

Natuurlijk kapitaal in beeld

De ecosysteemdiensten van
Nationaal Park De Alde Feanen

Catrinus Nouta

Titel: Natuurlijk kapitaal in beeld

Ondertitel: De ecosysteemdiensten van Nationaal Park De Alde Feanen

Deze publicatie is tot stand gekomen naar aanleiding van een afstudeeropdracht voor de opleiding Milieukunde (deeltijd), major Natuur en Milieu.

Opdrachtgever en begeleider: Chris Bakker, Hoofd Natuurkwaliteit, It Fryske Gea, Olterterp

Instituut: Hogeschool Van Hall Larenstein, Leeuwarden

Begeleidende docenten: Astrid Valent, Mirjam Bakker (tot en met juni 2015) en Jelmer van Belle (vanaf juli 2015)

Auteur: Catrinus Nouta, catrinus.nouta@gmail.com
(studentnummer 730205323)

Aantal pagina's inclusief bijlagen: 163

Aantal bijlagen: 16

Plaats van uitgave: Leeuwarden

Datum: 6 december 2015

Overname van teksten is toegestaan, mits met bronvermelding.

Foto op de omslag: Fonger de Vlas - www.fotofonger.nl

Woord vooraf

De scriptie die voor u ligt is geschreven in het kader van mijn afstuderen aan de deeltijdopleiding Milieukunde aan Hogeschool Van Hall Larenstein in Leeuwarden. Met veel plezier heb ik gewerkt aan het onderzoek dat ik in opdracht van Chris Bakker, Hoofd Natuurkwaliteit, bij It Fryske Gea uitvoerde.

In eerste instantie is dit rapport geschreven voor It Fryske Gea. Zij krijgt daarmee inhoudelijke antwoorden op de onderzoeksvragen van deze studie. Deze studie is ook uitgevoerd om It Fryske Gea een praktische werkwijze aan te leveren voor het werken met de ecosysteemdienstenaanpak. Ook voor andere organisaties met interesse in het onderwerp kan dit rapport dienen als introductie en leidraad.

Mijn opdrachtgever en begeleider Chris Bakker wil ik op deze plek bedanken voor het opperen van het onderzoeksonderwerp en voor de plezierige en deskundige begeleiding. Hij gaf veel vrijheid in de opzet en uitvoering van het onderzoek, maar was altijd beschikbaar voor afstemming. Het onderzoek was soms een zoektocht, die zeker ook door zijn inzet tot een goed einde is gebracht.

De begeleiding vanuit school vond plaats door Astrid Valent en Mirjam Bakker, later afgelost door Jelmer van Belle. Hen dank ik voor de begeleiding waarbij ze de grote lijnen in de gaten hielden. Het begrip ecosysteemdiensten is net zo breed als de natuur zelf. Mijn schoolbegeleiders zorgden er voor dat ik binnen bepaalde kaders bleef.

Tijdens het onderzoek heb ik van veel personen welwillend medewerking gekregen. Het is helaas onmogelijk om hen op deze plek allemaal te vermelden. Enkele wil ik hier wel noemen en bedanken: Martijn van der Heide, Lei Wageningen UR, Leon Braat, Alterra Wageningen UR, en Ruben Abma, Witteveen+Bos, hebben me in de verschillende fasen van het onderzoek bijzonder geholpen met hun adviezen.

De grote bereidheid van collega's van It Fryske Gea om me te helpen bij de beantwoording van vragen heb ik erg op prijs gesteld.

De conceptversie van dit rapport is door Sophia Langenkamp en Alexander Postma voorzien van opmerkingen. Beide wil ik bedanken voor hun kritische maar opbouwende commentaar. Eventueel nog aanwezige fouten zijn natuurlijk voor rekening van mijzelf.

De natuur bewijst de mens onnoemelijk veel diensten. Het zou mij tevreden stellen als mijn onderzoek ertoe bijdraagt dat de mens de natuur (en daarmee zichzelf) een dienst gaat bewijzen door haar de waarde toe te kennen die ze verdient.

Ik wens u veel leesplezier toe.

Catrinus Nouta
Leeuwarden, 6 december 2015

Samenvatting

De natuurlijke omgeving heeft de mensheid veel te bieden. De voortzetting van de cycli in de natuur is zelfs de basis van het menselijk bestaan. Het begrip 'ecosysteemdiensten' beschrijft het verband tussen de natuur, de bijdrage (de 'diensten') die deze direct of indirect levert aan de mens en het welzijn dat dit oplevert voor de mens. Ecosysteemdiensten worden gedefinieerd als de directe en indirecte bijdragen van ecosystemen aan het menselijk welzijn. Voorbeelden van ecosysteemdiensten zijn voedsel, waterzuivering, brandstof, koolstofvastlegging en recreatieruimte.

De noodzaak om ecosystemen te beschermen werd aan het begin van de 21^e eeuw duidelijk toen bleek dat 60% van de ecosystemen wereldwijd aan degradatie onderhevig was. Gezien het belang van de natuur voor de mens, mag verwacht worden dat deze degradatie invloed op de samenleving zal hebben.

Aanleiding voor het uitgevoerde onderzoek was dat It Fryske Gea kennis en praktische ervaring op wilde doen met het concept ecosysteemdiensten. Uit deze wens volgde het doel om de ecosysteemdienstenaanpak toe te passen in een van haar beheersgebieden, Nationaal Park De Alde Feanen.

Als hoofdvraag voor dit onderzoek is geformuleerd: Wat is de omvang van de geleverde ecosysteemdiensten in het onderzoeksgebied, welke baten leveren deze op en welke mogelijkheden bestaan er om de baten of opbrengsten in te zetten voor natuurbehoud in het onderzoeksgebied?

Bij de uitwerking zijn drie stappen doorlopen:

- 1 Identificeren en beschrijven van ecosysteemdiensten en waar mogelijk kwantificeren.
- 2 Bepalen van de baten van deze diensten door ze waar mogelijk monetair te waarderen.
- 3 Ontwikkelen van ideeën om de vastgestelde baten (beter) in te zetten voor natuurbehoud.

Als indeling van de diensten is de Common International Classification of Ecosystem Services (CICES) toegepast. Daarbij worden de diensten ingedeeld in drie secties: productie-, regulerende en culturele diensten. Vrijwel alle diensten die door het gebied geleverd worden, zijn geanalyseerd. Daarbij zijn zoveel mogelijk locatiespecifieke gegevens gebruikt. De bepaling van de baten heeft plaatsgevonden op monetaire waarderingsgrondslag. Ook daarbij is zoveel mogelijk gebruik gemaakt van gegevens die specifiek voor het gebied en voor de dienst zijn, om zodoende een zo getrouw mogelijk beeld te krijgen.

Van de 47 diensten die binnen de CICES-classificatie als potentiële diensten worden gezien, worden er 20 daadwerkelijk door het onderzoeksgebied geleverd.

Het grootste aantal geleverde diensten betreft culturele diensten, vooral op recreatief en toeristisch vlak. Die diensten hebben vooral betrekking op overnachtingsaccommodatie, boot- en ligplaatsenverhuur en bestedingen in de horeca. Het bedrag dat per jaar in deze sector omgaat, wordt in deze studie becijferd op ongeveer € 19 mln. Enkele andere diensten die geanalyseerd zijn, zijn de positieve effecten van het gebied op de gezondheid van bewoners en de positieve effecten op huizenprijzen.

Diensten die een oogstbaar, tastbaar product opleveren, worden in mindere mate ook geleverd. Deze zogeheten productiediensten hebben betrekking op bijvoorbeeld riet- en grasoogst. Bedragen die jaarlijks in deze sectie omgaan, lopen uiteen van ca. € 8.000 tot ca. € 600.000.

Geleverde regulerende diensten komen voor op het gebied van water- en klimaatregulatie, biodiversiteitsdiensten en zuivering. Kwantificering van deze diensten was mogelijk tot op zekere hoogte. De jaarlijkse baten van de diensten in deze sectie lopen uiteen van ca. € 40.000 tot ca. € 700.000.

De opbrengsten komen vooral lokale en regionale partijen toe, en dan hoofdzakelijk ondernemers in het gebied. It Fryske Gea, de beheerder van De Alde Feanen, ontvangt nauwelijks opbrengsten uit het gebied.

Het laatste deel van de hoofdvraag betreft de mogelijkheden waarop de opbrengsten daadwerkelijk ingezet kunnen worden voor het beheer van De Alde Feanen. Bij de ideeënvorming hierover zijn de vier handvatten uitgewerkt die het Planbureau voor de Leefomgeving heeft ontwikkeld:

- 1) Regelgeving, randvoorwaarden en (institutionele) kaders. Een voorbeeld hiervan is dat bij ruimtelijke ontwikkelingen een initiatiefnemer die mee gaat profiteren van ecosysteemdiensten verplicht kan worden mee te investeren in het gebied dat de diensten levert.
- 2) Samenwerkingsvormen en organisatorische structuren. Publiek-private samenwerkingen tussen It Fryske Gea en overheden kunnen bijvoorbeeld de benodigde investeringen opleveren om bepaalde ecosysteemdiensten te blijven onderhouden.
- 3) Verdienmodellen en financiering. Naast bestaande verdienenmodellen die vaak puur op productiediensten zijn gericht (pacht, verkoop van hout en riet), zou It Fryske Gea bijvoorbeeld kunnen overwegen om ook verdienenmodellen voor culturele diensten te ontwikkelen.
- 4) Kennisontwikkeling en bewustwording. De zorg voor ecosysteemdiensten en de eventuele bereidheid om ervoor te betalen, hangt onder andere af van inzicht in het bestaan van deze diensten en inzicht in de wederzijdse afhankelijkheid tussen beheerder en baatontvangers. It Fryske Gea kan een actieve rol spelen bij deze bewustwording.

In de literatuur worden verschillende kanttekeningen geplaatst bij het concept ecosysteemdiensten. Zo zou door financiële waardebeoordeling de intrinsieke waarde van de natuur uit het oog worden verloren. Daar staat tegenover dat kennis van de monetaire waarde van de natuur, bijdraagt aan weloverwogen keuzes met betrekking tot het gebruik van de natuurlijke omgeving van de mens.

Een limitatie van het onderzoek is dat er bij de opzet geen *stakeholders* betrokken zijn. Het is denkbaar dat directe betrokkenheid van *stakeholders* tot aanvullende of verdiepende inzichten over de al dan niet geleverde ecosysteemdiensten zou hebben geleid. Betrokkenen zijn wel bevraagd om informatie over de vorm waarin een dienst geleverd werd en de mate waarin.

De belangrijkste aanbevelingen zijn:

- Het betrekken van *stakeholders* bij onderzoeken naar ecosysteemdiensten.
- Vooraf weloverwogen een keuze maken in de mate waarin alle ecosysteemdiensten onderzocht moeten worden en in hoeverre locatiespecifieke gegevens nodig zijn.
- Vervolgonderzoek uitvoeren naar de mogelijkheden rond verdienenmodellen en financiering.

