht de overheid te veel van individuele burgers, en zijn burgers moeilijk te
motiveren zelf een bijdrage te leveren – de zogenoemde voorlopers uitgezonderd.
Burgers vinden in grote meerderheid de kwaliteit van de leefomgeving erg belangrijk,
maar maken zich zorgen over de betaalbaarheid en over de verdeling van lusten en lasten.

• Om burgers een actieve bijdrage te laten leveren is het nodig dat ze zich bewust zijn van de
noodzaak, zelf actief willen bijdragen en dat ook kunnen. Met name voor dat kunnen zijn de
mogelijkheden nog ontoereikend, zowel in beschikbare handelingsopties (‘moet ik
investeren in een warmtepomp?’, ‘hoe verbeter ik de isolatiewaarde van mijn huis?’) als
wat betreft de aandacht voor sociaalpsychologische factoren (‘ben ik de enige die minder
vlees eet?’) en economische randvoorwaarden (‘ik heb de middelen niet om in de isolatie
van mijn huis te investeren’) voor de verduurzaming van gedrag.

• Bij de verdere vormgeving van het leefomgevingsbeleid is het dan ook nodig om beter
aan te sluiten bij de leefwereld van de burger. Enerzijds door als overheid de verantwoor-
delijkheid te nemen voor collectieve zaken zoals een stabiel klimaat en ecosysteem en
een gezonde leefomgeving, en anderzijds door burgers de ruimte en mogelijkheden te
bieden om in beweging te kunnen komen en zich in te zetten voor een duurzame
leefomgeving.

Leefomgeving, beleid en samenleving | 75

6.2 Leefomgeving, beleid en samenleving

De opgaven waar de samenleving zich met betrekking tot de leefomgeving voor gesteld ziet
zijn indrukwekkend. Er liggen grote uitdagingen op het gebied van klimaat, biodiversiteit,
ruimtelijke kwaliteit en grondstoffengebruik. Er zijn structurele veranderingen nodig om de
relatie tussen de mens en zijn natuurlijke omgeving in de toekomst volhoudbaar te maken.
De afgelopen paar jaar is er veel beweging in het leefomgevingsbeleid ontstaan, maar de
daadwerkelijke verandering die het beoogt moet voor een groot deel nog op gang komen.

In dit laatste hoofdstuk komen we terug op de vraag die we onszelf aan het begin van deze
Balans stelden, namelijk hoe de bredere samenleving betrokken is en kan worden bij de
leefomgeving en het leefomgevingsbeleid. Deze betrokkenheid is van belang voor zowel de
vormgeving van beleid als voor de presentatie en de uitvoering ervan, zeker gezien het feit
dat er in de huidige constellatie veel van de inzet van burgers verwacht wordt. Om een
indruk te krijgen van de betrokkenheid bij de leefomgeving en het leefomgevingsbeleid
hebben we een uitgebreide literatuurverkenning gedaan en met behulp van het
CentERdata-instituut een vragenlijst voorgelegd aan het LISS-panel, een representatieve
dwarsdoorsnede van de Nederlandse bevolking. In dit hoofdstuk reflecteren we op de
bevindingen van de voorgaande hoofdstukken en spiegelen we die aan de belangrijkste
bevindingen van het panelonderzoek.

Participatie

Het SCP (2019) maakt een onderscheid tussen door de overheid geïnitieerde
participatie (zoals in het kader van de participatiewet) en door burgers geïnitieerde
participatie, oftewel actief burgerschap (Van der Steen et al. 2013), die het beleid kan
ondersteunen (denk aan energiecoöperaties) maar die ook kan ontstaan uit een
gevoel dat het beleid tekortschiet (Urgenda-rechtszaak tegen klimaatbeleid
overheid) of die tegen het beleid in kan gaan (denk aan het bijvoeren van herten in
de Oostvaardersplassen). Maatschappelijke betrokkenheid en participatie is moeilijk
te meten (Bredenoord et al. 2020), zeker waar het om passieve betrokkenheid gaat.
Onze interesse is ook niet zozeer de mate van maatschappelijke betrokkenheid, als
wel een beeld te krijgen van hoe betrokkenheid samenhangt met wat burgers weten,
willen en kunnen met betrekking tot de leefomgeving en het leefomgevingsbeleid.

76 | Balans van de Leefomgeving 2020

6.3 Maatschappelijke betrokkenheid

De Rijksoverheid heeft de afgelopen jaren het bedrijfsleven, maatschappelijke organisaties
en decentrale overheidslagen duidelijk meer betrokken bij de ontwikkeling van het
nationale leefomgevingsbeleid. Dit geldt voor het natuurbeleid (Natuurpact), het waterbe-
leid (Deltaprogramma, Kaderrichtlijn Waterstrategie, Bestuursakkoord Klimaatadaptatie),
de energietransitie (Klimaatakkoord, Regionale Energiestrategieën, Meerjarenprogramma
Infrastructuur Energie en Klimaat, Transitievisie Warmte), het regionaal-ruimtelijk beleid
(Interbestuurlijk Programma, Regiodeals), de stedelijke vernieuwing (Citydeals,
Woningdeals) en de circulaire economie (Grondstoffenakkoord, Transitieagenda’s).

Deze maatschappelijke verbreding van het leefomgevingsbeleid is noodzakelijk omdat de
nationale overheid alleen niet in staat is om de structurele veranderingen te bewerkstelligen
die voor de verschillende leefomgevingsopgaven nodig zijn. Door in een vroeg stadium met
groepen in de samenleving in gesprek te gaan streeft het kabinet naar een zo breed moge-
lijke inzet en betrokkenheid bij de ontwikkeling en uitvoering van beleid. In het verleden lag
daarbij de nadruk op een dialoog met vertegenwoordigers van werkgevers en werknemers en
de gevestigde advies- en kenniscolleges. Meer recent worden ook andere maatschappelijke
organisaties (belangenorganisaties, burgervertegenwoordigingen, coöperatieve bewegin-
gen), marktpartijen en decentrale overheden actiever bij de beleidsontwikkeling betrokken.

Steeds duidelijker wordt echter dat deze verbreding van het geïnstitutionaliseerde overleg
(‘voorbij de polder’) op zichzelf niet automatisch toereikend is om daadwerkelijke
betrokkenheid en inzet van de samenleving bij de uitvoering van beleid te realiseren. Naast
een roep om ‘meer regie’ is er ook een roep door uiteenlopende groepen burgers om meer
gehoord en ondersteund te worden. De vraag voor de verdere vormgeving van het beleid is
hoe de verbreding van min of meer geïnstitutionaliseerde vormen van overleg (zowel ‘top
down’ als ‘bottom-up’) zich precies heeft te verhouden tot enerzijds de roep om meer
nationale regie en anderzijds de roep om meer burgerbetrokkenheid.

Daarnaast wordt duidelijk dat er naast veranderingen in het beleid ook veranderingen aan de
productiekant van de economie en veranderingen aan de consumptiekant van de samenleving
nodig zijn: naast technologische innovatie en een betere efficiëntie van het land-, water-,
ruimte- en grondstoffengebruik zullen mensen ook andere keuzes moeten gaan maken in hun
voeding, energiegebruik, mobiliteit en productkeuze en -gebruik. Zo is het voor de energie-
transitie nodig dat mensen hun huizen gaan isoleren en bewuster met energie omgaan, is het
voor de verandering van het landbouw en voedselsysteem belangrijk dat mensen meer voor
hun voedsel willen gaan betalen, vraagt de ontwikkeling van stad en regio betrokkenheid van
mensen bij hun buurt en regio en moeten we ons in het kader van de circulaire economie
allemaal meer bewust gaan worden van hoe verspillend we met grondstoffen omgaan.

De grote leefomgevingsopgaven vragen daarmee om actieve betrokkenheid en inzet van de
hele samenleving. Deze betrokkenheid is niet alleen afankelijk van wat burgers willen en
weten met betrekking tot de leefomgeving, maar ook van wat zij kunnen: in hoeverre

Leefomgeving, beleid en samenleving | 77

hebben zij bijvoorbeeld de middelen om te investeren in de isolatie van hun huis en
verduurzaming van hun levensstijl. Daarbij is het niet voor ieder individu eenvoudig om
zich voor zoiets abstracts en collectiefs als een gezonde leefomgeving in te zetten (IPPC
2018). De vraag voor de overheid is welke rol zij kan en wil spelen in het stimuleren van
duurzame gedragsverandering, en hoe zij hier in de vormgeving en presentatie van het
beleid aandacht aan kan en wil besteden.

6.4 Betrokkenheid van burgers bij de leefomgeving

Betrokkenheid van burgers bij de leefomgeving kan zich op vele manieren uiten: het kan
betekenen dat iemand actief is als vrijwilliger bij een natuurorganisatie, maar het kan ook
betekenen dat iemand zuinig omgaat met water en energie, zijn of haar afval scheidt of zich
inzet voor zijn of haar buurt. Meer passief kan maatschappelijke betrokkenheid zich uiten in
een stem voor een politieke partij die zich hard maakt voor de leefomgeving, of in de steun
voor een beleidspakket of programma dat de leefomgeving hoog in het vaandel heeft.
Negatieve betrokkenheid, of weerstand, kan zich actief uiten in protest, lobby of pressie
maar het kan zich ook passief uiten in een stem voor een partij die de leefomgevingsopgaven
ontkent of in ieder geval niet hoog op de prioriteitenlijst heeft staan, al kan dat laatste ook
een uiting van niet-betrokkenheid zijn.

In lijn met eerder onderzoek naar de betrokkenheid van burgers bij de leefomgeving en het
leefomgevingsbeleid (zie Bouma en De Vries 2020 voor een overzicht) blijkt uit ons panelon-
derzoek dat het gros van de mensen een gezonde leefomgeving (heel) belangrijk vindt. Ook
maken veel mensen zich zorgen: Ruim 85 procent van de respondenten maakt zich (een
beetje tot heel) bezorgd over de gevolgen van klimaatverandering en slechts 15 procent van
de respondenten vindt dat de overheid zich maar beter op andere zaken kan richten omdat
de effecten van klimaatverandering nog onduidelijk zijn. 85 procent van de respondenten
vindt natuurbescherming (heel) belangrijk en ruim 70 procent vindt het (heel) belangrijk dat
de landbouw in Nederland milieuvriendelijker wordt. 80 procent van de respondenten is het
eens met de stelling dat gezondheid en kwaliteit van leven afankelijk zijn van ‘een gezonde
natuur’ en alhoewel 85 procent ruim tevreden is met zijn buurt wordt de top 5 van verbeter-
punten gedomineerd door leefomgevingsthema’s zoals luchtkwaliteit, lawaaioverlast,
zwerfafval, klimaatadaptatie en toegang tot schone energie en woningisolatie.