Uit deze studie blijkt dat het goed mogelijk is om het begrip ecosysteemdiensten, dat nog een tamelijk abstract en academisch onderwerp is, te vertalen naar een praktische aanpak die ook werkbaar is voor een terreinbeherende organisatie. Als hoofdlijn is de gebruikelijke 'herkennen, waarderen, verzilveren'-methodiek genomen. Deze is waar nodig ingevuld met zelf ontwikkelde methoden om de vertaalslag naar een lokale toepassing te maken. Op die wijze kon voor vrijwel elke ecosysteemdienst die geleverd wordt, de omvang bepaald worden. Het bepalen van de monetaire waarde van veel van de geleverde diensten, blijkt mogelijk door naast het toepassen van bestaande waarderingsmethoden, waar nodig eigen methoden te ontwikkelen. Daarmee draagt deze studie bij aan de verdere uitwerking van de methodiek gericht op het onderzoeken van ecosysteemdiensten in natuurgebieden.

Summary

The natural environment has much to offer mankind. In fact, human existence depends upon the continuation of the natural cycles. The concept of 'ecosystem services' describes the relationship between nature, the benefits (the 'services') which it delivers directly or indirectly to humans, and the well-being it yields to man. Ecosystem services are defined as the direct and indirect contributions of ecosystems to human well-being. Examples of ecosystem services are food, water purification, fuel, carbon sequestration and space for recreation.

The need to protect ecosystems became clear at the beginning of the 21st century, when it emerged that 60% of ecosystems worldwide were subject to degradation. Given the importance of nature for man, it is to be expected that this degradation will have an impact on society.

The reason for this study was It Fryske Gea's wish to gain knowledge about and practical experience with the ecosystem services concept. Consequent to this wish the goal was established to apply the ecosystem services approach to one of its managed areas, De Alde Feanen National Park in the province of Friesland in the Netherlands.

It Fryske Gea formulated the main question for this study as follows: what is the quantity of the ecosystem services being delivered in the research area, what are the resulting revenues, and what opportunities are there to utilize these revenues for conservation purposes in the National Park?

The study was carried out in three steps:

- 1) Identify and describe and if possible quantify ecosystem services.
- 2) Where possible determine the revenues of these services by monetary valuation.
- 3) Develop ideas to better utilize the calculated revenues.

The Common International Classification of Ecosystem Services (CICES) was used for classification purposes. The services are divided into three sections: provisioning, regulating and cultural services. Virtually all the services which are provided by the area were analysed. The analysis used as much site-specific information as possible. Valuation of the revenues was done on a monetary basis. Here again, as much site and service-specific information as possible was used, in order to provide an accurate picture.

Of the 47 services that are seen as potential services within the CICES classification, twenty are actually delivered by the research area.

The largest number of services delivered are cultural services, especially in the field of recreation and tourism. These services relate mainly to overnight accommodation, boat and mooring hire and spending in the catering and hospitality sector. This study estimates the amount involved in these services at approximately € 19 million on an annual basis. Other services analysed concern the positive effects of the area on the health of the residents and the positive effect it has on housing prices.

Services that yield a harvestable, tangible product are also delivered, however to a lesser extent. These so-called provisioning services include reed and grass harvesting. Amounts generated annually in this section range from about € 8,000 to circa € 600,000 annually.

Regulating services are provided in the areas of water and climate regulation, biodiversity and purification services. It was possible to quantify these services to a certain extent. Annual revenues of the services in this section range from about € 40,000 to about € 700,000.

Revenues benefit local and regional parties in the main, mostly local entrepreneurs. It Fryske Gea, which manages the area, receives hardly any revenues.

The last part of the main research question concerns the possibilities to effectively apply the revenues for the management of De Alde Feanen. Devising ideas for this purpose was done by using the four categories developed by the Planbureau voor de Leefomgeving:

- 1) Regulations, conditions and (institutional) frameworks. During spatial development, for example, an initiator who will benefit from ecosystem services may be required to invest in the area which provides these services.
- 2) Partnerships and organisational structures. Public-private partnerships between It Fryske Gea and governments can for instance yield the investments necessary to continue managing certain ecosystem services.
- 3) Revenue models and financing. In addition to existing revenue models, which often focus solely on provisioning services (lease of land, sale of wood and reed), It Fryske Gea could, for example, consider developing revenue models for cultural services.
- 4) Knowledge and awareness. Maintaining ecosystem services and the potential willingness to pay for them, depends, among others, on being aware of the existence of these services and of the mutual dependency between the manager of the ecosystem services and the recipient of their benefits. It Fryske Gea can play an active role in creating this awareness.

There is critique in literature relating to the concept of ecosystem services. One point is that by valuing nature on a monetary basis, the intrinsic value of nature would lose out to monetizing. A counter argument to this view is that knowledge of the monetary value of nature, should add to conscious choices with regard to the use of the natural environment.

A limitation of the study is that stakeholders were not involved in its design. It is conceivable that the direct involvement of stakeholders would have led to additional insights into the specific form of the delivery of ecosystem services in the area. However, when necessary, stakeholders were consulted about the form in which a service was provided and the extent to which it was delivered.

The main recommendations are:

- Involve stakeholders in ecosystem services studies.
- Decide on the extent to which all ecosystem services should be examined and the extent to which site-specific data is needed.
- Conduct further research into the possibilities of revenue models and alternative financing.

This study shows that it is possible to adapt the concept of ecosystem services, which is still a rather abstract and academic subject, into a practical approach suitable for land management organizations. The tiered approach of recognizing, demonstrating and capturing the values has been followed. When necessary these steps were supplemented with methods developed during the study, in order to adjust to the local situation. In so doing the volume could be determined for virtually every ecosystem service provided. Determining the monetary value of many of the services provided proves to be possible by supplementing existing valuation methods with new ones. In conclusion, this study contributes towards further development of an approach aimed at researching ecosystem services in natural areas.

Inhoudsopgave

1	Inleiding	15
1.1	Ecosysteemdiensten	15
1.2	Van mondiaal naar Europees niveau	16
1.3	Doorvertaling naar landelijk niveau.....	16
1.4	Aandacht bij terreinbeherende organisaties	17
1.5	It Fryske Gea	17
1.6	De Alde Feanen	18
1.7	Doelstelling, hoofdvraag en deelvragen	19
1.8	Leeswijzer	19
2	Onderzoeksmethode	21
2.1	Oriëntatie.....	21
2.2	Deelvraag 1: Welke ecosysteemdiensten levert De Alde Feanen en welke omvang hebben deze?.....	22
2.3	Deelvraag 2: Welke baten of opbrengsten leveren de geleverde ecosysteemdiensten op?	24
2.4	Deelvraag 3: Welke mogelijkheden voor een betere benutting bestaan er?	26
3	Theoretisch kader	29
3.1	Ecosystemen	29
3.2	Ecosysteemdiensten	29
3.3	Achteruitgang van ecosystemen.....	34
3.4	Waardering van ecosysteemdiensten	35
3.5	Kanttekeningen.....	39
4	Productiediensten	41
4.1	Voeding - groep 'Biomassa' (P1-1).....	41
4.2	Voeding - groep 'Water' (P1-2).....	44
4.3	Materialen - groep 'Biomassa' (P2-1)	45
4.4	Materialen - groep 'Water' (P2-2)	47
4.5	Energie - groep 'Energiebronnen gebaseerd op biomassa' (P3-1)	48
4.6	Energie - groep 'Mechanische energie' (P3-2).....	49
4.7	Samenvatting	50
5	Regulerende diensten	51
5.1	Verwerking van afval - groep 'Verwerking door levende organismen' (R1-1).....	52
5.2	Verwerking van afval - groep 'Verwerking door ecosystemen (R1-2)	55
5.3	Reguleren van stromen - groep 'Massastromen' (R2-1).....	57
5.4	Reguleren van stromen - groep 'Vloeibare stromen' (R2-2).....	58
5.5	Reguleren van stromen - groep 'Gas- en luchtstromen' (R2-3).....	61
5.6	In stand houden van fysische omstandigheden - groep 'Levenscyclus en habitats' (R3-1).....	61
5.7	In stand houden van fysische omstandigheden - groep 'Plaag- en ziektebestrijding' (R3-2)	64
5.8	In stand houden van fysische omstandigheden - groep 'Bodemvorming en -samenstelling' (R3-3)	64
5.9	In stand houden van fysische omstandigheden - groep 'Omstandigheden voor water' (R3-4)	65

5.10	In stand houden van fysische omstandigheden - groep 'Samenstelling van de atmosfeer' (R3-5)	66
5.11	Samenvatting	68
6	Culturele diensten	69
6.1	Fysieke wisselwerkingen - groep 'Fysieke en ervaringsgerichte wisselwerkingen' (C1-1)	69
6.2	Fysieke wisselwerkingen - groep 'Intellectuele en symbolische wisselwerkingen' (C1-2)	85
6.3	Spirituele, symbolische en andere wisselwerkingen - groep 'Spirituele en/of symbolisch' (C2-1)	91
6.4	Spirituele, symbolische en andere wisselwerkingen - groep 'Andere culturele opbrengsten' (C2-2)	93
6.5	Samenvatting	95
7	Benutting van de ecosysteemdiensten	97
7.1	Context en kader	97
7.2	Regelgeving, randvoorwaarden en (institutionele) kaders	97
7.3	Samenwerkingsvormen en organisatorische structuren	99
7.4	Verdienmodellen en financiering	101
7.5	Kennisontwikkeling en bewustwording	110
8	Analyse en Discussie	113
8.1	Aantal en omvang	113
8.2	Monetaire waardering	114
8.3	Verzilvering	118
8.4	Discussie	119
9	Conclusies	121
10	Aanbevelingen	123
	Literatuur	125
	Bijlagen	135
1	Gebiedskaart met toponiemen	137
2	Basisversie CICES-classificatie (versie 4.3)	138
3	Berekening opbrengsten dienst 'Gehouden dieren' (P1-1B)	142
4	Berekening jaarlijkse baten dienst 'Bioremediatie' (R1-1A)	143
5	Meetpunten gebruikt bij uitwerking van dienst 'Filtratie' (R1-1B) / (R1-2A)	144
6	Grafieken bij dienst 'Filtratie' (R1-1B)/(R1-2A)	146
7	Onderliggende gegevens bij berekening fietstochten	148
8	Berekening aantal wandeltochten	151
9	Onderliggende gegevens berekening aantal en opbrengst pontoverzetten	152
10	Lijst van watersportondernemers	153
11	Lijst van verblijfsaccommodatie-ondernemers	154
12	Sites van betrokken dorpen	155
13	Uitwerking 'Bestedingen bij de horeca'	156
14	Beschrijving GIS-analyse	158
15	Uitwerking dienst 'Erfgoed/cultureel' (C1-2C)	162
16	Kaartje met twee aantrekkelijke gebieden in het Nationaal Park	163

1 Inleiding

De natuurlijke omgeving draagt in hoge mate bij aan het welzijn van de mens. Deze bijdragen van de natuur worden ecosysteemdiensten genoemd. Een introductie op het begrip ecosysteemdiensten wordt in de volgende paragraaf gegeven. In de paragrafen daarop wordt van een breed perspectief steeds meer ingezoomd op de aanleiding, de doelstelling en de hoofdvraag van het onderzoek.

1.1 Ecosysteemdiensten

De natuur, in technische zin aangeduid als ecosystemen, is dermate belangrijk dat gesteld kan worden dat de mens voor haar bestaan afhankelijk is van de voortzetting van de cycli in de natuur (Daily, 1997; Nunes et al., 2014).

Voorbeelden van ecosysteemdiensten zijn voedsel, waterzuivering, bouw materiaal voor woningen, brandstof, koolstofvastlegging en recreatieruimte. Deze voorbeelden zijn, vanuit menselijk perspectief bekeken, diensten die de natuurlijke omgeving aan de mens levert.

Het begrip ecosysteemdiensten beschrijft het verband tussen de natuur, de diensten die de natuur direct of indirect levert aan de mens en het welzijn dat dit de mens oplevert.

Een vaak gebruikte definitie van ecosysteemdiensten is “de directe en indirecte bijdragen van ecosystemen aan het menselijk welzijn” (TEEB, 2010, p. 33, eigen vertaling)¹. Deze bijdragen worden vaak ingedeeld in productie-, regulerende, culturele en habitatdiensten. In figuur 1.1 worden verschillende ecosysteemdiensten grafisch weergegeven. In hoofdstuk 3 wordt het begrip ecosysteemdiensten verder uitgewerkt.

Figuur 1.1: Grafische weergave van enkele ecosysteemdiensten

(Bron: Oosterhuis en Ruijs, 2015a, p. 15)

¹ “The direct and indirect contributions of ecosystems to human well-being”.

1.2 Van mondiaal naar Europees niveau

In de Nederlandse context is het werken met ecosysteemdiensten van tamelijk recente datum. In Nederland kwam het aan de orde vanuit internationale verdragen en wetten. Een belangrijke bron is de Convention on Biological Diversity (CBD). Daarbinnen is de aandacht voor (het behoud van) ecosysteemdiensten onderdeel van de maatregelen om biodiversiteit te beschermen. In 2010 stelde de Convention het Strategische Plan voor Biodiversiteit 2011-2020 op. Een van de doelen van dit plan is dat mensen zich meer bewust worden van het belang van ecosystemen en biodiversiteit. Ook wil men kennis genereren over de maatregelen die genomen kunnen worden voor de bescherming van biodiversiteit en ecosystemen. Een ander doel is het integreren van de waarden van biodiversiteit in ontwikkelprocessen met betrekking tot gebieden (CBD, 2010).

Nederland heeft de Convention on Biological Diversity ondertekend. Het Nederlandse beleid met betrekking tot biodiversiteit is vooral geënt op de kaders en regelgeving van de Europese Unie. Als invulling van het bovengenoemde Strategische Plan nam de Europese Unie in 2011 de '2020 Biodiversiteitsstrategie' aan. Actie 5 van Streefdoel 2 van dit plan luidt: "De lidstaten zullen met de hulp van de Commissie tegen 2014 de staat van ecosystemen en ecosysteemdiensten op hun nationale grondgebied in kaart brengen en evalueren, de economische waarde van die diensten beoordelen en de verrekening van die waarde in systemen voor boekhouding en verslaggeving op nationaal en EU-niveau tegen 2020 bevorderen" (EU, 2011, p. [2]).

Binnen de Europese Unie bestaan grote verschillen in de manier waarop op nationale schaal ecosysteemdiensten in kaart gebracht worden (Brouwer et al., 2013). Het National Ecosystem Assessment van het Verenigd Koninkrijk, dat liep tussen 2007 en 2011 (UK NEA, 2014) is het meest uitgebreid. In Nederland en Tsjechië zijn vergelijkbare, maar minder brede onderzoeken uitgevoerd.

1.3 Doorvertaling naar landelijk niveau

Onderzoeksinstituut Alterra Wageningen UR en het Planbureau voor de leefomgeving (PBL) werken het concept ecosysteemdiensten uit binnen de Nederlandse context. Dit resulteerde in verschillende studies en rapporten, bijvoorbeeld 'Wat natuur de mens biedt' (PBL, 2010), 'Ecosysteemdiensten in Nederland' (Melman en Van der Heide, 2011) en 'TEEB voor gebieden' (Hendriks et al., 2014).

In juni 2013 is de kamerbrief Uitvoeringsagenda Natuurlijk Kapitaal door het Ministerie van Economische Zaken opgesteld (EZ, 2013). Hierin wordt de invulling van de Europese Biodiversiteitsstrategie in Nederland geconcretiseerd. Twee onderwerpen in de agenda hebben betrekking op ecosysteemdiensten ('natuurlijk kapitaal'): het opstellen van een Atlas van het Natuurlijk Kapitaal (ANK) en het programma Natuurlijk Kapitaal Nederland (NKN). Doel van dit programma is om te onderzoeken hoe de waarde van natuur concreet kan worden meegenomen in investeringsbeslissingen, beleidsformulering en gebiedsontwikkeling.

Oosterhuis en Ruijs (2015b) benoemen de verschillende stappen die de Nederlandse overheid al heeft gezet. De Atlas Natuurlijk Kapitaal is inmiddels 'live'², er loopt een onderzoek naar ecosysteemdienstrekeningen in het systeem van nationale rekeningen en het programma Natuurlijk Kapitaal Nederland³ is ook actief. Ook zijn er verschillende initiatieven ontplooid richting het bedrijfsleven om dit te stimuleren ecosysteemdiensten anders te benutten: bijvoorbeeld het Platform Biodiversiteit, Ecosystemen & Economie (BEE), de Helpdesk Biodiversiteit & Bedrijfsleven en een aantal subsidie- of financieringsprogramma's.

² www.atlasnatuurlijkkapitaal.nl

³ <http://themasites.pbl.nl/natuurlijk-kapitaal-nederland>

1.4 Aandacht bij terreinbeherende organisaties

De overheid heeft tot dusver het voortouw genomen bij initiatieven over ecosysteemdiensten. Natuurbeheerders bekijken hun werk nog maar weinig in termen van ecosysteemdiensten.

In Nederland zijn vier grote partijen actief die een groot deel van het natuurgebied van Nederland beheren: Staatsbosbeheer, Natuurmonumenten, de Provinciale Landschappen en de drinkwaterbedrijven. Daarnaast beheert een aantal particuliere eigenaren een aanzienlijk areaal natuurgebied. Deze particuliere eigenaren kijken wel regelmatig vanuit een economische invalshoek naar hun eigendom, bijvoorbeeld waar zij grond verpachten aan agrariërs of recreatieondernemers. Of wanneer gezocht wordt naar financiële dekking voor een gebiedsontwikkeling. Het beroep van rentmeester is zelfs op deze economische kant van terreinbeheer gebaseerd. Het accent ligt daarbij vaak op direct inbare opbrengsten. Daarentegen zou een bredere analyse van de baten die terreinen opleveren vanuit het theoretisch kader van ecosysteemdiensten, mogelijk kansen zichtbaar maken voor aanvullende of nieuwe diensten, die de economische basis van het natuurbeheer kunnen versterken (Kamerbeek, 2012).

In 2010 heeft Natuurmonumenten onderzoek gedaan naar de ecosysteemdiensten in enkele van haar gebieden (Hilhorst, 2010). In de 'Visie Natuurmonumenten op natuur en landschap in 2040' van Natuurmonumenten (2012) wordt de wens uitgesproken om inhoud te geven aan de invulling van ecosysteemdiensten. De organisatie richt zich vooralsnog voornamelijk op direct inbare opbrengsten uit verkoop van hout en biomassa en de verhuur van recreatiewoningen (Maatschappelijke winst, z.d.).

Natuurmonumenten is samen met Staatsbosbeheer ook betrokken bij een onderzoek naar natuurlijk kapitaal in Nationaal Park Weerribben-Wieden. In het kader van het eerder genoemde programma Natuurlijk Kapitaal Nederland wordt momenteel onderzocht hoe de ervaringen uit de TEEB-aanpak in dit gebied toegepast kunnen worden. De aandacht gaat daarbij vooral uit naar de kansen voor nieuwe en optimalisatie van bestaande verdienmodellen of financiële dragers voor het natuurbeleid (PBL, z.d. a). Het enige ecosysteemdienstonderzoek dat tot dusver bij een van de Provinciale Landschappen is uitgevoerd is het onderzoek van Flevo Landschap, in samenwerking met Staatsbosbeheer, rond Almere (Kraaijeveld, 2014).

Door in de drinkwaterwinningsgebieden ook ruimte te bieden aan recreatie en natuurbeleving dragen de drinkwaterbedrijven bij aan het leveren van baten van ecosystemen. Tot dusver hebben deze bedrijven echter geen onderzoeksprojecten uitgevoerd met betrekking tot ecosysteemdiensten.

1.5 It Fryske Gea

Een van de twaalf Provinciale Landschappen is It Fryske Gea, de provinciale vereniging voor natuurbescherming in Friesland. Haar naam is in het Nederlands te vertalen als 'het Friese landschap'. De vereniging is in 1930 opgericht als reactie op de voortdurende ontginning van 'woeste gronden' in de provincie. De initiatiefnemers zagen in dat het nodig werd om de natuur te beschermen. It Fryske Gea heeft dan ook als doel bescherming, behoud en ontwikkeling van natuur, landschap en cultureel erfgoed in Fryslân. Momenteel beheert de organisatie ongeveer 20.000 hectare, verdeeld over ongeveer 60 gebieden. Enkele bekende gebieden zijn Nationaal Park De Alde Feanen en de Lendevallei. De vereniging telt ruim 30.000 leden (It Fryske Gea, 2015).

Net als de meeste terreinbeherende organisaties heeft It Fryske Gea nog geen ervaring met de ecosysteemdienstenaanpak. Omdat deze systematiek de mogelijkheid biedt de baten van de natuur te benoemen, zichtbaar te maken en beter te benutten, wilde It Fryske Gea kennis en praktische ervaring opdoen met het begrip ecosysteemdiensten.

Andere overwegingen zijn:

- Onderkenning van de waarde(n), of deze nu in geld uitgedrukt wordt of niet, zal naar verwachting de legitimatie van de natuur (het 'natuurlijk kapitaal') versterken. Aangenomen wordt dat dit

bescherming ervan ten goede komt.

- De verwachting is dat als ecosysteemdiensten duidelijker geïdentificeerd zijn, deze ook een duidelijker positie krijgen in afwegingen met betrekking tot gebiedsinrichting. De verwachting is ook dat die positie de beschikbaarheid van financiële middelen voor het ontwikkelen van deze projecten zal vergroten.
- De overheid stelt in de toekomst mogelijk minder geld ter beschikking voor (de bescherming van) natuur. It Fryske Gea streeft dan ook naar diversificatie van geldstromen. Het genereren van geldstromen uit ecosysteemdiensten kan daarbij een mogelijkheid zijn, vooral met betrekking tot het dagelijkse beheer.