Ook in lijn met eerdere studies verschillen burgers in hun mening over wat de inzet van de
overheid zou moeten zijn (I&O 2020; SCP 2019): afankelijk van de opgave varieert het
aandeel van de bevolking in ons panelonderzoek dat vindt dat de inzet voldoende, genoeg
of te weinig is. Zo vindt rond de 40 procent dat de overheid voldoende doet om Nederland
te beschermen tegen de gevolgen van klimaatverandering en voor de reductie van broeikas-
gasemissies (naast de 40 procent die het onvoldoende vindt), en iets vergelijkbaars geldt
voor de overheidsinzet rond biodiversiteitsbescherming, ruimtelijke ordening, landbouw
en circulaire economie. Een uitschieter is het woningbeleid, waarvan slechts 15 procent van
de respondenten vindt dat de overheid zich voldoende inzet voor het aanbod van betaalbare

78 | Balans van de Leefomgeving 2020

woningen. De eerdere bevinding dat een kwart van de bevolking van mening zou zijn dat er
te veel aandacht wordt besteed aan het leefomgevingsbeleid (SCP 2019) blijkt niet uit onze
resultaten. Voor een deel houdt dat mogelijk verband met het feit dat een deel van de
respondenten zich met neutrale antwoorden op de vlakte houdt.

Per leefomgevingsopgave valt op dat relatief veel mensen vinden dat er te weinig aandacht is
voor de economische implicaties en kosten van het beleid. Zo antwoordt ruim 40 procent dat
er te weinig aandacht is voor de kosten van het klimaatbeleid, maakt 50 procent zich zorgen
over het duurder worden van energie, geeft 33 procent aan dat voedsel dat met zorg voor de
leefomgeving is geproduceerd te duur voor ze is, en is 40 procent het eens met de stelling dat
het openbaar vervoer te duur is. Dit sluit aan bij de bevinding dat draagvlak voor beleid niet
hetzelfde is als draagvlak voor concrete maatregelen (SCP 2020): mensen kunnen iets in het
algemeen belangrijk vinden, maar terugschrikken voor wat dat concreet voor hen betekent.
Dit verklaart mede waarom willen en weten zich niet automatisch doorvertalen naar
handelen (I&O 2020), en waarom denken iets anders is dan doen (WRR 2017). Dat kosten
hierin een belangrijke rol spelen is evident: zo concludeert het CBS (2018) dat energiebespa-
ring veelal gedreven is door kostenoverwegingen, niet het milieu, en hangt steun voor
aardgasvrije wijken beleid samen met de financiële situatie van een huishouden (SCP 2020).
Overigens zijn kosten en iemands financiële situatie niet de enige randvoorwaarden: de mate
waarin mensen het gevoel hebben grip te hebben op hun leven is zo mogelijk belangrijker
(ESB 2020; SCP 2020), naast het vermogen om doelen te stellen, en om behoeftebevrediging
op de korte termijn uit te stellen ten gunste van voordelen op de langere termijn (WRR 2017).

Wat deze langeretermijnwensen betreft meent 80 procent van de respondenten dat het een
morele verplichting is om voor het milieu en de natuur te zorgen, en geeft 60 procent van de
respondenten aan bereid te zijn anders te gaan leven voor een beter milieu. Het is wel
belangrijk om hier te constateren dat de mate waarin respondenten een verantwoordelijkheid
voor zichzelf zien verschilt. Zo is weliswaar ruim 50 procent van de respondenten van oordeel
dat burgers meer zouden moeten doen voor het klimaat-, natuur-, en circulaire-economie-
beleid, maar de verschillen tussen groepen respondenten zijn aanzienlijk: onder hoogopgelei-
den vindt 60 tot 70 procent dat burgers meer zouden moeten doen, en onder lager opgeleiden
is dit 40 tot 50 procent. Dit hangt mogelijkerwijze samen met de randvoorwaarden voor
betrokkenheid en inzet, die mede bepaald worden door de verschillen in de samenleving.

6.5 Verschillen in de samenleving, verschillen in
betrokkenheid, inzet en gedrag

Wat mensen willen, weten en kunnen met betrekking tot de leefomgeving en het leefomge-
vingsbeleid bepaalt mede wat ze doen (zie ook figuur 6.1). Met betrekking tot willen vinden
de meeste mensen een gezonde leefomgeving belangrijk, en willen ze dat hier goed voor
wordt gezorgd. Maar er zijn verschillen waar het gaat om de gevoelde urgentie van de
opgave en de prioritering van de onderwerpen. Vindt bijvoorbeeld rond de 40 procent van
de respondenten onder de 50 dat de energietransitie te langzaam gaat, voor respondenten

Leefomgeving, beleid en samenleving | 79

Figuur 6.1
Factoren van invloed op burgerbetrokkenheid bij leefomgevingFactoren van invloed op burgerbetrokkenheid bij leefomgeving

Bron: PBL

Leefomgeving

Leefomgevings-
beleid

Samenleving

Burger

Willen

Motivaties en
voorkeuren

Kennis en
ervaringen

Inkomen,
vaardigheden

en grip

Weten

Kunnen

Maatschappelijke
betrokkenheid

Actief

Passief

Niet betrokken

Gedrag en
participatie

Weerstand
en protest

Draagvlak
en steun

Niets doen
en tegenstem

pb
l.n

l

Bron : PBL

boven de 50 is dit minder dan 30 procent. Daarbij maakt het uit waar iemand woont, onder
andere omdat de woonplaats de probleemperceptie en urgentie van het probleem mede
bepaalt. In een stedelijk omgeving vindt 42 procent van de respondenten dat er meer
aandacht voor schone lucht nodig is, in het landelijk gebied is dit 18 procent.

Met betrekking tot de rol van weten spelen zowel opleidingsniveau als ervaring een rol. In
het panelonderzoek geven lager opgeleiden vaker neutrale antwoorden, en kiezen vaker
voor ‘weet niet’, zeker waar het gaat om de meer abstracte leefomgevingsopgaven als
klimaatverandering en biodiversiteitsverlies. Daarbij geven jongere respondenten vaker
‘weet niet’ aan dan oudere respondenten. Waar oudere respondenten zich voor informatie
vooral baseren op kranten en televisie, maken jongere respondenten vooral gebruik van
social media en internet. Inkomen speelt een rol waar het om kunnen gaat. Is 4 procent van de
respondenten uit de hoogste inkomenscategorie het eens met de stelling dat toekomstige
generaties zelf maar de milieuproblemen moeten oplossen, 15 procent van de responden-
ten uit de laagste inkomenscategorie is het met die stelling eens. Ook is minder dan 20
procent van de respondenten met een bovenmodaal inkomen het eens met de stelling dat
milieubeleid geen extra geld mag kosten, terwijl dit voor 30 procent van de respondenten
met een benedenmodaal inkomen geldt.

Aandacht voor dergelijke verschillen is van belang om de betrokkenheid bij het beleid te
vergroten, aangezien willen, weten en kunnen belangrijke randvoorwaarden voor duurzaam
handelen zijn. Dit betekent niet dat zij die willen, weten en kunnen noodzakelijkerwijs ook

80 | Balans van de Leefomgeving 2020

duurzaam handelen: hoger opgeleide huishoudens met een bovenmodaal inkomen zijn
vaker bereid om hun woning te isoleren, hun gedrag te veranderen en meer te betalen voor
duurzaam voedsel, mobiliteit en energie, maar zij zetten deze intentie zelden ook daadwer-
kelijk om in de praktijk (I&O 2020). Ook uit de literatuur blijkt dat maar weinig mensen de
stap zetten om hun gedrag vrijwillig te veranderen voor een beter milieu (voor een overzicht
zie Bouma en De Vries 2020). De reden dat ook betrokken en milieubewuste burgers hun
intentie om milieubewust te handelen slechts beperkt omzetten in actie is dat gedragsveran-
dering moeilijk is (WRR 2017), en meer milieubewust gedrag al helemaal. Dit komt doordat
milieubewuste keuzes individueel inspanning vergen, of hogere kosten, terwijl de baten
(minder verspilling, minder vervuiling) met de rest van de samenleving worden gedeeld. Dit
is de reden waarom economen pleiten voor het in de prijzen meenemen van milieueffecten,
bijvoorbeeld middels een belasting: op die manier worden de milieueffecten van consump-
tie- en productiebeslissingen collectief meegenomen in de keuzes die mensen maken, en
wordt de neiging tot meeliften of freeriding-gedrag beperkt. Daarbij kan er in het ontwerp
van een belasting expliciet aandacht worden besteed aan de verdeling van lusten en lasten,
tussen huishoudens onderling, en tussen huishoudens en bedrijven.

6.6 Betrokkenheid en participatie

Burgers zijn niet alleen individueel bij de leefomgeving en het leefomgevingsbeleid
betrokken, zij zetten zich ook gemeenschappelijk voor de leefomgeving in (burgerinitiatie-
ven) of zijn als lid van een maatschappelijke organisatie betrokken bij de uitwerking en
uitvoering van het beleid. Zoals eerder geconstateerd is de betrokkenheid en energie in de
samenleving aanzienlijk (PBL 2011), met vele bottom-up-initiatieven zoals in de vorm van
energiecoöperaties, natuurorganisaties, repair cafés, stadslandbouwinitiatieven, en
buurtorganisaties (Bredenoord et al. 2020; Rood & Kishna 2019).

Veelal gaat het hier echter om een relatief klein deel van de bevolking. Zo blijkt uit De sociale
staat van Nederland (SCP 2019) dat het aantal mensen dat zich vrijwillig voor maatschappelijke
doelen inzet weliswaar stabiel is maar dat het in het geval van natuur gaat om minder dan 5
procent, en in het geval van energiecoöperaties om 1 procent van de bevolking (SCP 2019).
Relativering van het aandeel van voorlopers is van belang omdat voorkomen moet worden
dat het leefomgevingsbeleid zich in te sterke mate op de voorlopers baseert. Voorlopers
kunnen wellicht met hun goede voorbeeld de rest van de samenleving in beweging krijgen,
maar als de rest van de samenleving zich niet herkent in de voorlopers, dreigen er afbreukri-
sico’s. Zo blijkt uit verschillende studies dat waar voorlopers vaak gedreven worden door
een sterk intrinsieke motivatie, de middenmoot vooral door andersoortige redenen, zoals
routines, risicoaversie en financiële prikkels gedreven wordt (Bouma et al. 2020; De Krom et
al. 2020; SCP 2020). Daarbij is het voor de democratische legitimatie van beleid belangrijk
dat burgers zich in het beleid herkennen, en gehoord worden, en dit is niet het geval
wanneer vooral naar een bepaalde groep geluisterd wordt (Turnhout et al. 2010).

Leefomgeving, beleid en samenleving | 81

Het beleid ontplooit verschillende initiatieven om de samenleving bij de uitwerking en
uitvoering van het beleid te betrekken, al lopen die voor het grootste deel via de bestaande,
geïnstitutionaliseerde overleggen. Zo zitten belangenorganisaties als Vereniging Eigen Huis
aan tafel bij de totstandkoming van het klimaatakkoord, praten ledenorganisaties zoals
Natuurmonumenten mee over het stikstofbeleid en speelt boerenorganisatie LTO een
belangrijke rol in de vormgeving van het landbouwbeleid. De vraag is in welke mate deze
organisaties de burgers (nog) vertegenwoordigen. Zo constateert het SCP (2019) dat de
ledenaantallen van natuurorganisaties teruglopen en concludeert de Staatscommissie
parlementair stelsel (2018) dat een toenemend aantal burgers zich niet vertegenwoordigd
voelt en dreigt af te haken waar het gaat om publieke zaken, met alle risico’s van dien.