De gewenste praktische ervaring met de ecosysteemdienstenaanpak zal worden opgedaan in een van haar beheersgebieden, De Alde Feanen.

Naast het belang dat het onderzoek voor It Fryske Gea heeft, zijn het onderzoek en de resultaten ook maatschappelijk relevant. Als invulling van het biodiversiteitsbeleid van de overheid wordt in de Uitvoeringsagenda Natuurlijk Kapitaal (EZ, 2013) het streven geformuleerd om in 2020 de Nederlandse ecosysteemdiensten in kaart gebracht te hebben. Dit onderzoek levert daar een bijdrage aan.

Dit onderzoek kan, bijvoorbeeld voor de Provinciale Landschappen of voor andere terreinbeherende organisaties, dienen als een voorbeeld voor de aanpak die gevolgd kan worden voor het beter zichtbaar maken en beter benutten van de baten van de natuur in hun gebieden. Daarmee levert deze studie een bijdrage aan de ontwikkeling van een systematiek om ecosysteemdiensten concreet voor natuurgebieden in beeld te brengen.

1.6 De Alde Feanen

Nationaal Park De Alde Feanen bevindt zich in het laaggelegen centrum ('it lege midden') van Friesland. Het gebied is bijna 3.500 hectare groot. De kern bestaat uit het moerasgedeelte, dit is het ruim 2.100 hectare grote Natura 2000-gebied. Een aanzienlijk deel van het Nationaal Park, bijna 2.300 hectare, is in eigendom van It Fryske Gea. In bijlage 1 is een kaart van het gebied opgenomen. Ook de grenzen van het Natura 2000-gebied zijn hierop aangegeven. Het gebied maakt deel uit van het Nationale Natuurnetwerk (voorheen de Ecologische Hoofdstructuur, EHS).

Het gebied kenmerkt zich door moerasvegetaties, die omringd zijn door zomerpolders en boezemlanden. Deze worden doorsneden door een groot aantal watergangen, die aanzienlijk variëren in breedte.

Enkele aanwezige habitattypen zijn Zwakgebufferde vennen en Overgangs- en trilvenen (veenmosrietlanden) en Blauwgrasland. In het Nationaal Park komt een groot aantal vogelsoorten voor. Enkele van de voorkomende broedvogels waar instandhoudingsdoelstellingen voor geformuleerd zijn, zijn de Roerdomp, Kemphaan en Zwarte Stern. Bij de niet-broedvogels gaat het om onder andere Smient, Nonnetje en Grutto. Enkele van de voorkomende habitatsoorten zijn de Bittervoorn, Grote- en Kleine Modderkruiper en de Noordse woelmuis. In 2011 en 2012 is de Otter uitgezet in het gebied, nadat deze soort enkele decennia daarvoor in het gebied was uitgestorven.

De functies 'natuur' en 'recreatie' zijn vanuit de doelstelling van het Nationaal Park even belangrijk in het gebied (SNP, 2011a). De Alde Feanen trekt jaarlijks dan ook een groot aantal bezoekers.

1.7 Doelstelling, hoofdvraag en deelvragen

Doelstelling

Dit onderzoek zal It Fryske Gea een overzicht geven van de aanwezige ecosysteemdiensten in het onderzoeksgebied en de opbrengsten van deze diensten. Op basis van die informatie ontvangt It Fryske Gea adviezen over de mogelijkheden om deze baten of opbrengsten beter te benutten voor natuurbehoud of -ontwikkeling.

Hoofdvraag

Op basis van de doelstelling is de hoofdvraag van dit onderzoek:

Welke ecosysteemdiensten levert het onderzoeksgebied, Nationaal Park De Alde Feanen, wat is de omvang van deze ecosysteemdiensten, welke baten of opbrengsten leveren deze op en welke mogelijkheden bestaan er om de opbrengsten in te zetten voor natuurbehoud?

Deelvragen

Concreet zal het onderzoek antwoord geven op de volgende deelvragen:

- 1) Welke ecosysteemdiensten levert De Alde Feanen en welke omvang hebben deze diensten?
- 2) Welke baten of opbrengsten leveren de aanwezige ecosysteemdiensten op?
- 3) Welke mogelijkheden bestaan er om de vastgestelde baten of opbrengsten ten goede te laten komen aan natuurbehoud of -ontwikkeling?

Gezien de grootte van het onderzoeksgebied bestaat het vermoeden dat er veel ecosysteemdiensten geleverd worden, zodat er voldoende aanknopingspunten voor onderzoek zijn. Het gebied is voor een groot deel in eigendom van en in beheer door It Fryske Gea, om die reden is er veel kennis en informatie over het gebied bekend.

Als begrenzing van het onderzoeksgebied is de grens van het Nationale Park De Alde Feanen genomen. Op de kaart in bijlage 1 is deze grens aangegeven.

1.8 Leeswijzer

In hoofdstuk 2 wordt de gehanteerde onderzoeksmethode toegelicht. Omdat het begrip ecosysteemdiensten voor veel lezers vermoedelijk nog onbekend is, zal in het daaropvolgende hoofdstuk het theoretische kader worden uitgewerkt. In de hoofdstukken 4, 5 en 6 wordt duidelijk welke ecosysteemdiensten geleverd worden door het onderzoeksgebied, welke omvang deze hebben en welke financiële baten deze opleveren. De resultaten worden per sectie van diensten weergegeven: in hoofdstuk 4 de productiediensten, in hoofdstuk 5 de regulerende diensten en in hoofdstuk 6 de culturele diensten. In die hoofdstukken wordt per geleverde dienst de onderzoeksmethode toegelicht. De lezer die alleen geïnteresseerd is in de uitkomsten vindt op het einde van die hoofdstukken een samenvatting. In hoofdstuk 7 worden handelingsopties benoemd om de baten beter te benutten voor natuurbeheer. De resultaten worden in hoofdstuk 8 weergegeven. Ook worden in dat hoofdstuk de limitaties van het onderzoek benoemd. De conclusies worden in hoofdstuk 9 gegeven. Dit rapport sluit af met een hoofdstuk Aanbevelingen.

2 Onderzoeksmethode

In dit hoofdstuk wordt toegelicht welke methode gevolgd is om de hoofdvraag van het onderzoek te beantwoorden. Omdat studies op het gebied van ecosysteemdiensten vaak een hoog abstractieniveau hebben, was het nodig om het bestaande theoretisch kader door te ontwikkelen naar de schaal van een natuurgebied. Deze studie werkt systematisch en stapsgewijs vanuit de gebruikelijke indeling van ecosysteemdiensten, via een keuze van indicatoren van deze diensten naar een berekening van de omvang en, indien mogelijk, monetarisering. Daarom is naast een beschrijving van de onderzoeksmethode in dit hoofdstuk ook per geleverde dienst in hoofdstukken 4, 5 en 6 de gehanteerde methode beschreven.

2.1 Oriëntatie

Eerst is een literatuurstudie verricht waarbij met behulp van online bibliotheken als Greeni⁴, de bibliotheek van Wageningen UR⁵ en de HBO kennisbank⁶ en op internet met zoektermen als 'ecosysteemdiensten', 'ecosystem services' en 'natuurlijk kapitaal' relevante publicaties zijn opgezocht. Ook sites van de Ecosystem Services Partnership⁷, Millennium Ecosystem Assessment⁸, The Economics of Ecosystems and Biodiversity (TEEB)⁹, Webportaal Biologische Diversiteit¹⁰ en de site van de Europese Commissie / European Environment Agency¹¹ bleken goede informatiebronnen.

Het theoretisch kader van ecosysteemdiensten, ook in de internationale context, is grotendeels beschreven op basis van Nature's services (Daily, 1997), The Millennium Ecosystem Assessment (MEA, 2005), The Economics of Ecosystems and Biodiversity (TEEB, 2010), Handbook of the economics of ecosystem services and biodiversity (Nunes, Kumar en Dedeurwaerdere, 2014) en Ecosystem Services (Jacobs, Dendoncker en Keune, 2014).

Onderzoeksrapporten van en interviews met onderzoekers van Wageningen UR en het Planbureau voor de leefomgeving (PBL) hebben in sterke mate bijgedragen aan de richting van het onderzoek en de gekozen systematiek. Enkele geraadpleegde rapporten van deze organisaties zijn TEEB voor gebieden (Hendriks et al., 2014), Ecosysteemdiensten in Nederland (Melman en Van der Heide, 2011) en Van denken naar doen: ecosysteemdiensten in de praktijk (Verburg, Selnes en Bogaardt, 2014).

De geraadpleegde literatuur bood vaak informatie op academisch of conceptueel niveau. Om de vertaling te maken naar de praktische benadering van deze studie is contact gelegd met enkele personen die tijdens de oriëntatiefase betrokken bleken te zijn bij onderzoeken naar ecosysteemdiensten. Er zijn adviesgesprekken geweest met:

- Ir. Ruben Abma, environmental engineer, Witteveen+Bos
- Dr. Leon Braat, senior onderzoeker, Alterra Wageningen UR
- Ir. Petra van Egmond, senior projectleider / onderzoeker, Planbureau voor de leefomgeving
- Dr. Henk Folmer, dagelijks bestuurslid It Fryske Gea
- Dr. Ir. Martijn van der Heide, senior onderzoeker, Lei Wageningen UR
- Roy Remme, Msc., promovendus, Alterra Wageningen UR
- Ing. Eddy Wymenga, eigenaar/onderzoeker ecologisch adviesbureau Altenburg & Wymenga

⁴ www.greeni.nl

⁵ www.wageningenur.nl/en/Expertise-Services/Facilities/Library.htm

⁶ www.hbo-kennisbank.nl

⁷ www.es-partnership.org

⁸ www.millenniumassessment.org/en/Reports.html

⁹ www.teebweb.org

¹⁰ www.biodiversiteit.nl

¹¹ <http://biodiversity.europa.eu/maes>

2.2 Deelvraag 1: Welke ecosysteemdiensten levert De Alde Feanen en welke omvang hebben deze?

Het onderzoeksprogramma The Economics of Ecosystems and Biodiversity (TEEB) introduceerde in 2010 een methode op hoofdlijnen voor onderzoeken naar ecosysteemdiensten die inmiddels gemeengoed is geworden. Bij de beantwoording van deze en de volgende twee deelvragen wordt de TEEB-systematiek gevolgd waarin globaal de volgende stappen worden doorlopen:

- 1) Geleverde ecosysteemdiensten herkennen, beschrijven en kwantificeren. TEEB noemt deze stap 'recognizing': 'herkennen'. Deelvraag 1 komt overeen met deze stap.
- 2) Deze geleverde diensten indien mogelijk (monetair) waarderen ('demonstrating': 'waarderen'). Dit is het onderwerp van deelvraag 2.
- 3) Ideeën ontwikkelen om de vastgestelde baten (beter) te benutten ('capturing', 'benutten' of 'verzilveren') (deelvraag 3) (TEEB, 2010; Oosterhuis en Ruijs, 2015a)

Kortom, bij de beantwoording van de eerste deelvraag stond de bepaling centraal van de diensten die het onderzoeksgebied levert en in welke mate dat gebeurt.