Beleid maken dat de wensen en zorgen van de gehele samenleving weerspiegelt, vraagt om
een extra inspanning, voorbij het min of meer geformaliseerde overleg. Aandacht is
gewenst voor de verschillende manieren waarop groepen burgers zich verhouden tot hun
leefomgeving en voor de mogelijkheden die zij al dan niet hebben om daaraan bij te
dragen; burgers willen vaak gehoord worden maar niet iedereen wil of kan actief bijdragen
of deelnemen aan de besluitvorming.

6.7 Implicaties voor beleid: aandacht voor weten,
willen en kunnen

Wat betekenen deze bevindingen nu voor het beleid; welke gevolgtrekkingen kunnen we
hier uit afleiden? De eerste die belangrijk is gaat over gedrag en gedragsverandering. Zoals
gezegd geeft 60 procent van de respondenten in het panelonderzoek aan zijn of haar gedrag
te willen veranderen voor een beter milieu, maar in de praktijk blijkt dat maar weinig
mensen daadwerkelijk iets ondernemen, zoals hun huis isoleren, duurzame energie
gebruiken, voor duurzame mobiliteit en duurzaam geproduceerd voedsel kiezen, minder
vlees eten, en bijdragen aan minder afval en een beter milieu (CBS 2018; I&O 2020). Deels
heeft dit te maken met kunnen, zoals de beschikbaarheid van tijd of middelen die nodig zijn
voor de genoemde maatregelen. Het heeft echter ook te maken met weten wat de hande-
lingsopties zijn, wat ze kosten en opleveren, en met willen, of de beweegredenen die
mensen hebben om zich in te zetten voor een betere leefomgeving.

Bij weten kan de overheid helpen door te zorgen voor toegang tot informatie en ervoor te
zorgen dat ervaringen kunnen worden gedeeld en opgedaan: zo zijn proeftuinen, experi-
menten en sociale kennisplatforms aantoonbaar effectiever dan informatiefolders. Daarbij
kan het helpen om bij de presentatie en vormgeving van het beleid die effecten te bena-
drukken die raken aan wat mensen belangrijk vinden, zoals hun gezondheid, dagelijkse
routines en comfort, om zodoende het abstracte streven naar een duurzame leefomgeving
meer concreet en invoelbaar te maken. Of door op een andere wijze te zorgen voor
overbrugging van de afstand tussen kortetermijninspanning en langetermijnresultaat.
Ten slotte is het – zeker waar het gaat om abstracte zaken als klimaatverandering, ruimte-
lijke kwaliteit en biodiversiteit – belangrijk om de afstand tussen beleidswereld en

82 | Balans van de Leefomgeving 2020

leefwereld te verkleinen en de implicaties van beleid concreet te maken. Toegankelijk
taalgebruik en verbeeldingstechnieken zijn daarbij behulpzaam.

Met betrekking tot willen kan beleid beter aansluiten bij de belevingswereld van burgers
door zich te verdiepen in de beweegredenen van verschillende groepen burgers en de
verschillende belemmeringen die zij zien: zijn sommige mensen vanuit morele overtuigin-
gen gemotiveerd om iets voor het milieu te doen, voor anderen is bepalend wat de rest van
de mensen doet en voor weer anderen is een financiële prikkel essentieel (Bouma et al.
2020; SCP 2020). Hier rekening mee houden bij de communicatie en presentatie van beleid
is belangrijk, naast aandacht voor gedragsaspecten bij de vormgeving en instrumentatie van
het beleid zélf (IPPC 2018). Zo helpt het sommigen om te weten wat anderen doen, terwijl
anderen juist ontzorgd moeten worden en weer anderen geholpen zijn met duidelijkheid
en risicoreductie. Door milieubewust gedrag te belonen en milieuonvriendelijk gedrag te
reguleren of middels beprijzing duurder te maken, kan de overheid milieubewust gedrag
stimuleren. Maar het kan ook helpen om aandacht te besteden aan de bijdrage die mensen
al leveren, om te voorkomen dat mensen het gevoel krijgen ‘gekke henkie’ te zijn als zij zich
inzetten voor een betere leefomgeving. Voor mensen die juist het gevoel hebben het nooit
goed te doen kan het helpen de afstand tot het gewenste gedrag te verkleinen door het
makkelijker te maken om milieubewust gedrag te laten zien. De meeste mensen zijn nu
eenmaal geneigd om af te wachten wat anderen doen en daarop mee te liften. Hier oog
voor hebben en in de vormgeving van beleid aandacht aan besteden is van belang voor
duurzame gedragsverandering.

Of mensen, en de samenleving als geheel, kunnen verduurzamen ten slotte heeft zoals
gezegd te maken met hun financiële situatie en inkomen, met inkomensverdeling en met
de mate waarin mensen het gevoel hebben invloed te kunnen hebben op hun leven, en de
leefomgeving in het algemeen. Hierbij speelt onder andere de mate waarin mensen zich
gehoord voelen een rol. In dit kader lijkt aandacht voor de middenmoot en voor de
achterblijvers van belang. Daarnaast moet het belang van een rechtvaardige verdeling van
lusten en lasten niet onderschat worden: zeker als mensen het gevoel krijgen dat hun
zorgen over de kosten en lasten van het beleid niet gehoord worden is de neiging tot
afaken en weerstand groot. Andersom kan een rechtvaardige verdeling van lusten en
lasten leiden tot consensus en grotere betrokkenheid.

6.8 Implicaties voor beleid: rol van de overheid

Het beleid heeft zich uiteraard niet alleen te verhouden tot de burger, maar ook tot het
bedrijfsleven en maatschappelijke organisaties, werknemers- en werkgeversorganisaties,
provinciale, regionale en lokale bestuurslagen en de Europese en internationale gremia.
In de verschillende hoofdstukken werd met betrekking tot de rol van de overheid geconsta-
teerd dat er op onderdelen behoefte was aan meer regie. Dit is de tweede bevinding waar we
wat dieper op in willen gaan.

Leefomgeving, beleid en samenleving | 83

Welke overheidslaag wanneer de regie heeft, is niet altijd even duidelijk. Centrale en
decentrale overheden moeten vaak onderling zien af te stemmen wat er nationaal bepaald
en gecoördineerd moet worden en wat het beste kan worden overgelaten aan decentraal
beleid. De ervaringen met de decentralisatie van het natuur-en ruimtelijk ordeningsbeleid
zijn in dat verband deels positief, maar kennen ook aandachtspunten. Zo ontbreekt het op
bepalende momenten aan concrete afspraken over de onderlinge verantwoordelijkheid,
zowel tussen bestuurslagen als tussen departementen. Een voorbeeld hiervan is het
ontbreken van expliciete afspraken tussen Rijk en provincies binnen het Natuurpact over
wie welke maatschappelijke partijen waarop aanspreekt. In andere gevallen kan de regie
juist beter op lokaal niveau liggen en elders is niet zozeer regie als wel afstemming gewenst.
Bij de uitwerking en uitvoering van beleid door verschillende partijen, is voortdurende
alertheid van de overheid op zijn plaats. Ze kan dan namelijk tijdig eventuele beleidstekor-
ten signaleren en zo nodig actie ondernemen. Een duidelijke afbakening van verantwoorde-
lijkheden is in ieder geval essentieel om publieke belangen te waarborgen, waarbij
explicitering van de rol van de overheid steeds voorop dient te staan.

Ook de afstemming tussen overheid en bedrijfsleven en tussen bedrijfsleven en samenleving
vraagt aandacht, vooral als het gaat om de verdeling van lusten en lasten van beleid. Zo geeft
het gros van de respondenten in ons panelonderzoek aan dat het bedrijfsleven en de industrie
zich meer zouden moeten inzetten voor het klimaat-, natuur-en circulaire-economiebeleid,
terwijl bedrijven doorgaans aangeven dat ze zich al flink voor een betere leefomgeving
inzetten maar dat dit niet ten koste van hun internationale concurrentiepositie moet gaan.
De overheid moet hier nadenken over de verdeling van lusten en lasten tussen burgers en
bedrijfsleven, waarbij het de vraag is van welke principes de overheid uit moet gaan. Het
kabinet zet in op kosteneffectiviteit van beleid. Maatregelen in de industrie (en landbouw)
zijn gemiddeld goedkoper dan in de gebouwde omgeving. Uitgaande van het kabinetsstand-
punt zou het dan voor de hand liggen om, als er een tekort dreigt in het doelbereik, toch
primair in te zetten op de industrie (en landbouw). Dat moet op een verstandige wijze, waarin
rekening wordt gehouden met de concurrentiepositie. Hiermee zou ook tegemoetgekomen
worden aan het gevoel van burgers over eerlijkheid van beleid.

De grote leefomgevingsopgaven vragen aan de ene kant om een overheid die de regie
neemt, maar aan de andere kant is duidelijk dat als de samenleving onvoldoende wordt
betrokken bij die opgaven en bij de vormgeving van het beleid, dit de uitwerking en
uitvoering van het beleid kan blokkeren. Dit laatste kan worden voorkomen door de
verschillende lagen van de samenleving wél te betrekken bij de beleidsvormgeving, niet
alleen om voldoende draagvlak te creëren, maar ook om te zorgen voor effectief beleid.
Zo ontstaan er zowel bij het circulair maken van de economie als bij de transformatie van
het landbouw- en voedselsysteem hoogtechnologische, nationale oplossingen naast
laagtechnologische, lokale invullingen. Ook de invulling van het klimaat- en energiebeleid
en het ruimtelijk beleid kent zowel (inter)nationale als lokale en regionale aspecten. Dit
betekent dat voor een effectief beleid kennis van die uiteenlopende contexten en hun
onderlinge samenhang een eerste vereiste is. Deze kennis is niet zo maar beschikbaar, maar

84 | Balans van de Leefomgeving 2020

door belanghebbenden bij de uitwerking en uitvoering van het beleid te betrekken krijgt
deze kennis toch een plek.

Daarbij is het belangrijk om te constateren dat er grote verschillen zijn in de mate van
uitwerking van de vier leefomgevingsopgaven: het beleid op het vlak van het verminderen
van de gevolgen van klimaatverandering is relatief ver ontwikkeld, met wettelijk verankerde
doelen, meerjarig budget en beleidsprogramma’s, maar dit is – afgezien van het terrein van
de waterveiligheid (zie het Deltaprogramma) – nog niet het geval bij het bredere klimaat-
adaptatiebeleid. Het beleid rond circulaire economie is nog in een vroeg stadium van
ontwikkeling en het landbouw-, voedsel- en natuurbeleid wacht op een sterkere concretise-
ring. Met betrekking tot de opgave van de (stads-)regionale ontwikkeling speelt de
onderlinge samenhang tussen woningbouw, verstedelijking en mobiliteit. Ook die opgave
kent zijn nationale en lokaal-regionale aspecten.

De vraag naar meer regie van de nationale overheid betekent dus niet altijd hetzelfde. Per
beleidsdossier zal steeds bijgehouden moeten worden wat voor de opgave en de fase waarin
het beleid zich bevindt nationaal nodig is om ook het regionale ontwikkelvermogen en de
burgerbetrokkenheid te versterken. Het belang van tussentijds leren en evalueren is dus groot.

De coronacrisis: kwetsbaarheid en kans
Ten slotte is het belangrijk om te onderkennen dat de coronacrisis een aanzienlijke invloed
kan hebben op de betrokkenheid van de samenleving bij de leefomgeving. Deze invloed
kan positief zijn, bijvoorbeeld omdat veel mensen de kwaliteit van de directe leefomgeving
meer zijn gaan waarderen en de voordelen zijn gaan zien van meer thuiswerken en minder
forensen. Anderen zijn wellicht minder betrokken geraakt omdat ze in grotere onzekerheid
leven en mogelijk hun baan zijn kwijtgeraakt. Hetzelfde geldt voor de betrokkenheid bij het
leefomgevingsbeleid: zo suggereert recent onderzoek dat burgers het klimaatbeleid door de
coronacrisis eerder belangrijker zijn gaan vinden dan minder belangrijk (I&O 2020), maar
met de oplopende werkeloosheid en toenemende economische recessie kan dit ondertus-
sen veranderd zijn.

Zeker is dat de coronacrisis implicaties heeft voor de samenleving, het beleid en de
leefomgeving, en dat die implicaties zowel positief als negatief kunnen zijn. Een cruciale
factor is wat de overheid, en die van de buurlanden en Europa, nu voor maatregelen gaan
nemen in het herstelbeleid en hoe ze daar leefomgevingsaspecten in meenemen. Zoals
recent beschreven in een PBL-studie (Verwest et al. 2020) kan een goed gekozen herstelbe-
leid de verduurzaming van de samenleving verder op gang helpen en versnellen. Draagvlak
in de samenleving is hiervoor essentieel, wat onder meer betekent dat ook zorgen voor
werkgelegenheid en economisch herstel van belang zijn. Zeker wanneer geïnvesteerd wordt
in verduurzaming en duurzame uitbreiding van woningvoorraad, hernieuwbare energie,
R&D en milieuvriendelijke landbouw dragen die investeringen bij aan zowel economisch
herstel en werkgelegenheid als aan klimaatmitigatie (Hepburn et al. 2020). De publieke
gelden die voor economisch herstel worden uitgetrokken kunnen daarmee meteen worden

Leefomgeving, beleid en samenleving | 85

ingezet voor het veerkrachtig maken van de leefomgeving, een optie die ook de Europese
Unie met haar Green Deal nadrukkelijk propageert.

Tot slot
We hebben ons in deze Balans primair gericht op de betrokkenheid van de Nederlandse
samenleving. Als het gaat om de grote leefomgevingsopgaven is de betrokkenheid en
bereidheid van Nederland natuurlijk niet genoeg; de inzet van de rest van de wereld is
minstens zo belangrijk. Daarnaast hebben we ons primair gericht op de belangen van de
huidige generatie, terwijl het bij de grote leefomgevingsopgaven juist ook gaat om de
belangen van toekomstige generaties. Die toekomstige generaties kunnen echter niet
meebeslissen over de zaken die voor hun toekomst bepalend zijn. Hier speelt de overheid
een cruciale rol, want alleen zij kan de collectieve verantwoordelijkheid voor toekomstige
generaties op zich nemen, al maakt haar dat mogelijk op de korte termijn niet populairder.
Hiermee komen we bij de belangrijkste beleidsopgave die in deze Balans naar voren is
gekomen. Het leefomgevingsbeleid heeft behoefte aan een overheid die regie neemt en
helder is over de doelen van het beleid en de verdeling van de onderlinge verantwoordelijk-
heden daarbij. Pas dan immers kunnen partijen zoals burgers, maatschappelijke organisa-
ties, werknemers en werkgevers, provincies en gemeenten zeker zijn van de langetermijnef-
fecten van hun betrokkenheid en investeringen. Maar tegelijkertijd heeft het
leefomgevingsbeleid een overheid nodig die gevoelig is voor wat er leeft, die oog heeft voor
de verschillen tussen burgers, regio’s en opgaven, en die aandacht heeft voor de verdeling
van lusten en lasten tussen burgers onderling, tussen burgers en bedrijven, tussen verschil-
lende overheden, en tussen regio’s. De leefomgeving vraagt, kortom, om een dubbelrol van
de overheid. Om een overheid die burgers in beweging weet te krijgen voor het verduurza-
men van de maatschappij en de economie, die burgers stimuleert om initiatieven te
ontplooien en samen te werken voor natuur en milieu. Maar ook om een overheid die zelf
verantwoordelijkheid neemt. Kreeg de burger in de jaren tachtig de opdracht ‘Een beter
milieu begint bij jezelf ’, aan het begin van de jaren twintig van de eenentwintigste eeuw is
duidelijk dat de mondiale en collectieve vraagstukken van de leefomgeving niet bij
individuele burgers alleen kunnen worden neergelegd.

86 | Balans van de Leefomgeving 2020

7 Literatuur

Bevindingen

Hepburn, C., B. O’Callaghan, N. Stern, J. Stiglitz & D. Zenghelis (2020), ‘Will COVID-19 fiscal
recovery packages accelerate or retard progress on climate change?’, Oxford Review of
Economic Policy 36.

I&O (2020), Duurzaam denken is (nog steeds) niet duurzaam doen, zie: https://www.ioresearch.nl/
actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/.

IPBES (2019), Global assessment report on biodiversity and ecosystem services of the Intergovernmental
Science-Policy Platform on Biodiversity and Ecosystem Services. Bonn: IPBES secretariat.

SCP (2019a), Burgerperspectieven 4. Den Haag: Sociaal en Cultureel Planbureau.
SCP (2019b), De sociale staat van Nederland 2019. Den Haag: Sociaal en Cultureel Planbureau.
SCP (2020), Op weg naar aardgasvrij wonen. De energietransitie vanuit burgerperspectief. Den Haag:

Sociaal en Cultureel Planbureau.
Turnhout, E., S. van Bommel & N. Aarts (2010), ‘How participation creates citizens:

Participatory governance as performative practice’, Ecology and Society 15(4).
Verwest, F., J. Notenboom & O.-J. van Gerwen (2020), Van coronacrisis naar duurzaam herstel.

Den Haag: PBL Planbureau voor de Leefomgeving.
World Economic Forum (2020), The global risk report 2020, zie: https://www.weforum.org/

reports/the-global-risks-rep ort-2020.
WRR (2017), Weten is nog geen doen. Een realistisch perspectief op redzaamheid. Den Haag:

Wetenschappelijke Raad voor het Regeringsbeleid.

1 Ter inleiding

Bouma, J. & R. de Vries (2020), Maatschappelijke betrokkenheid bij de leefomgeving. Den Haag:
PBL Planbureau voor de Leefomgeving.

I&O (2020), Duurzaam denken is (nog steeds) niet duurzaam doen, zie: https://www.ioresearch.nl/
actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/.

PBL (2016), Balans van de Leefomgeving 2016. Richting geven – Ruimte maken. Den Haag:
PBL Planbureau voor de Leefomgeving.

PBL (2018), Balans van de Leefomgeving 2018. Nederland duurzaam vernieuwen. Den Haag:
PBL Planbureau voor de Leefomgeving.

SCP (2019a), Burgerperspectieven 4. Den Haag: Sociaal en Cultureel Planbureau.
SCP (2019b), De sociale staat van Nederland 2019. Den Haag: Sociaal en Cultureel Planbureau.

https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/
https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/
https://www.weforum.org/reports/the-global-risks-report-2020
https://www.weforum.org/reports/the-global-risks-report-2020
https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/
https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/

Literatuur | 87

2 Klimaatverandering en energie

Bos, E. & T. Vogelzang (2018), Groei versus groen. Drie casestudy’s over de waarde van het stadsgroen in
Amsterdam. WUR-Rapport 344. Wageningen: Wageningen University en Research.

Bouma, J. & R. de Vries (2020), Maatschappelijke betrokkenheid bij de leefomgeving. Den Haag:
PBL Planbureau voor de Leefomgeving.

Deltares (2020), Gevoeligheid van het hoofdwegennet voor klimaatverandering. Uitkomst landelijke
klimaatstresstest HWN. Delft: Deltares.

Deltares & HKV (2019), Zeespiegelmonitor 2018: De stand van zaken rond de zeespiegelstijging langs de
Nederlandse kust. Delft: Deltares.

EC (2019), Mededeling van de Commissie aan het Europees Parlement, de Europese Raad, het Europees
Economische en Sociaal Comité en het Comité van de Regio’s. De Europese Green Deal. Com/2019/640/
final. Brussel: Europese Commissie.

Ecorys (2019), Economische schade door droogte in 2018. Rotterdam: Ecorys.
Giezen, M., S. Balikci & R. Arundel (2018), ‘Using remote sensing to analyse net land-use

change from conflicting sustainability policies: The case of Amsterdam’, International
Journal of Geo-Information 7(9): 381.

Hammingh, P. (red.) (2019), Kortetermijnraming voor emissies en energie in 2020. Den Haag:
PBL Planbureau voor de Leefomgeving.

Hekkenberg, M. & M. Verdonk (2014), Nationale Energieverkenning 2014. Petten:
Energieonderzoek Centrum Nederland.

HvA (2020), De hittebestendige stad. Amsterdam: Hogeschool van Amsterdam.
Hohne, N. et al. (2020), ‘Emissions: world has four times the work or one-third of the time’,

Nature 579, 5 March 2020.
IFV (2017), Hagelstenen zo groot als tennisballen. Een evaluatie van de bestuurlijke en

operationele samenwerking naar aanleiding van de hagelstorm van 23 juni 2016. Arnhem:
Instituut Fysieke Veiligheid.

I&O (2020), Duurzaam denken is (nog steeds) niet duurzaam doen, zie: https://www.ioresearch.nl/
actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/.

IPBES (2019), Summary for policymakers of the global assessment report on biodiversity and ecosystem
services of the IPBES. Bonn: Intergovernmental Science-Policy Platform on Biodiversity and
Ecosystem Services.

IPCC (2019), Special Report on the Ocean and Cryosphere in a Changing Climate. Geneva:
Intergovernmental Panel on Climate Change.

Klimaatakkoord (2019), Klimaatakkoord, zie: https://www.klimaatakkoord.nl/documenten/
publicaties/2019/06/28/klimaatakkoord.

Kabisch, N. et al. (2017), Nature-based solutions to climate change adaptation in urban areas. Linkages
between science, policy and practice. Berlin: Springer.

Lenton, T.M. et al. (2019), ‘Climate tipping points – too risky to bet against’, Nature 575:
592-595.

NAS (2016), Nationale Klimaatadaptatiestrategie. Den Haag: Ministerie van Infrastructuur en
Milieu.