Classificatie

De functies, en derhalve de diensten van de natuur zijn bijzonder veelomvattend. Om het onderzoek in een kader te kunnen plaatsen was een classificatie van deze diensten nodig. Uit de literatuurstudie bleek dat vanuit de activiteiten op EU-niveau over biodiversiteit de Common International Classification of Ecosystem Services (CICES) (Haines-Young en Potschin, 2013) wordt aanbevolen. Door aan te sluiten bij deze indeling zijn de uitkomsten in een breder kader te plaatsen en te vergelijken en met andere (latere) studies. Ten tijde van het onderzoek was versie 4.3 actueel. Besloten is om deze toe te passen in dit onderzoek.

Met de keuze voor CICES werd ook de keuze gemaakt om het onderzoek te beperken tot biotische *outputs* van ecosystemen: de CICES-classificatie richt zich vrijwel alleen op *outputs* van ecosystemen die afhankelijk zijn van levende processen. Er bestaat nog geen overeenstemming of en op welke wijze abiotische *outputs* opgenomen moeten worden in CICES (Haines-Young en Potschin, 2013).

De CICES-classificatie bestaat uit een basisoverzicht waar de drie secties van diensten 'Productie', 'Regulerende' en 'Culturele' (zie paragraaf 1.1) op hun beurt weer zijn onderverdeeld in afdelingen. Deze zijn weer onderverdeeld in groepen, en deze weer in klassen. Als in de praktijk het concept ecosysteemdiensten wordt gebruikt, dan refereert men vooral aan het niveau van de klassen (M. van der Heide (LEI Wageningen UR), persoonlijke mededeling, 11 december 2014). CICES bevat per klasse voorbeelden van de verschijningsvorm van een dienst (relevant bij de kwalificatie) en suggesties over de wijze van het meten van de omvang van de dienst (relevant bij de kwantificering). In bijlage 2 is dit basisoverzicht opgenomen.

De keuze voor CICES hield ook in dat, net als in vrijwel elk onderzoek naar ecosysteemdiensten, de habitatdiensten niet onderzocht werden: van de vier ecosysteemdienstencategorieën zullen de productie-, regulerende en culturele diensten onderzocht worden. De habitatdiensten zijn al onderdeel van deze drie categorieën, waardoor kwantificering en eventuele monetaarisatie tot dubbeltelling zou leiden (Jacobs, Dendoncker en Keune, 2014).

Om de lijst hanteerbaarder te maken zijn de afdelingen, groepen en klassen (ecosysteemdiensten) door de auteur van dit rapport voorzien van een codering. De basisversie van CICES is in het Engels, door de auteur van dit rapport is deze vertaald in het Nederlands om het gebruik te vergemakkelijken.

Selectie

De keuze is gemaakt om zoveel mogelijk diensten die geleverd worden in het gebied, ook te analyseren. Dit in tegenstelling tot de meeste studies waarbij vaak alleen enkele diensten worden onderzocht, meestal de gangbare of makkelijk te kwantificeren en monetariseren (Daily, 1997; TEEB, 2010). De reden voor deze keuze was om een zo volledig mogelijk overzicht te verkrijgen van de baten van het onderzoeksgebied.

Bij de verdere uitwerking zijn de volgende drie stappen, aangereikt door een deskundige op ecosysteemdienstenonderzoek, aangehouden (L.C. Braat (Alterra Wageningen UR), persoonlijke mededeling, 13 januari 2015):

- 1) Selectie op diensten die daadwerkelijke geleverd kunnen worden.
- 2) Selectie op diensten die gebruikt worden.
- 3) Pragmatisch uitwerken van diensten waar ook cijfers voor te ontwikkelen zijn.

Deze stappen leiden er toe dat voor vrijwel iedere klasse uit de CICES-indeling ofwel relevante indicatoren zijn gedefinieerd en berekend voor De Alde Feanen, ofwel beargumenteerd is aangegeven waarom deze ecosysteemdienst in de Alde Feanen niet aangeboden kan worden, niet benutbaar is of niet kwantificeerbaar is.

Als eerste analysestap is bepaald welke ecosysteemdiensten door het gebied geleverd kunnen worden. Oftewel, per dienst is bepaald of het gebied in staat is om de betreffende dienst te leveren. Informatie voor deze eerste analysestap is verkregen door twee personen te bevragen met biologische / ecologische deskundigheid, die bekend zijn met zowel het gebied als het concept ecosysteemdiensten.

Als stap twee werd bepaald of een dienst die het gebied zou kunnen leveren, ook daadwerkelijk gebruikt wordt. Door alleen feitelijk geleverde diensten te onderzoeken wordt een overdreven hoge waardebeoordeling voorkomen (Brouwer et al., 2013). Daartoe is de lijst doorgenomen met een drietal materie- en gebiedsdeskundigen van It Fryske Gea met verschillende achtergronden. Diensten als bescherming tegen lawaai, bescherming tegen de effecten van stormen en fijnstofafvang worden als niet-gebruikt beschouwd omdat er op die onderwerpen geen problemen zijn in of nabij het onderzoeksgebied. In deze stap zijn ook diensten uitgefilterd die wel geleverd kunnen worden, maar niet toegestaan zijn in het gebied (bijvoorbeeld jacht) of niet voorkomen (bijvoorbeeld aquacultuur).

Bij de derde stap werd voor de daadwerkelijk geleverde ecosysteemdiensten in het onderzoeksgebied een indicator gedefinieerd waarmee de soms abstract gedefinieerde ecosysteemdiensten geconcretiseerd werden tot meetbare begrippen. Met behulp van deze indicatoren kan de omvang van de betreffende ecosysteemdienst bepaald worden. Inspiratie voor indicatoren is geput uit onder andere Witteveen+Bos (2006), Egoth et al. (2012), Hendriks et al. (2014), Maes et al. (2014), Liekens et al. (2013) en De Knecht et al. (2014). Veel indicatoren zijn ook op basis van gebiedskennis gedefinieerd. Voor het overgrote deel van de diensten is één indicator bepaald. Tijdens het onderzoek bleek dat onder een van de culturele diensten veelomvattende en ongelijksoortige recreatieve activiteiten vielen. Om die reden zijn binnen die dienst meerdere indicatoren opgesteld.

Kwantificering

Na de kwalitatieve beschrijving is de kwantitatieve bepaling gestart. In deze fase wordt duidelijk welke omvang de geleverde diensten hebben. Als eerste stap werd voor de gedefinieerde indicatoren de grootte bepaald. Voor elke dienst is in eerste instantie een aanknopingspunt gezocht in de literatuur.

Bij de kwantificering kon ervoor gekozen worden om kentallen toe te passen of om locatiespecifieke gegevens te genereren. Kengetallen zijn vaak opgesteld voor andere situaties, bijvoorbeeld een andere tijd of andere marktomstandigheden. Het voordeel van kengetallen (bijvoorbeeld uit Witteveen+Bos, 2006) is dat snel cijfermateriaal beschikbaar is. Een nadeel is dat het toepassen van kengetallen tot bijzonder onnauwkeurige inschattingen kan leiden als de situatie in een onderzoeksgebied afwijkt van het gemiddelde (Van der Heide, 2015). Bij toepassen van kentallen wordt dan ook soms een 50 - 100%

foutenmarge vastgesteld (Nunes et al., 2014). Volgens Hendriks et al. is “gebruik van (...), zoveel als redelijkerwijs mogelijk, regio-specifieke informatie (...) in veel gevallen aanbevelenswaardig” (2014, p. 28).

Omdat de voorkeur uitging naar een reëel en accuraat beeld van de omvang van de diensten, is voor dit onderzoek als het enigszins mogelijk was gekozen voor het gebruiken van locatiespecifieke getallen, hoewel in de literatuur wordt genoemd dat het een veel duurdere, arbeidsintensievere en complexere aanpak is (Brouwer et al., 2013). Deze mogelijkheid kon worden gekozen omdat er geen beperkende factoren qua tijd waren.

De keuze voor regiospecifieke gegevens hield in dat bij een aanzienlijk aantal instanties en personen gegevens opgevraagd zijn. Hiertoe is contact gelegd met onder andere Vitens, Wetterskip Fryslân, recreatie-ondernemers en vissers. Voor het overige is vaak bureau-onderzoek uitgevoerd om te putten uit al bestaande bronnen. Waar geen primaire of secundaire gegevens beschikbaar waren, zijn kentallen gebruikt, bijvoorbeeld uit Witteveen+Bos (2006) en Liekens et al. (2013). In een enkel geval zijn gegevens uit een lopend wetenschappelijk onderzoek gebruikt. Indien nodig zijn deze in overleg met experts gecorrigeerd naar de situatie in De Alde Feanen.

De omvangsbepaling van een geleverde dienst is vrijwel altijd gerelateerd aan het gebied dat binnen de grenzen van het Nationaal Park De Alde Feanen ligt. Dit houdt in dat de landbouwproductie in de enclave De Hege Warren (zie bijlage 1 voor een kaart) niet in de studie is opgenomen. Bij de berekening van enkele culturele diensten is het onderzoeksgebied uitgebreid met een straal van enkele kilometers. Dit gaat vooral op voor enkele toeristische / recreatieve diensten, en ook voor de gezondheidseffecten en de huizenprijzen. Reden voor deze uitbreiding is dat voor die diensten de invloed van De Alde Feanen niet stopt bij de grenzen van het Nationaal Park en er ook baten in de nabije omgeving worden gegenereerd.

Bij enkele culturele diensten (bijvoorbeeld horeca-bestedingen) is bij de kwantificering met een toerekeningspercentage bepaald in hoeverre de levering van de dienst toe te rekenen is aan de aanwezigheid van het onderzoeksgebied. Hiermee wordt recht gedaan aan het feit dat bepaalde diensten ook zonder de aanwezigheid van De Alde Feanen een bepaalde omvang zouden hebben.

De specifieke methode die per dienst is toegepast voor de kwantificering wordt in de hoofdstukken 4, 5 en 6 toegelicht.

Voor twee diensten respectievelijk indicatoren, ‘esthetisch’ (huizenprijzen) en ‘gezondheidseffecten’, bleek het nodig om modelmatig GIS-analyses te ontwerpen en uit te voeren om elders bepaalde cijfers en resultaten toe te kunnen passen in het onderzoeksgebied. Gezien het specialistische karakter hiervan zijn deze analyses uitgevoerd door een GIS-specialist.

Bij de omvangsbepaling is het van belang inzichtelijk te maken of de kwantificering de feitelijke òf (ook) de potentiële levering betreft (L.C. Braat, persoonlijke mededeling, 13 januari 2015), zodat bij de berekening van de baten daarin ook een onderscheid gemaakt kan worden. Om zo goed mogelijk de werkelijkheid te benaderen is in deze studie alleen de feitelijke levering van de diensten vastgesteld.