Philip, S.Y., S.F. Kew, K. van der Wiel, N. Wanders & G.J. van Oldenborgh (2020), Attributie van
de droogte van 2018 in Nederland, achtergrondartikel op www.knmi.nl.

https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/
https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/
https://www.klimaatakkoord.nl/documenten/publicaties/2019/06/28/klimaatakkoord
https://www.klimaatakkoord.nl/documenten/publicaties/2019/06/28/klimaatakkoord
https://www.knmi.nl/home

88 | Balans van de Leefomgeving 2020

Minister van EZK (2020), Brief aan de voorzitter van de Tweede Kamer, Appreciatie Green Deal en
ophogen EU-2030 broeikasgasreductiedoel, 4 februari 2020.

Minister Kamp (2015), in debat over de uitspraak van de rechter inzake de uitstoot van
broeikasgassen, Tweede Kamer, 24 september 2015.

Ministerie van IenW, IPO, VNG & UvW (2018), Bestuursakkoord Klimaatadaptatie. Den Haag:
Ministerie van Infrastructuur en Waterstaat.

Ministerie van LNV (2020), Actieprogramma klimaatadaptatie landbouw. Den Haag:
Ministerie van Landbouw, Natuur en Voedselkwaliteit.

Nesshöver, C. (2017), ‘The science, policy and practice of nature-based solutions:
An interdisciplinary perspective’, Science of The Total Environment 579: 1215-1227.

Olivier, J.G.J. & J.A.H.W. Peters (2019), Trends in global CO2 and total greenhouse gas
emissions: Summary of the 2019 Report, The Hague: PBL Netherlands Environmental
Assessment Agency.

PBL (2015), Aanpassen aan klimaatverandering. Kwetsbaarheden zien, kansen grijpen. Den Haag:
PBL Planbureau voor de Leefomgeving.

PBL (2018), Koers houden in de Delta. Ontwerp van een monitoring- en evaluatiekader voor het
Deltaprogramma. Den Haag: PBL Planbureau voor de Leefomgeving.

PBL (2019), Klimaat- en Energieverkenning 2019. Den Haag: PBL Planbureau voor de
Leefomgeving.

Scheffers, B.R. et al. (2016), ‘The broad footprint of climate change from genes to biomes to
people’, Science 354(6313): 719-730.

Schoots, K. & P. Hammingh (2015), Nationale Energieverkenning 2015. Petten: Energieonderzoek
Centrum Nederland.

Schoots, K., M. Hekkenberg & P. Hammingh (2016), Nationale Energieverkenning 2016. Petten:
Energieonderzoek Centrum Nederland.

Schoots, K., M. Hekkenberg & P. Hammingh (2017), Nationale Energieverkenning 2017. Petten:
Energieonderzoek Centrum Nederland.

SER (2013), Energieakkoord voor duurzame groei. Den Haag: Sociaal-Economische Raad.
UNEP (2019), Emissions gap report 2019. Nairobi: United Nations Environment Programme.
Veng, T. & O.B. Andersen (2020), Consolidating sea level acceleration estimates from satellite altimetry.

Advances in space research, zie: https://doi.org/10.1016/j.asr.2020.01.016.
World Economic Forum (2020), The global risk report 2020, zie: https://www.weforum.org/

reports/the-global-risks-report-2020.

3 Landbouw, voedsel en natuur

Adviescollege Stikstofproblematiek (2020), Niet alles kan overal. Eindadvies over structurele aanpak
op lange termijn. Den Haag: Ministerie van LNV.

Algemene Rekenkamer (2019), Rapport bij de Nationale Verklaring 2019. Oordeel bij de verantwoor-
ding van lidstaat Nederland over Europese fondsen in gedeeld beheer. Den Haag: Algemene
Rekenkamer.

Baltussen. W., M. van Galen, K. Logatcheva, M. Reinders, H. Schebesta, G. Splinter,
G. Doornewaard, P. van Horne, R. Hoste, B. Janssens, R. van der Meer & R. Stokkers (2018),

https://www.sciencedirect.com/science/article/pii/S027311772030034X?via%3Dihub
https://www.weforum.org/reports/the-global-risks-report-2020
https://www.weforum.org/reports/the-global-risks-report-2020

Literatuur | 89

Positie primaire producent in de keten. Samenwerking en prijsvorming.
Rapport 2018-027. Wageningen: Wageningen Economic Research.

Biesmeijer, J.C. (2012), ‘Oorzaken van de achteruitgang van wilde bijen in Noordwest
Europa’, Entomologische Berichten 72(1-2): 14-20.

Biowetenschap + maatschappij (2020), Dossier Stikstof, zie: https://www.biomaatschappij.nl/
dossier-stikstof/.

Boer, T.A. de & F.L. Langers (2017), Maatschappelijk draagvlak voor natuurbeleid en betrokkenheid bij
natuur in 2017. WOt-technical report 102. Wageningen: WOT Natuur & Milieu, WUR.

Boerderij (2018), Ruim helft boeren 55-plus, zie: https://www.boerderij.nl/Home/Nieuws/2018/1/
Ruim-helft-boeren-55-plus-242050E.

Boerderij Nieuws (2018), Inkomens 2018 mede door droogte fors lager, zie: https://www.boerderij.
nl/Home/Nieuws/2018/12/Inkomens-2018-mede-door-droogte-fors-lager-373092E/.

Born, G.J. van den (2020), Analyse stikstof-bronmaatregelen. Analyse op verzoek van het kabinet van
zestien maatregelen om de uitstoot van stikstofoxiden en ammoniak in Nederland te beperken.
Den Haag: PBL Planbureau voor de Leefomgeving.

Bouma, J.A. & F.H. Oosterhuis (2019), Publieke belangen en de herziening van het Gemeenschappelijk
Landbouwbeleid (GLB) in Nederland: Een welvaartstheoretisch perspectief. Den Haag: PBL
Planbureau voor de Leefomgeving.

Bouma, J. & R. de Vries (2020), Maatschappelijke betrokkenheid bij de leefomgeving. Den Haag:
PBL Planbureau voor de Leefomgeving.

Bouma, J., M. Koetse & J. Brandsma (2020), Natuurinclusieve landbouw: wat beweegt boeren?
Het effect van financiële prikkels en gedragsfactoren op de investeringsbereidheid van agrariërs. Den
Haag: PBL Planbureau voor de Leefomgeving.

Bredenoord, H., S. van Broekhoven, D. van Doren, M. Goossen, M. van Oorschot &
P. Vugteveen (2020), Maatschappelijke betrokkenheid bij natuur in beleid en praktijk. Verkennende
studie onder burgers en bedrijven. Den Haag: PBL Planbureau voor de Leefomgeving.

CBS (2016), Op de meeste boerderijen geen bedrijfsopvolger, zie: https://www.cbs.nl/nl-nl/
nieuws/2016/47/op-meeste-boerderijen-geen-bedrijfsopvolger.

CBS (2019a), Miljonairs in cijfers 2019, zie: https://www.cbs.nl/nl-nl/maatwerk/2019/26/
miljonairs-naar-vermogenspositie-en-leefstijl-2017.

CBS (2019b), Bestedingen: consumptie huishoudens 1995-2019, zie: https://opendata.cbs.nl/
statline/#/CBS/nl/dataset/70076ned/line?ts=1527242714351.

CBS, PBL, RIVM & WUR (2020), Boerenlandvogels, 1915-2018 (indicator 1479, versie 11 , 5 februari
2020). www.clo.nl. Den Haag/Bilthoven/Wageningen: Centraal Bureau voor de Statistiek/
PBL Planbureau voor de Leefomgeving/Rijksinstituut voor Volksgezondheid en Milieu/
Wageningen University and Research.

Dagevos, H., D. Verhoog, P. van Horne & R. Hoste (2019), Vleesconsumptie per hoofd van de
bevolking in Nederland, 2005-2018. Wageningen Economic Research, Nota 2019-108, zie:
https://library.wur.nl/WebQuery/wurpubs/554006.

EC (2020), Farm to Fork Strategy: For a fair, healthy and environmental-friendly food system, zie: https://
ec.europa.eu/food/sites/food/files/safety/docs/f2f_action-plan_2020_strategy-info_en.
pdf.

https://www.biomaatschappij.nl/dossier-stikstof/
https://www.biomaatschappij.nl/dossier-stikstof/
https://www.boerderij.nl/Home/Nieuws/2018/1/Ruim-helft-boeren-55-plus-242050E
https://www.boerderij.nl/Home/Nieuws/2018/1/Ruim-helft-boeren-55-plus-242050E
https://www.boerderij.nl/Home/Nieuws/2018/12/Inkomens-2018-mede-door-droogte-fors-lager-373092E/
https://www.boerderij.nl/Home/Nieuws/2018/12/Inkomens-2018-mede-door-droogte-fors-lager-373092E/
https://www.cbs.nl/nl-nl/nieuws/2016/47/op-meeste-boerderijen-geen-bedrijfsopvolger
https://www.cbs.nl/nl-nl/nieuws/2016/47/op-meeste-boerderijen-geen-bedrijfsopvolger
https://www.cbs.nl/nl-nl/maatwerk/2019/26/miljonairs-naar-vermogenspositie-en-leefstijl-2017
https://www.cbs.nl/nl-nl/maatwerk/2019/26/miljonairs-naar-vermogenspositie-en-leefstijl-2017
https://opendata.cbs.nl/statline/#/CBS/nl/dataset/70076ned/line?ts=1527242714351
https://opendata.cbs.nl/statline/#/CBS/nl/dataset/70076ned/line?ts=1527242714351
http://www.clo.nl
https://library.wur.nl/WebQuery/wurpubs/554006.
https://ec.europa.eu/food/sites/food/files/safety/docs/f2f_action-plan_2020_strategy-info_en.pdf
https://ec.europa.eu/food/sites/food/files/safety/docs/f2f_action-plan_2020_strategy-info_en.pdf
https://ec.europa.eu/food/sites/food/files/safety/docs/f2f_action-plan_2020_strategy-info_en.pdf

90 | Balans van de Leefomgeving 2020

Gaalen, F. van, L. Osté & van E.M.P.M. Boekel (2020), Nationale analyse waterkwaliteit: Onderdeel
van de Delta-aanpak Waterkwaliteit. Den Haag: PBL Planbureau voor de Leefomgeving, zie:
https://www.pbl.nl/publicaties/nationale-analyse-waterkwaliteit-0.

Grinsven, H.J. van, M. Holland, B.H. Jacobsen, Z. Klimont, M.A. Sutton & J.W. Willems
(2013), ‘Costs and benefits of nitrogen for Europe and implications for mitigation’,
Environmental science & technology 47(8): 3571-3579.

Grinsven, H.J. van, M.M. van Eerdt, H. Westhoek & S. Kruitwagen (2019), ‘Benchmarking
eco-efficiency and footprints of Dutch agriculture in European context and implications
for policies for climate and environment’, Frontiers in Sustainable Food Systems 3(13).

Hermans, T. (red.), N.A.C. Smits (red.), J. Dijkstra, P. Geerdink, K. Groenestein, J. Huijsmans,
R.E.E. Jongschaap, R. Jongeneel, H. Kros, S. Munniks, N. Ogink, M. Ravesloot, G. Velthof
& C.J. Voogd (2020), Ruimtelijke aanpak van het stikstofprobleem. Inzicht in oplossingsrichtingen
vanuit landbouw en natuur. Wageningen: Wageningen University & Research.

Huitzing, H. et al. (2020), Lerende evaluatie IBP VP. Onderzoeksmethodiek voor het evalueren van
transformerend leren en handelen. Den Haag: PBL Planbureau voor de Leefomgeving, zie:
https://www.pbl.nl/sites/default/files/downloads/pbl-2020-lerende-evaluatie-ibp-vitaal-
platteland-3978.pdf.

IBP VP (2018), IBP Vitaal Platteland. Landelijke programma aanpak 2018-2021, zie: https://www.
werkplaatsvitaalplatteland.nl/wp-content/uploads/2020/06/landelijke-programma-
aanpak-v-20180927-def.pdf.

IEEP (2018), Evaluation of the CAP greening measures. Brussels: Institute for European
Environmental Policy.

I&O (2019), Duurzaam denken is nog niet duurzaam doen. De CO2-voetafdruk van Nederland, zie:
https://whitepapers.binnenlandsbestuur.nl/duurzaam-denken-is-nog-niet-duurzaam-
doen.183112.lynkx?rapportPointer=9-285249-285251-295978.

I&O (2020), Duurzaam denken is (nog steeds) niet duurzaam doen, zie: https://www.ioresearch.nl/
actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/.

IPBES (2019), Global assessment report on biodiversity and ecosystem services of the Intergovernmental
Science-Policy Platform on Biodiversity and Ecosystem Services. Bonn: IPBES secretariat.

Kasper, G.J., G. van Duinkerken, M.M. van Krimpen, C.P.A. van Wagenberg, J. Kals, J.P.M.
Sanders, C.L.M. de Visser (2015), Efficiënter gebruik van voedermiddelen en (geïmporteerde)
diervoedergrondstoffen. Wageningen: Wageningen UR.

Kleijn, D. et al. (2018), Achteruitgang insectenpopulaties in Nederland: trends, oorzaken en kennislacu-
nes. WEnR-rapport 2871. Wageningen: WUR.

Klimaatakkoord (2019), Klimaatakkoord, zie: https://www.klimaatakkoord.nl/documenten/
publicaties/2019/06/28/klimaatakkoord.

Krom, M. de, M. Vonk & H. Muilwijk (2020), Voedselconsumptie veranderen: Bouwstenen voor beleid
om verduurzaming van eetpatronen te stimuleren. Den Haag: PBL Planbureau voor de
Leefomgeving.

Lesschen, J.P., J.W. Reijs, T.V. Vellinga, J. Verhagen, H. Kros, M. de Vries, R.A. Jongeneel,
T. Slier, A. Gonzalez Martinez, I. Vermeij & C.H.G. Daatselaar (2020), Scenariostudie perspectief
voor ontwikkelrichtingen Nederlandse landbouw in 2050. WER-rapport 2984. Wageningen:
Wageningen Environmental Research.

https://www.pbl.nl/publicaties/nationale-analyse-waterkwaliteit-0.
https://www.pbl.nl/sites/default/files/downloads/pbl-2020-lerende-evaluatie-ibp-vitaal-platteland-3978.pdf
https://www.pbl.nl/sites/default/files/downloads/pbl-2020-lerende-evaluatie-ibp-vitaal-platteland-3978.pdf
https://www.werkplaatsvitaalplatteland.nl/wp-content/uploads/2020/06/landelijke-programma-aanpak-v-20180927-def.pdf
https://www.werkplaatsvitaalplatteland.nl/wp-content/uploads/2020/06/landelijke-programma-aanpak-v-20180927-def.pdf
https://www.werkplaatsvitaalplatteland.nl/wp-content/uploads/2020/06/landelijke-programma-aanpak-v-20180927-def.pdf
https://whitepapers.binnenlandsbestuur.nl/duurzaam-denken-is-nog-niet-duurzaam-doen.183112.lynkx?rapportPointer=9-285249-285251-295978
https://whitepapers.binnenlandsbestuur.nl/duurzaam-denken-is-nog-niet-duurzaam-doen.183112.lynkx?rapportPointer=9-285249-285251-295978
https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/
https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/
https://www.klimaatakkoord.nl/documenten/publicaties/2019/06/28/klimaatakkoord
https://www.klimaatakkoord.nl/documenten/publicaties/2019/06/28/klimaatakkoord

Literatuur | 91

Logatcheva K. (2019), Monitor Duurzaam Voedsel 2018. Consumentenbestedingen. Wageningen:
Wageningen Economic Research, zie: https://edepot.wur.nl/498543.

Maij, H. et al. (2019), Goed boeren kunnen boeren niet alleen. Rapport van de Taskforce Verdienvermogen
Kringlooplandbouw. Den Haag: Ministerie van Landbouw, Natuur en Voedselkwaliteit.

Ministerie van LNV (2014), Rijksnatuurvisie 2014. Natuurlijk Verder. Den Haag: Ministerie van
Landbouw, Natuur en Voedselkwaliteit.

Ministerie van LNV (2018a), Landbouw, natuur en voedsel: waardevol en verbonden. Den Haag:
Ministerie van Landbouw, Natuur en Voedselkwaliteit.

Ministerie van LNV (2018b), Kamerbrief Bodemstrategie, zie: https://www.rijksoverheid.nl/
documenten/kamerstukken/2018/05/23/kamerbrief---bodemstrategie.

Ministerie van LNV (2019a), Realisatieplan visie LNV. Op weg met nieuw perspectief. Den Haag:
Ministerie van Landbouw, Natuur en Voedselkwaliteit.

Ministerie van LNV (2019b), Regio Deal Natuurinclusieve Landbouw, zie:
https://www.rijksoverheid.nl/onderwerpen/regio-deals/de-regio-deals-van-10-regios/
regio-deal-natuurinclusieve-landbouw.

Ministerie van LNV (2019c), Appreciatie IPBES-rapport en aankondiging interdepartementaal
programma Versterken Biodiversiteit. Kamerbrief DGNVLG/19223509.

Ministerie van LNV (2020a), Voortgang stikstofproblematiek: structurele aanpak. Kamerbrief
BPZ/20120075.

Ministerie van LNV (2020b), Problematiek rondom stikstof en PFAS. Brief van de minister van
Landbouw, Natuur en Voedselkwaliteit aan de Voorzitter van de Eerste Kamer der Staten-Generaal.
Eerste Kamer, vergaderjaar 2019-2020, 35 334, Den Haag.

Ministerie van LNV (2020c), Reactie eindadvies Adviescollege Stikstofproblematiek, zie:
https://www.aanpakstikstof.nl/documenten/kamerstukken/2020/06/17/
reactie-eindadvies-adviescollege-stikstofproblematiek.

Ministerie van LNV & Provincies (2019), Nederland Natuurpositief. Ambitiedocument voor een
gezamenlijke aanpak in natuurbeleid. Den Haag: Ministerie van Landbouw, Natuur en
Voedselkwaliteit en gezamenlijke provincies.

Motivaction (2019), De beleving van de transitie naar kringlooplandbouw. Rapport communicatieonder-
zoek (0-meting), zie: https://www.rijksoverheid.nl/documenten/rapporten/2019/06/16/
rapport-communicatieonderzoek-de-beleving-van-de-transitie-naar-kringlooplandbouw.

NCM (2019), Landelijke rapportage en inventarisatie export en verwerking dierlijke mest 2019.
Nederlands Centrum Mestverwaarding, zie: https://www.mestverwaarding.nl/kenniscen-
trum/707/landelijke-inventarisatie-2019-export-en-verwerking-dierlijke-mest.

Nos.nl (2019), Vleesvervangers bezig met snelle opmars, zie: https://nos.nl/artikel/2297492-vlees-
vervangers-bezig-met-snelle-opmars-verkoop-vlees-daalt.html.

PBL (2012), Welke veestapel past in Nederland? Achtergrondrapport scenarioberekeningen. Den Haag:
PBL Planbureau voor de Leefomgeving, zie: https://www.pbl.nl/publicaties/
welke-veestapel-past-in-nederland-achtergrondrapport-scenarioberekeningen.

PBL (2018a), Naar een wenkend perspectief voor de landbouw. Den Haag: PBL Planbureau voor de
Leefomgeving, zie:
https://www.pbl.nl/publicaties/naar-een-wenkend-perspectief-in-de-landbouw.

PBL (2018b). Balans van de Leefomgeving 2018. Nederland duurzaam vernieuwen. Den Haag:
PBL Planbureau voor de Leefomgeving.

https://edepot.wur.nl/498543
https://www.rijksoverheid.nl/documenten/kamerstukken/2018/05/23/kamerbrief---bodemstrategie
https://www.rijksoverheid.nl/documenten/kamerstukken/2018/05/23/kamerbrief---bodemstrategie
https://www.rijksoverheid.nl/onderwerpen/regio-deals/de-regio-deals-van-10-regios/regio-deal-natuurinclusieve-landbouw
https://www.rijksoverheid.nl/onderwerpen/regio-deals/de-regio-deals-van-10-regios/regio-deal-natuurinclusieve-landbouw
https://www.aanpakstikstof.nl/documenten/kamerstukken/2020/06/17/reactie-eindadvies-adviescollege-stikstofproblematiek
https://www.aanpakstikstof.nl/documenten/kamerstukken/2020/06/17/reactie-eindadvies-adviescollege-stikstofproblematiek
https://www.rijksoverheid.nl/documenten/rapporten/2019/06/16/rapport-communicatieonderzoek-de-beleving-van-de-transitie-naar-kringlooplandbouw
https://www.rijksoverheid.nl/documenten/rapporten/2019/06/16/rapport-communicatieonderzoek-de-beleving-van-de-transitie-naar-kringlooplandbouw
https://www.mestverwaarding.nl/kenniscentrum/707/landelijke-inventarisatie-2019-export-en-verwerking
https://www.mestverwaarding.nl/kenniscentrum/707/landelijke-inventarisatie-2019-export-en-verwerking
https://nos.nl/artikel/2297492-vleesvervangers-bezig-met-snelle-opmars-verkoop-vlees-daalt.html
https://nos.nl/artikel/2297492-vleesvervangers-bezig-met-snelle-opmars-verkoop-vlees-daalt.html
https://www.pbl.nl/publicaties/welke-veestapel-past-in-nederland-achtergrondrapport-scenarioberekeningen
https://www.pbl.nl/publicaties/welke-veestapel-past-in-nederland-achtergrondrapport-scenarioberekeningen
https://www.pbl.nl/publicaties/naar-een-wenkend-perspectief-in-de-landbouw

92 | Balans van de Leefomgeving 2020

PBL (2019), Dagelijkse kost. Hoe overheden, bedrijven en consumenten kunnen bijdragen aan een
duurzaam voedselsysteem. Den Haag: PBL Planbureau voor de Leefomgeving, zie: https://
www.pbl.nl/publicaties/
dagelijkse-kost-hoe-overheden-bedrijven-en-consumenten-kunnen-bijdragen-aan-een-
duurzaam-voedselsysteem.