2.3 Deelvraag 2: Welke baten of opbrengsten leveren de geleverde ecosysteemdiensten op?

Volgend op de bepaling van de aanwezigheid en de omvang van de diensten, zijn de geleverde diensten voor zover mogelijk gewaardeerd, dat wil zeggen van een monetaire waarde voorzien. Dit komt overeen met de 2^e TEEB-stap ‘waardering’ (*demonstrating*).

Daarvoor is eerst een keuze gemaakt in de waarderingsgrondslag. De literatuur noemt drie vormen van waardering (*valuation*): ecologisch, sociaal-cultureel en monetair. Daarbij worden ecologische en sociaal-

culturele waarden vaak samengevoegd als 'niet-monetair' (Slootweg et al., 2010; Jacobs et al., 2010; Gómez-Baggethun en Martín-López, 2014).

Besloten is om binnen dit onderzoek uitsluitend monetair te waarderen. Ten eerste omdat ecologische aspecten betrekking hebben op de aanbodkant van een ecosysteemdienst. Deze studie richt zich juist op de vraagkant, op het gebruik van diensten. Daarnaast bleek dat de literatuur over de niet-monetaire methoden (zie bijvoorbeeld Openness Project¹² en Kelemen et al., 2014) nog verre van direct toepasbaar is binnen dit onderzoek.

Voor de monetarialisatie zijn een groot aantal methoden beschikbaar. Melman en Van der Heide (2011), Kareiva et al. (2011), Silvis en Van der Heide (2013) en vooral Van der Heide en Sijsma (2011) en Hendriks et al. (2014) geven bruikbare overzichten.

In deze studie is bij de productiediensten gebruik gemaakt van marktprijzen van de verschillende producten. Bij de regulerende diensten zijn naast marktprijzen, ook de kosten die door het benutten van de ecosysteemdiensten vermeden worden, gebruikt ter monetarialisatie. Bij de culturele diensten zijn vooral de marktprijzen voor het gebruik van recreatieve voorzieningen en toegangsprijzen/deelnamegeld van een activiteit gebruikt ter monetarialisatie.

Net als bij de kwantificering kon er bij de monetarialisatie voor gekozen worden om locatiespecifieke getallen te ontwikkelen òf om kentallen uit andere studies te gebruiken. Het toepassen van kentallen (bijvoorbeeld uit Witteveen+Bos, 2006) is voor het doel van dit onderzoek, het aangeven van de orde van grootte, te verdedigen (L.C. Braat, persoonlijke mededeling, 13 januari 2015). Om dezelfde reden als bij de kwantificering, namelijk de wens om zo reëel en accuraat mogelijke gegevens te produceren, is ook bij de waardering zoveel mogelijk gebruik gemaakt van locatiespecifieke getallen. Deze mogelijkheid kon worden gekozen omdat er geen beperkende factoren qua tijd waren.

De specifieke methode die per dienst is toegepast voor de monetarialisatie wordt in de hoofdstukken 4, 5 en 6 toegelicht.

Het doel van de monetarialisatie was om zo compleet mogelijk de baten of opbrengsten van de levering van de verschillende diensten te berekenen. Bepaald is hoeveel geld er, gerelateerd aan de indicator (zie deelvraag 1) 'omgaat' in de dienst. Hierbij gaat het vaak om omzet. De kostencomponent is niet meegenomen, het was namelijk niet de bedoeling een kosten-batenanalyse te maken.

Benadrukt wordt dat **niet** geprobeerd is de totale financiële waarde van het onderzoeksgebied te berekenen. De monetaire waarden van de afzonderlijke diensten zijn dan ook nergens opgeteld. Het berekenen van de financiële waarde van een gebied leidt om verschillende redenen tot schijncijfers. Sommige diensten zijn van dermate fundamenteel belang voor het welzijn van de mens, dat hun waarde oneindig is (Brouwer et al., 2013). Ook is niet voor elke dienst een monetaire waarde te bepalen en drukken marktprijzen vaak maar een deel van de werkelijke waarde uit (M. van der Heide, persoonlijke mededeling, 6 mei 2015). Tevens is de levering van een dienst vaak afhankelijk van de aanwezigheid van een andere dienst. De waarde van veel diensten is dan ook al gedeeltelijk vastgelegd in de waarde van andere diensten. Om die reden zou het simpelweg opsommen van de verschillende bedragen tot dubbeltelling leiden (Kettunen et al., 2009).

Betrouwbaarheid en volledigheid

Per groep is een uitspraak gedaan over de betrouwbaarheid van de gebruikte gegevens en in hoeverre de in CICES genoemde aspecten volledig uitgewerkt zijn.

Bij de betrouwbaarheid wordt de indeling gehanteerd uit de 'Graadmeter natuurlijk kapitaal' (De Knegt et al., 2014). Deze is op haar beurt weer afkomstig uit het Compendium voor de Leefomgeving. Criteria zijn

¹² www.openness-project.eu

de hoeveelheid en de kwaliteit van de gegevens, de representativiteit en of de resultaten statistisch significant zijn:

- Categorie A (zeer hoog): integrale enquête.
- Categorie B (hoog): schatting gebaseerd op een groot aantal (zeer accurate) metingen, waarbij representativiteit van de gegevens vrijwel volledig is.
- Categorie C (voldoende): schatting, gebaseerd op een groot aantal (accurate) metingen; de representativiteit is grotendeels gewaarborgd.
- Categorie D (matig): schatting, gebaseerd op een aantal metingen, *expert judgement*, een aantal relevante feiten of gepubliceerde bronnen ter zake.
- Categorie E (laag): schatting gebaseerd op een enkele meting, *expert judgement*, relevante feiten of extrapolatie van andere metingen.

Om praktische redenen zijn niet alle aspecten die worden genoemd in de CICES-indeling onderzocht. Een belangrijk criterium was vaak de beschikbaarheid van gegevens. Bij 'volledigheid' wordt benoemd in hoeverre de indicatoren genoemd in de CICES-indeling ook aan bod komen. De gehanteerde indeling is ook afkomstig uit de 'Graadmeter natuurlijk kapitaal' (De Knecht et al., 2014):

- Categorie A (volledig): bevat alle aspecten en is volledig.
- Categorie B (belangrijkste aspecten): bevat de belangrijkste aspecten maar is niet volledig.
- Categorie C (enkele aspecten): bevat enkele aspecten en is daarmee onvolledig.

2.4 Deelvraag 3: Welke mogelijkheden voor een betere benutting bestaan er?

Ten slotte heeft een analyse plaatsgevonden van de mogelijkheden die er bestaan om het natuurlijk kapitaal van De Alde Feanen beter te benutten. Dit komt overeen met de 3^e TEEB-stap '*capturing*', oftewel 'verzilvering' of 'benutting'. '*Capturing*' mag dan de 3^e TEEB-stap zijn, er is nog geen gangbare methode om hier invulling aan te geven. Binnen deze studie is daar dan ook een uitwerking voor ontwikkeld.

Het doel van de derde TEEB-stap is om natuur, geconcretiseerd in ecosysteemdiensten, een gelijkwaardige plek naast andere belangen in beleids- en investeringsbeslissingen te geven. Oosterhuis en Ruijs duiden de derde TEEB-stap als een fase "... waarin onder andere wordt onderzocht welke mogelijkheden er zijn om gebruik van bepaalde ecosysteemdiensten meer te laten lopen via het economische verkeer of om verdienmodellen op te zetten om natuurbeleid anders te financieren (waardoor maatschappelijke / economische waarde wordt omgezet in financiële waarde)" (2015a, p. 21).

In het onderzoeksgebied worden al veel diensten ten gelde gemaakt, 'verzilverd', denk bijvoorbeeld aan opbrengsten in de recreatieve sector en het effect op huizenprijzen. De aandacht zal dan ook uitgaan naar het genereren van mogelijkheden om bestaande financiële stromen (gedeeltelijk) om te buigen richting De Alde Feanen.

Eerst is onderzocht welke praktijkvoorbeelden bruikbare ideeën kunnen opleveren. Gebleken is dat nog maar weinig ervaring opgedaan is om vanuit een ecosysteemdienstenaanpak te werken aan benutting van de opbrengsten. Daarom is aansluiting gezocht bij de aanpak die het Planbureau voor de Leefomgeving (PBL) rond benutting toepast in het programma Natuurlijk Kapitaal Nederland (NKN)¹³. Het ontbreken van een toegankelijke en praktische methode voor de benutting is aanleiding voor het PBL om concrete handvatten aan te bieden voor het nemen van investerings- en beleidsbeslissingen waarbij natuur en economie elkaar versterken. Tabel 2.1 geeft deze handvatten weer.

¹³ <http://themasites.pbl.nl/natuurlijk-kapitaal-nederland/over-natuurlijk-kapitaal-nederland/eindproduct/handvatten-voor-ondernemers-en-overheden>

Tabel 2.1: Handvatten om natuur en economie elkaar te laten versterken

1) Regelgeving, randvoorwaarden en (institutionele) kaders
2) Samenwerkingsvormen en organisatorische structuren
3) Verdienmodellen en financiering
4) Kennisontwikkeling en bewustwording

(Bronnen: PBL, z.d. b; Oosterhuis en Ruijs, 2015a)

Elk van deze handvatten is nader verkend zodat duidelijk is voor It Fryske Gea welke aspecten binnen elk handvat relevant zijn. Per handvat zijn handelingsopties voor It Fryske Gea benoemd.

Het handvat ‘Verdienmodellen en financiering’ is uitgebreider uitgewerkt omdat deze het meest aansluit op de onderzoeksvraag. Onderzocht is welke verzilveringsmethoden bruikbaar zijn voor een terreinbeherende organisatie als It Fryske Gea. Om focus te brengen in de uitwerking van dit handvat is een selectie gemaakt van belangrijkste diensten. De gehanteerde criteria bij deze selectie zijn:

Tabel 2.2: Overzicht selectiecriteria belangrijkste diensten

Criteria	Afkorting
Sluit aan op doelstelling van It Fryske Gea	IFG
Sluit aan op doelstelling van het Nationaal Park De Alde Feanen	NP
Sluit aan op instandhoudingsdoelstellingen vanuit wetgeving Natura 2000	N2K
Dienst heeft een financiële omvang van minimaal € 10.000	FB
Ook niet-gemonetariseerd vertegenwoordigt de dienst een aanzienlijke maatschappelijke baat	AMB

Als een criterium (of meerdere criteria) op een dienst van toepassing is, wordt deze tot de belangrijkste diensten gerekend.

Voor deze selectie is vervolgens bepaald op welke ruimtelijke schaal de baten zich voordoen en wie de baatontvangers zijn.

Daarna is een koppeling gemaakt tussen de belangrijkste diensten en de lijst van mogelijke verzilveringsmethoden. Vervolgens is op basis van het aldus verkregen overzicht een selectie gemaakt van de meest realistische methoden. Die selectie diende als basis voor het uitwerken van de handelingsopties voor It Fryske Gea binnen dit handvat.

3 Theoretisch kader

De inleiding van dit rapport diende als een eerste kennismaking met het concept ecosysteemdiensten. In dit hoofdstuk wordt dit verder uitgewerkt. Eerst zal het begrip ecosystemen aan bod komen. Vervolgens worden enkele facetten van het concept ecosysteemdiensten behandeld. Een paragraaf wordt gewijd aan de reden van de aandacht voor ecosysteemdiensten: de achteruitgang van ecosystemen. De waardering, als een van de oplossingen om de waarde van natuur zichtbaar te maken, is het onderwerp in de daaropvolgende paragraaf. Als laatste wordt stilgestaan bij kanttekeningen die bij het concept gezet worden.

3.1 Ecosystemen

De term 'ecosysteem' is een samentrekking van de woorden 'ecologisch' en 'systeem'. Het begrip verwijst naar het dynamische complex van gemeenschappen van planten, dieren en micro-organismen en de wisselwerking met hun niet-levende omgeving (Chiras, 2010). Deze wisselwerking tussen de biotische wereld (bijvoorbeeld planten) en de abiotische wereld (bijvoorbeeld bodemstructuur) vindt plaats in een afgebakende eenheid. Het is goed om te realiseren dat uit de definitie volgt dat ecosystemen in omvang behoorlijk kunnen verschillen: zowel een bos als een continent kan worden opgevat als een ecosysteem. Vrijwel elke ruimtelijke schaal is voor de typering van een ecosysteem mogelijk.

De ruimtelijke schaal die binnen dit onderzoek als afbakening is gekozen zijn de grenzen van het Nationaal Park De Alde Feanen. Vanuit de natuur gezien is dit een arbitraire afbakening omdat deze grens een administratieve is, en niet per se de leefgrenzen van soorten en biotopen volgt.

Ecosystemen worden vaak geassocieerd met natuur. Agrarische gebieden en de stedelijke omgevingen bevatten echter eveneens ecosystemen en leveren daardoor ook ecosysteemdiensten. Het aantal geleverde diensten is wel tamelijk beperkt (De Knecht et al., 2014).

3.2 Ecosysteemdiensten

In de inleiding is beschreven dat ecosysteemdiensten gedefinieerd kunnen worden als 'de directe en indirecte bijdragen van ecosystemen aan het menselijk welzijn' (TEEB, 2010, p. 33).

Indeling

Om deze bijdragen te kunnen benoemen wordt meestal gebruik gemaakt van de indeling die geïntroduceerd is door het Millennium Ecosystem Assessment (MEA, 2005).

Productiediensten (*provisioning services*)

"De producerende diensten omvatten de levering van producten die men verkrijgt uit ecosystemen zoals genetische bronnen, voedsel, vezels en grondstoffen" (Liekens et al., 2013, z.p.), bijvoorbeeld:

- Voeding: landbouwgewassen, vee- en melkproducten, wilde planten en zeedieren en -planten
- Drinkwater
- Materialen: grondstoffen, zoals hout en riet, dierlijke materialen (bijvoorbeeld pels), ook genetische bronnen
- Energie - biomassa

Regulerende diensten (*regulating services*)

"De regulerende diensten zijn de voordelen die de mens verkrijgt doordat ecosystemen bepaalde processen helpen reguleren zoals klimaat en waterkwaliteit" (Liekens et al., 2013, z.p.), bijvoorbeeld:

- Reinigend vermogen: afbreken van afval- en toxische stoffen door bijvoorbeeld verdunning, filtratie en opslag van polluenten

- Absorptie van geluid, windkering, verminderen van visuele en geurhinder
- Reguleren van water- en landstromingen, bijvoorbeeld waterberging en tegengaan van erosie
- Reguleren van de fysische, chemische en biologische omgeving, bijvoorbeeld mondiale klimaatregulatie (o.a. koolstofvastlegging), waterkwaliteit, bestuiving en zaadverspreiding

Culturele diensten (*cultural services*)

De naam ‘culturele diensten’ kan verwarrend zijn omdat de aandacht bij deze diensten niet specifiek uitgaat naar cultuur of folklore, het is veel breder. Melman en Van der Heide (2011, p. 24) schetsen het als volgt: “Deze categorie bundelt vooral de materiële en immateriële waarden die mensen aan natuur hechten vanuit recreatieve, spirituele en emotionele aspecten”. Liekens et al. (2013, z.p.) definiëren deze categorie als “... die diensten die zorgen voor geestelijke verrijking, cognitieve ontwikkeling, recreatie en esthetische beleving”. Voorbeelden zijn:

- Recreatie en beleving door onder andere bewoners, omwonenden, toeristen en recreanten
- Wetenschap en educatie - informatie en kennis
- Culturele, spirituele en symbolische waarde (geestelijke verrijking)

Habitatdiensten (ook wel Ondersteunende diensten genoemd) (*supporting services*)

“Ondersteunende diensten maken andere diensten mogelijk. Deze diensten voorzien in de leefomgeving van flora en fauna en spelen een rol bij het behoud van biodiversiteit. Baten van deze diensten zijn daarom indirect” (In ‘t Veld, Van Mill en Lensink, 2015, p. 8). Voorbeelden van habitatdiensten zijn:

- Bodemvorming
- Fotosynthese
- Nutriëntenkringloop

Deze indeling is verder uitgewerkt in de Common International Classification of Ecosystem Services (CICES) (CICES, 2013), die ook in deze studie gehanteerd is. Deze classificatie is hiërarchisch. Aan de top bestaat deze uit drie ‘secties’, te weten ‘Productie-’, ‘Regulerende’ en ‘Culturele’ diensten. Figuur 3.1 geeft een deel van de hiërarchie weer, vanaf de sectie Provisioning.

Figuur 3.1: Hiërarchische structuur van CICES

(Bron: Haines-Young en Potschin, 2013, p. 3)

In figuur 1.1 en in de CICES-classificatie ontbreken de habitatdiensten. Bij inventarisaties en waarderungen worden deze zelden afzonderlijk in beeld gebracht (Van der Heide en Sijsma, 2011) omdat deze indirecte (intermediaire) diensten leveren, terwijl de waardering gericht is op directe diensten.

Tabel 3.1 geeft het overzicht van de CICES-classificatie met de gebruikelijke onderverdeling in secties, afdelingen, groepen en klassen / ecosystemendiensten. Bijlage 2 bevat het overzicht met volledige namen.

Verschillende termen worden gebruikt om ecosystemendiensten aan te duiden: bijvoorbeeld ‘natuurfuncties’, ‘natuurlijk kapitaal’, ‘ecosysteefuncties’, ‘ecosysteemgoederen’, ‘landschapsdiensten’ en ‘groene diensten’. Een definitieve term is nog niet gevonden (Hendriks et al., 2014).

Tabel 3.1: Overzicht ecosysteemdiensten in de CICES-classificatie

Sectie	Afdeling	Groep	Klasse / Ecosysteemdienst	
Productiediensten	Voeding (P1) (paragrafen 4.1 en 4.2)	Biomassa (P1-1)	Cultuurgewassen (P1-1A)	
			Gehouden dieren en hun opbrengsten (P1-1B)	
			Wilde planten, algen en hun opbrengsten (P1-1C)	
			Wilde dieren en hun opbrengsten (P1-1D)	
			Planten en algen uit lokale aquacultuur (P1-1E)	
		Dieren uit lokale aquacultuur (P1-1F)		
		Water (P1-2)	Drinkbaar oppervlaktewater (P1-2A)	
	Drinkbaar grondwater (P1-2B)			
	Materialen (P2) (paragrafen 4.3 en 4.4)	Biomassa (P2-1)	Vezels en andere materialen uit planten (P2-1A)	
			Materialen uit planten, algen en dieren (P2-1B)	
			Genetisch materiaal van levende organismen (P2-1C)	
		Water (P2-2)	Oppervlaktewater voor niet-drinkwater (P2-2A)	
			Grondwater voor niet-drinkwater (P2-2B)	
	Energie (P3) (paragrafen 4.5 en 4.6)	Energiebronnen gebaseerd op biomassa (P3-1)	Energiebronnen uit plantaardige biomassa (P3-1A)	
			Energiebronnen uit dierlijke biomassa (P3-1B)	
Mechanische energie (P3-2)		Energie afkomstig van dieren (P3-2A)		
Regulerende diensten	Verwerking van afval (R1) (paragrafen 5.1 en 5.2)	Verwerking door levende organismen (R1-1)	Bioremediatie door micro-organismen, algen, planten en dieren (R1-1A)	
			Filtratie / vastlegging / opslag / accumulatie door micro-organismen (R1-1B)	
		Verwerking door ecosystemen (R1-2)	Filtratie / vastlegging door ecosystemen (R1-2A)	
			Verdunning door de atmosfeer (R1-2B)	
			Vermindering van geur / geluid / visuele verstoringen (R1-2C)	
	Reguleren van stromen (R2) (paragrafen 5.3 t/m 5.5)	Massastromen (R2-1)	Stabilisatie van massa (R2-1A)	
			Opvangen en dempen van massastromen (R2-1B)	
		Vloeibare stromen (R2-2)	Hydrologische kringloop (R2-2A)	
			Bescherming tegen overstromingen (R2-2B)	
			Bescherming tegen de effecten van stormen (R2-3A)	
	In stand houden van fysieke, chemische en biologische omstandigheden (R3) (paragrafen 5.6 t/m 5.10)	Gas- en luchtstromen (R2-3)	Luchtverversing en verdamping (R2-3B)	
			In stand houden van de levenscyclus (R3-1)	Bestuiving en zaadverspreiding (R3-1A)
		Plaag- en ziektebestrijding (R3-2)		In stand houden van kraamkamerpopulaties (R3-1B)
			Bodemvorming en -samenstelling (R3-3)	Plaagbestrijding (R3-2A)
		Omstandigheden voor water (R3-4)		Ziektebestrijding (R3-2B)
			Samenstelling van de atmosfeer en klimaatregulatie (R3-5)	Verweringsprocessen (R3-3A)
				Ontbindings- en fixatieprocessen (R3-3B)
		Culturele diensten	Fysieke en intellectuele wisselwerkingen met levende organismen, ecosystemen, landschappen en zeegezichten [omgevingen] (C1) (paragrafen 6.1 en 6.2)	Fysieke en ervaringsgerichte wisselwerkingen (C1-1)
	Fysiek gebruik van landschappen of zeegezichten (C1-1B)			
	Intellectuele en symbolische wisselwerkingen (C1-2)			Wetenschappelijk (C1-2A)
				Educatief (C1-2B)
				Erfgoed, cultureel (C1-2C)
	Spirituele, symbolische en andere wisselwerkingen met levende organismen, ecosystemen, landschappen en zeegezichten (C2) (paragrafen 6.3 en 6.4)		Spirituele en/of symbolisch (C2-1)	Vermaak (C1-2D)
Esthetisch (C1-2E)				
Andere culturele opbrengsten (C2-2)		Symbolisch (C2-1A)		
		Heilig en/of religieus (C2-1B)		
	Bestaanswaarde (C2-2A)			
	Overdrachtswaarde (C2-2B)			

(Bron: CICES, 2013, eigen vertaling, ook op basis van Van Reeth et al. (2014a). Codering toegevoegd door auteur.)