PBL (2020a), Quick scan intensivering natuurmaatregelen. Een eerste inschatting van potentiële effecten.
Den Haag: PBL Planbureau voor de Leefomgeving, zie: https://www.pbl.nl/sites/default/
files/downloads/4172-quick-scan-natuurmaatregelen.pdf.

PBL (2020b), Stikstof: ruimte voor perspectief. Den Haag: PBL Planbureau voor de Leefomgeving,
zie: https://www.pbl.nl/publicaties/stikstof-ruimte-voor-perspectief.

Ploegmakers, H., K.M.C. Raaphorst, H.J. Kooij & M.N.C. Aarts (2020), Analyse debat kring-
looplandbouw: Eindrapport, zie: https://repository.ubn.ru.nl/handle/2066/218997.

Quemada, M. et al. (2020), ‘Exploring nitrogen indicators of farm performance among farm
types across several European case studies’, Agricultural Systems 177: 102689.

RIVM (2018a), Wat eet en drinkt Nederland?, zie: https://www.wateetnederland.nl/.
RIVM (2018b), Volksgezondheid Toekomst Verkenning 2018. Een gezond vooruitzicht, zie:

https://www.rivm.nl/bibliotheek/rapporten/2018-0030.pdf.
RIVM (2020), Stikstof, zie: https://www.rivm.nl/stikstof.
Sanders, M.E., R.J.H.G. Henkens & D.M.E. Slijkerman (2019), Convention on Biological Diversity.

Sixth national report of the Kingdom of the Netherlands. WOt-technical report 156. Wageningen:
WUR.

Soethoudt, J.M. & H.M. Vollebregt (2019), Monitor Voedselverspilling. Update 2009-2017:
Omvang in kilogrammen in Nederland. Wageningen: Wageningen Food & Biobased Research.

South China Morning Post (2019), A miserable year of the pig for China’s hogs is godsend for American
farmers, zie: https://www.scmp.com/business/companies/article/3023181/
miserable-year-pig-chinas-hogs-godsend-american-farmers.

Trouw (2020), De staat van de boer, zie: https://destaatvandeboer.trouw.nl/resultaten/.
Voedselbanken Nederland (2020), Feiten en cijfers per 31-12-2019,

zie: https://voedselbankennederland.nl.
WEcR (2019), Bedrijveninformatienet, bewerking Wageningen Economic Research.
Westhoek, H. (2019), Kwantificering van de effecten van verschillende maatregelen op de voetafdruk van

de Nederlandse voedselconsumptie. Den Haag: PBL Planbureau voor de Leefomgeving, zie:.
https://www.pbl.nl/sites/default/files/downloads/PBL-2019-Kwantificeren-opties-
voetafdruk-voedsel-3488.pdf.

World Bank (2016), The Cost of Air Pollution. Strengthening the Economic Case for Action. Washington,
DC: World Bank Group.

https://www.pbl.nl/publicaties/dagelijkse-kost-hoe-overheden-bedrijven-en-consumenten-kunnen-bijdragen-aan-een-duurzaam-voedselsysteem
https://www.pbl.nl/publicaties/dagelijkse-kost-hoe-overheden-bedrijven-en-consumenten-kunnen-bijdragen-aan-een-duurzaam-voedselsysteem
https://www.pbl.nl/publicaties/dagelijkse-kost-hoe-overheden-bedrijven-en-consumenten-kunnen-bijdragen-aan-een-duurzaam-voedselsysteem
https://www.pbl.nl/publicaties/dagelijkse-kost-hoe-overheden-bedrijven-en-consumenten-kunnen-bijdragen-aan-een-duurzaam-voedselsysteem
https://www.pbl.nl/sites/default/files/downloads/4172-quick-scan-natuurmaatregelen.pdf
https://www.pbl.nl/sites/default/files/downloads/4172-quick-scan-natuurmaatregelen.pdf
https://www.pbl.nl/publicaties/stikstof-ruimte-voor-perspectief
https://repository.ubn.ru.nl/handle/2066/218997
https://www.wateetnederland.nl/
https://www.rivm.nl/stikstof
https://www.scmp.com/business/companies/article/3023181/miserable-year-pig-chinas-hogs-godsend-american-farmers
https://www.scmp.com/business/companies/article/3023181/miserable-year-pig-chinas-hogs-godsend-american-farmers
https://destaatvandeboer.trouw.nl/resultaten/
https://voedselbankennederland.nl
https://www.pbl.nl/sites/default/files/downloads/PBL-2019-Kwantificeren-opties-voetafdruk-voedsel-3488.pdf
https://www.pbl.nl/sites/default/files/downloads/PBL-2019-Kwantificeren-opties-voetafdruk-voedsel-3488.pdf

Literatuur | 93

4 Ruimtelijke ontwikkelingen

Bouma, J. & R. de Vries (2020), Maatschappelijke betrokkenheid bij de leefomgeving. Den Haag:
PBL Planbureau voor de Leefomgeving.

BNSP (2016), Eindrapportage pilots omgevingsvisie. Den Haag: Beroepsvereniging van
Nederlandse Stedebouwkundigen en Planlogen.

Buck Consultants International (2020), Record nieuwe megadistributiecentra, zie:
https://www.bciglobal.nl/nl/record-nieuwe-megadistributiecentra, 11 februari 2020.

Castells, M. (1996), The rise of the network society. Oxford: Blackwell Publishers.
CBS (2019), Prognose: 19 miljoen inwoners in 2039, zie: https://www.cbs.nl/nl-nl/nieuws/2019/51/

prognose-19-miljoen-inwoners-in-2039, 17 december 2019.
CBS & PBL (2019), PBL/CBS Regionale bevolkings- en huishoudensprognose 2019-2050. Belangrijkste

uitkomsten. Den Haag: Centraal Bureau voor de Statistiek [https://www.pbl.nl/publicaties/
pbl-cbs-regionale-bevolkings-en-huishoudensprognose-2019-2050-belangrijkste-uitkom-
sten].

Glaeser, E. (2011), Triumph of the city. New York: Penguin Press.
Goodhart, D. (2017), The road to somewhere. London: Hurst &Co.
Infact, Circusvis & RIGO (2020) Veerkracht in het corporatiebezit: update.
Kennisbank Openbaar Bestuur (2020), RegioAtlas, zie: https://kennisopenbaarbestuur.nl/

regioatlas.
Ministerie van BZK (2019), Ontwerp Nationale Omgevingsvisie. Den Haag: Ministerie van

Binnenlandse Zaken en Koninkrijksrelaties.
Ministerie van BZK (2020a), Regie en keuzes in het nationaal omgevingsbeleid (NOVI). Den Haag:

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
Ministerie van BZK (2020b), Voortgang programma Leefbaarheid en Veiligheid, zie: https://www.

rijksoverheid.nl/binaries/rijksoverheid/documenten/kamerstukken/2020/03/31/
kamerbrief-voortgang-programma-leefbaarheid-en-veiligheid/Kamerbrief+voortgang+pr
ogramma+Leefbaarheid+en+Veiligheid.pdf.

Ministerie van Financiën (2020), Ruimte voor wonen. Brede maatschappelijke herwaardering.
Den Haag: Ministerie van Financiën.

Motivaction (2018), Burgerperspectieven voor de NOVI. Amsterdam: Motivaction.
PBL (2009), De toekomst van bedrijventerreinen. Den Haag: PBL Planbureau voor de

Leefomgeving.
PBL (2014), Kiezen en delen. Den Haag: PBL Planbureau voor de Leefomgeving.
PBL (2016), Transformatiepotentie: woningbouwmogelijkheden in de bestaande stad. Den Haag:

PBL Planbureau voor de Leefomgeving.
PBL (2017a), Omgevingsbeleid op een tweesprong. Den Haag: PBL Planbureau voor de

leefomgeving.
PBL (2017b), Evaluatie city deals. Den Haag: PBL Planbureau voor de Leefomgeving.
PBL (2017c), Evaluatie city deals - vervolg. Den Haag: PBL Planbureau voor de Leefomgeving.
PBL (2020a), Dagelijkse verplaatsingspatronen: intensivering van stedelijke netwerken? Den Haag:

PBL Planbureau voor de Leefomgeving.
PBL (2020b), Wonen en gevoelens van onbehagen. Den Haag: PBL Planbureau voor de

Leefomgeving.

https://www.bciglobal.nl/nl/record-nieuwe-megadistributiecentra
https://www.cbs.nl/nl-nl/nieuws/2019/51/prognose-19-miljoen-inwoners-in-2039
https://www.cbs.nl/nl-nl/nieuws/2019/51/prognose-19-miljoen-inwoners-in-2039
https://www.pbl.nl/publicaties/pbl-cbs-regionale-bevolkings-en-huishoudensprognose-2019-2050-belangr
https://www.pbl.nl/publicaties/pbl-cbs-regionale-bevolkings-en-huishoudensprognose-2019-2050-belangr
https://www.pbl.nl/publicaties/pbl-cbs-regionale-bevolkings-en-huishoudensprognose-2019-2050-belangr
https://kennisopenbaarbestuur.nl/regioatlas
https://kennisopenbaarbestuur.nl/regioatlas
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/kamerstukken/2020/03/31/kamerbrief-voortgang-programma-leefbaarheid-en-veiligheid/Kamerbrief+voortgang+programma+Leefbaarheid+en+Veiligheid.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/kamerstukken/2020/03/31/kamerbrief-voortgang-programma-leefbaarheid-en-veiligheid/Kamerbrief+voortgang+programma+Leefbaarheid+en+Veiligheid.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/kamerstukken/2020/03/31/kamerbrief-voortgang-programma-leefbaarheid-en-veiligheid/Kamerbrief+voortgang+programma+Leefbaarheid+en+Veiligheid.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/kamerstukken/2020/03/31/kamerbrief-voortgang-programma-leefbaarheid-en-veiligheid/Kamerbrief+voortgang+programma+Leefbaarheid+en+Veiligheid.pdf

94 | Balans van de Leefomgeving 2020

Pree, J.C.I de (1997), Grenzen aan verandering. Den Haag: Wetenschappelijke Raad voor het
Regeringsbeleid.

Raad van State (2020), Jaarverslag 2019, zie: https://jaarverslag.raadvanstate.nl/2019.
RIGO – Atlas voor Gemeenten (2019), Leefbaarheid in Nederland 2018.
Witsen, P.P. (2015), Waard of niet. Den Haag: College van Rijksadviseurs.
Wouden, R. van der (red.) (2015), De ruimtelijke metamorfose van Nederland. Het tijdperk van de Vierde

Nota. Den Haag/Rotterdam: PBL Planbureau voor de Leefomgeving/nai010-uitgevers.
Wouden, R van der (2020), ‘In control of urban sprawl? Examining the effectivity of national

spatial planning in the Randstad, 1958-2018’, in: W. Zonneveld, V. Nadin & D. Stead (eds.),
Randstad: A polycentric metropolis. Routledge [te verschijnen].

WRR (1990), Van de stad en de rand. Den Haag: Wetenschappelijke Raad voor het
Regeringsbeleid.

5 Circulaire economie

Bastein, T. & E. Rietveld (2015), Materialen in de Nederlandse economie – een kwetsbaarheidsanalyse.
TNO 2015 R11613. Delft: Nederlandse organisatie voor toegepast natuurwetenschappelijk
onderzoek (TNO).

Berkel J. van, N. Schoenaker, A van de Steeg, L. de Jongh, R. Schovers, A. Pieters & R.
Delahaye (2019), Materiaalstromen in Nederland. Materiaalmonitor 2014-2016, gereviseerde cijfers.
Den Haag: Centraal Bureau voor de Statistiek.

Bouma, J. & R. de Vries (2020), Maatschappelijke betrokkenheid bij de leefomgeving. Den Haag:
PBL Planbureau voor de Leefomgeving.

Drissen, E. & H. Vollebergh (2018), Monetaire milieuschade in Nederland. Een verkenning. Den Haag:
PBL Planbureau voor de Leefomgeving.

EC (2017), Communication from the Commission to the European Parliament, the council, the European
economic and social committee and the committee of the regions. On the 2017 list of Critical Raw
Materials for the EU (COM(2017)490 final). Brussels: European Commission.

EC (2018), Communication from the Commission to the European Parliament, the council, the European
economic and social committee and the committee of the regions. On a monitoring framework for the
circular economy (COM(2018)29 final). Brussels: European Commission.

IRP (2019), Global resources outlook 2019: Natural resources for the future we want. A Report of the
International Resource Panel. Nairobi: United Nations Environment Programme.

Kishna, M., A. Hanemaaijer, E. Rietveld, T. Bastein, R. Delahaye & N. Schoenaker (2019),
Doelstelling circulaire economie 2030. Operationalisering, concretisering en reflectie. Den Haag:
PBL Planbureau voor de Leefomgeving.

Koch, J. et al. (2020), Circulair materiaalgebruik in Nederland. Vergelijking tussen verschillende
indicatorberekeningen en aanbevelingen. Den Haag: PBL Planbureau voor de Leefomgeving.

Krausmann, F., S. Gingrich, N. Eisenmenger. K.-H. Erb, H. Haberl & M. Fischer-Kowalski
(2009), ‘Growth in global materials use, GDP and population during the 20th century’,
Ecological Economics 68(10): 2696-2705.

Ministerie van IenM (2014), Van Afval naar Grondstof. Uitwerking van acht operationele doelstellingen.
Bijlage bij de Kamerbrief invulling programma Van Afval Naar Grondstof. Den Haag:
Ministerie van IenM.

https://jaarverslag.raadvanstate.nl/2019

Literatuur | 95

Ministerie van IenM & EZ (2016), Nederland circulair in 2050. Rijksbreed programma Circulaire
Economie. Den Haag: Ministeries van Infrastructuur en Milieu en Economische Zaken.

Ministerie van IenW et al. (2019), Uitvoeringsprogramma Circulaire Economie 2019-2023. Den Haag:
Ministerie van Infrastructuur en Waterstaat.

OECD (2019), Global Material Resources Outlook to 2060 – Economic drivers and environmental
consequences. Paris: OECD Publishing.

Rood, T. & M. Kishna (2019), Circulaire economie in kaart. Den Haag: PBL Planbureau voor de
Leefomgeving.

Strengers, B. & H. Elzenga (2020), Beschikbaarheid en toepassingsmogelijkheden van duurzame
biomassa. Verslag van een zoektocht naar gedeelde feiten en opvattingen. Den Haag: PBL Planbureau
voor de Leefomgeving.

UNEP (2016), Food Systems and Natural Resources. A Report of the Working Group on Food Systems of the
International Resource Panel. Nairobi: United Nations Environment Programme.

6 Leefomgeving, beleid en samenleving

Bouma, J. & R. de Vries (2020), Maatschappelijke betrokkenheid bij de leefomgeving. Den Haag:
PBL Planbureau voor de Leefomgeving.

Bouma, J., M. Koetse & J. Brandsma (2020), Natuurinclusieve landbouw: wat beweegt boeren?
Het effect van financiële prikkels en gedragsfactoren op de investeringsbereidheid van agrariërs.
Den Haag: PBL Planbureau voor de Leefomgeving.

Bredenoord, H., S. van Broekhoven, D. van Doren, M. Goossen, M. van Oorschot &
P. Vugteveen (2020), Maatschappelijk betrokkenheid bij natuur in beleid en praktijk. Verkennende
studie onder burgers en bedrijven. Den Haag: PBL Planbureau voor de Leefomgeving.

CBS (2018), Milieu en duurzame energie: opvattingen en gedrag. Den Haag: Centraal Bureau voor de
Statistiek.

ESB (2020), Draagvlak onder druk. Dossier Economisch Statistische Berichten 4786S, jaargang
105. Den Haag.

Hepburn, C., B. O’Callaghan, N. Stern, J. Stiglitz & D. Zenghelis (2020), ‘Will COVID-19 fiscal
recovery packages accelerate or retard progress on climate change?’, Oxford Review of
Economic Policy, 36.

I&O (2020), Duurzaam denken is (nog steeds) niet duurzaam doen, zie: https://www.ioresearch.nl/
actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/.

IPPC (2018), Global warming of 1.5 degree. Special report of the Intergovernmental Panel on
Climate Change, paragraph 4.4.3 ‘Enabling life style and behavioural change’, zie:
https://www.ipcc.ch/sr15/download/.

Krom, M. de, M. Vonk & H. Muilwijk (2020), Voedselconsumptie veranderen: Bouwstenen voor beleid
om verduurzaming van eetpatronen te stimuleren. Den Haag: PBL Planbureau voor de
Leefomgeving.

PBL (2011), De energieke samenleving. Op zoek naar een sturingsfilosofie voor een schone economie.
Den Haag: PBL Planbureau voor de Leefomgeving.

Rood, T. & M. Kishna (2019), Circulaire economie in kaart. Den Haag: PBL Planbureau voor de
Leefomgeving.

SCP (2019a), Burgerperspectieven 4. Den Haag: Sociaal en Cultureel Planbureau.

https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/
https://www.ioresearch.nl/actueel/duurzaam-denken-is-nog-steeds-niet-duurzaam-doen/
https://www.ipcc.ch/sr15/download/

96 | Balans van de Leefomgeving 2020

SCP (2019b), De sociale staat van Nederland 2019. Den Haag: Sociaal en Cultureel Planbureau.
SCP (2020), Op weg naar aardgasvrij wonen. De energietransitie vanuit burgerperspectief. Den Haag:

Sociaal en Cultureel Planbureau.
Staatscommissie parlementair stelsel (2018), Lage drempels, hoge dijken: democratie en rechtsstaat

in balans. Amsterdam: Boom.
Steen, M. van der, J. Scherpenisse, M. Hajer, O.-J van Gerwen & S. Kruitwagen (2014),

Leren door doen. Overheidsparticipatie in een energieke samenleving. Den Haag: PBL Planbureau
voor de Leefomgeving/NSOB.

Turnhout, E., S. van Bommel & N. Aarts (2010), ‘How participation creates citizens:
Participatory governance as performative practice’, Ecology and Society 15(4).

Verwest, F., J. Notenboom & O.-J. van Gerwen (2020), Van coronacrisis naar duurzaam herstel.
Den Haag: PBL Planbureau voor de Leefomgeving.

WRR (2017), Weten is nog geen doen. Een realistisch perspectief op redzaamheid. Den Haag:
Wetenschappelijke Raad voor het Regeringsbeleid.

100 | Balans van de Leefomgeving 2020

Planbureau voor de Leefomgeving

Postadres:
Postbus 30314
2500 GH Den Haag

www.pbl.nl
@leefomgeving

2020

	_Hlk44162049
	_Hlk44162247
	_Hlk44236014
	_GoBack
	_Hlk45877151
	_Hlk45025350
	_Hlk45609508
	_Hlk42791199
	_Hlk44082058
	_Hlk44081882
	_Hlk44065598
	_Hlk44081689
	_Hlk44084766
	_Hlk45110926
	_Hlk44666072
	_GoBack
	_Hlk39480934
	_GoBack
	_Hlk45739317
	_Ref42764298
	_Hlk40124565
	_Hlk46651147
	_Hlk40124908
	_Hlk46572066
	_Hlk44665167
	_Hlk42783580
	_GoBack
	_Hlk45813743
	_Hlk46413640
	_Hlk45806741
	_Hlk45806413
	_Hlk47955388
	_Hlk45715815
	_Hlk45197048
	_Hlk46320880
	_Hlk47944657
	_Hlk46413869
	_GoBack
	Voorwoord
	bevindingen
	Burger in zicht,
overheid aan zet
	verdieping
	1	Ter inleiding
	2	�Klimaatverandering en energie
	2.1	Hoofdboodschappen
	2.2	De stand van zaken
	2.3	Het beleid: tegengaan van klimaatverandering
	2.4	Het beleid: aanpassen aan klimaatverandering
	2.5	Gevolgen voor de samenleving

	3	�Landbouw, voedsel en natuur
	3.1	Hoofdboodschappen
	3.2	Een mondiaal en systemisch probleem
	3.3	Stand van zaken landbouw, voedsel en natuur
	3.4	Stand van zaken landbouw-, voedsel- en natuurbeleid
	3.5	Implicaties voor de samenleving en beleid
	3.5.1	Bedrijven
	3.5.2	Consumenten en burgers
	3.5.3	Boeren
	3.5.4	Beleid

	4	�Ruimtelijke ontwikkelingen
	4.1	Hoofdboodschappen
	4.2	Maatschappelijke ontwikkelingen en ruimtevraag
	4.3	Grondgebruik: ruimtevraag door verstedelijking
	4.4	Woningmarkt: krapte en regionale verschillen
	4.5	Regio, stad en buurt: vervlechting van schaalniveaus
	4.5.1	Regio
	4.5.2	Stad
	4.5.3	Buurt

	4.6	Ruimtelijk beleid tussen nationale regie en maatschappelijke dynamiek

	5	Circulaire economie
	5.1	Hoofdboodschappen
	5.2	Inleiding
	5.3	De trend van toenemend grondstoffengebruik
	5.4	De effecten van grondstoffengebruik
	5.5	Mogelijke aangrijpingspunten voor beleid
	5.6	Het circulaire-economiebeleid van de Rijksoverheid
	5.7	Implicaties voor de samenleving

	6	�Leefomgeving, beleid en samenleving
	6.1	Hoofdboodschappen
	6.2	Leefomgeving, beleid en samenleving
	6.3	Maatschappelijke betrokkenheid
	6.4	Betrokkenheid van burgers bij de leefomgeving
	6.5	Verschillen in de samenleving, verschillen in betrokkenheid, inzet en gedrag
	6.6	Betrokkenheid en participatie
	6.7	Implicaties voor beleid: aandacht voor weten, willen en kunnen
	6.8	Implicaties voor beleid: rol van de overheid

	7	Literatuur