Menselijk welzijn

Op duizenden verschillende manieren zijn wij als mensen afhankelijk van de aarde, de natuurlijke systemen en voortzetting van de cycli in de natuur (Daily et al., 1997; Chiras, 2010). Ecosystemen, oftewel de natuur, hebben door hun aanwezigheid en werking een grote invloed op het welzijn van de mens.

De invloed van ecosystemen op het menselijk welzijn wordt uitgebeeld door het zogenaamde 'watervalmodel'. In figuur 3.2 is te zien dat ecosysteemdiensten de schakel zijn tussen ecosystemen en menselijk welzijn. De processen en functies van ecosystemen resulteren in de levering van ecosysteemdiensten, als deze aansluiten op een vraag of behoefte vanuit de maatschappij. Deze diensten leveren welzijn op voor de mens, wat onder andere zichtbaar wordt door de (economische) waarde die de mens er aan hecht.

Figuur 3.2: Verband tussen wat ecosystemen, ecosysteemdiensten en menselijk welzijn

(Bron: Melman, Van der Heide, Braat en De Haes, 2010, p. 212. Aangepast door auteur)

Het onderscheid tussen de biofysische processen, de ecosysteemdiensten en het welzijn (de voordelen of 'benefits') die deze diensten opleveren, is niet altijd goed te maken en soms zelfs arbitrair. Vandaar dat de termen 'functie', 'dienst' en 'voordeel' (of 'baten') vaak staan voor ecosysteemdiensten. Om pragmatische redenen is dat ook in dit onderzoek het geval.

Disservices

Onderdelen van ecosystemen kunnen ook nadelen opleveren voor de mens. Een bekend voorbeeld is de verspreiding van ziekten, bijvoorbeeld malaria, door steekmuggen die in moerassen leven.

Het verband met biodiversiteit

In figuur 3.2 staan ecosystemen en biodiversiteit samen genoemd als basis voor ecosysteemdiensten. Dit duidt op een verband tussen deze twee componenten. Biodiversiteit kan omschreven worden als de verscheidenheid in levende organismen en de ecologische complexen waar ze deel van uitmaken. Het gaat hier om verscheidenheid binnen soorten, tussen soorten en van ecosystemen¹⁴ (TEEB, 2010, p. 7, vertaling auteur).

¹⁴ "The variability among living organisms from all sources including, terrestrial, marine and other aquatic ecosystems and the ecological complexes of which they are part; this includes diversity within species, between species and of ecosystems".

Biodiversiteit heeft een grote invloed op ecosystemen, en daarmee op de mogelijkheden die een ecosysteem heeft op het leveren van diensten. De Convention of Biological Diversity (CBD) stelt dan ook: “biodiversiteit genereert en helpt om de levering van ecosystemediensten, die essentieel zijn voor het menselijk welzijn en de economische ontwikkeling, te behouden¹⁵ (CBD, z.d., vertaling auteur). De belangrijkste factor hierbij is dat voldoende biodiversiteit zorgt voor stabiliteit en veerkracht binnen een ecosysteem: als een bepaalde soort uitvalt wordt de functie overgenomen door een andere soort. Daardoor is een ecosysteem in staat tot een doorgaande en regelmatige levering van diensten (Slootweg et al., 2010; Jacobs et al., 2014; Science for Environment Policy, 2015).

Het is dan ook begrijpelijk dat de plannen met betrekking tot ecosystemediensten op EU-gebied vanuit de biodiversiteitsdoelstellingen geformuleerd worden (zie paragraaf 1.2).

Menselijke bijdrage

Uit het ‘watervalmodel’ (figuur 3.2) zou opgemaakt kunnen worden dat het functioneren van ecosystemen als vanzelf door ecosystemediensten leidt tot menselijk welzijn. Dit gaat alleen op voor regulerende diensten (Remme, Schröter en Hein, 2014). Om het natuurlijk kapitaal van productie- en culturele diensten te benutten voor menselijk welzijn zijn menselijk handelen en productiemiddelen nodig (Braat en De Groot, 2012; Van Reeth et al., 2014a). Lawrence et al. stellen dan ook dat een belangrijk kenmerk dat ecosystemefuncties onderscheidt van ecosystemediensten de “expliciete betrokkenheid van begunstigden” is (2010, p. 63).

Voordat bijvoorbeeld landbouwproducten gegeten kunnen worden zullen ze eerst geoogst, bewerkt, vervoerd et cetera moeten worden. Voor het recreatief genieten van een gebied is vaak eerst het ontsluiten, bijvoorbeeld door een fietspad, nodig (Remme, Schröter en Hein, 2014). Figuur 3.3 geeft dit samenspel tussen ecosystemediensten, menselijk kapitaal en kapitaalgoederen weer.

Figuur 3.3: De menselijke bijdrage in de levering van ecosystemediensten

(Bron: Remme, Schröter en Hein, 2014, p. 7)

Figuur 3.4 geeft de verschillende vormen van kapitaal (arbeid en kapitaalgoederen/productiemiddelen) weer die werden ingezet om bezoekers (nog meer) te kunnen laten genieten van de natuur (het natuurlijk kapitaal) in De Alde Feanen. De foto toont de bouw van een van de uitkijktorens. Om die te kunnen bereiken was ook de bouw van een brug nodig.

¹⁵ “Biodiversity generates and helps to maintain the supply of ecosystem services that are essential for human well-being and economic development”.

Figuur 3.4: Uitkijktoren Romsicht en toegangsbrug in aanbouw

(foto: It Fryske Gea)

3.3 Achteruitgang van ecosystemen

De aandacht voor ecosysteemdiensten neemt toe (MEA, 2005; Sloomweg et al., 2010; Van der Heide en Sijsma, 2011; Bouma en Van Beukering, 2015). Dit komt vooral door de publicatie van de onderzoeksresultaten van het Millennium Ecosystem Assessment (MEA, 2005). Dit onderzoek, geïnitieerd door de Verenigde Naties, vond plaats tussen 2001 en 2005 en werd hoofdzakelijk uitgevoerd om de conditie van ecosystemen wereldwijd te bepalen en om de gevolgen voor de mens van veranderingen in ecosystemen in kaart te brengen (Lawrence et al., 2010). Een van de conclusies was dat menselijke activiteiten in toenemende mate als effect hebben dat ecosystemen (het natuurlijk kapitaal, de ‘stocks’) uitgeput raken en steeds minder in staat zijn om diensten (‘flows’) te leveren. Van de onderzochte ecosystemen is 60% aan degradatie onderhevig (MEA, 2005). Figuur 3.5 geeft een overzicht.

Figuur 3.5: Toestand van ecosystemen onderzocht tijdens de Millennium Ecosystem Assessment

Omschrijving	Status	Omschrijving	Status
Productiediensten		Regulerende diensten	
Voedsel		Luchtkwaliteitsregulatie	↓
Gewassen	↑	Klimaatregulatie	↑
Vee	↑	Mondiaal	↑
Visserij	↓	Regionaal en lokaal	↓
Aquacultuur	↑	Waterregulatie	↔
Wild voedsel	↓	Erosieregulatie	↓
Vezels		Waterpurificatie en afvalverwerking	↓
Hout	↔	Ziektenregulatie	↔
Katoen, hennep, zijde	↔	Plaaigbestrijding	↓
Brandhout	↓	Bestuiving	↓
Genetische bronnen	↓	Regulatie tegen natuurlijke rampen	↓
Biochemische stoffen, medicijnen	↓		
Zoet water	↓		
Culturele diensten		Legenda	
Spirituele en religieuze waarden	↓	↑	Verbetering toestand
Esthetische waarden	↓	↓	Verslechtering toestand
Recreatie en ecotoerisme	↔	↔	Geen eenduidige toe- of afname toestand

(Bron: PBL, 2010, p. 13)

De aanwezigheid en het functioneren van ecosystemen is dus minder vanzelfsprekend dan wellicht gedacht. Aangezien ecosystemen aan de basis liggen van de maatschappij en de economie zal het voortschrijdende verlies van ecosystemen en biodiversiteit uiteindelijk een negatief effect op menselijk welzijn en economische activiteit hebben (Nunes et al., 2014; Slootweg et al., 2010).

Als hoofdreden voor de overexploitatie van ecosystemen (het natuurlijk kapitaal) wordt vaak genoemd dat een groot deel van de door ecosystemen geleverde diensten of opbrengsten 'publieke waren' zijn, wat inhoudt dat niemand kan worden uitgezonderd van benutting (CBD, z.d.; Douma en Van Beukering, 2015). De *common goods*-kenmerken hebben als resultaat dat de waarde van de diensten niet in marktprijzen wordt uitgedrukt. En omdat ze niet van een economische waarde zijn voorzien, zijn ze in het economisch verkeer 'onzichtbaar' (Daily, 1997; Van der Heide en Ruijs, 2010; Liekens et al., 2013).

Het gevolg daarvan is dat in beleid- en besluitvormingsprocessen over omgevings- of grondgebruik de waarde van ecosysteemdiensten vaak niet wordt meegenomen. Bij productiediensten, bijvoorbeeld voedsel of hout, is het product tastbaar. Het verhandelen van het product gaat vaak gepaard met een transactie, in combinatie met geld. Omdat de transactie kwantificeerbaar is, is het eventuele verlies van een dergelijke dienst ook kwantificeerbaar. Voor diensten als bestuiving, plaag- en ziektebestrijding, waterzuivering en de nutriëntenkringloop gaat dit niet of in veel mindere mate op. Dit terwijl aan deze 'gratis' diensten een economische waarde toe te kennen is. Het gevolg van het onvolledig meewegen van de waarde van de natuur is vaak een niet-duurzaam gebruik van ecosystemen, waardoor ze uiteindelijk degraderen (CBD, z.d.).

Over het algemeen heeft verlies van biodiversiteit of ecosysteemkwaliteit geen directe invloed op het welzijn van mensen in de geïndustrialiseerde wereld. Mensen in het Westen zijn 'biosfeermensen': technische vooruitgang heeft hun afhankelijkheid van lokale ecosystemen flink verminderd. Voor hen is het 'oogstgebied' voor hulpbronnen de hele biosfeer. Als een systeem uitgeput is, worden de gewenste diensten elders betrokken (Daily, 1997). In geïndustrialiseerde samenlevingen onderkennen veel burgers en beslissers dan ook niet de afhankelijkheid van zichzelf of de economie van biodiversiteit en ecosysteempromessen (Chiras, 2010; Jacobs et al., 2014). Dit ligt heel anders voor mensen in ontwikkelingslanden: dit zijn veelal 'ecosysteemmensen' (Daily, 1997, p. 295). Het levensonderhoud van deze bevolkingsgroepen is vaak rechtstreeks afhankelijk van vitale ecosystemen in hun onmiddellijke omgeving (Nunes et al., 2014; Bouma en Van Beukering, 2015).

3.4 Waardering van ecosysteemdiensten

In de vorige paragraaf is geconcludeerd dat de hoofdreden voor de degradatie van ecosystemen is dat de diensten van de natuur vaak onzichtbaar blijven. Het onderliggende doel van waardering is dan ook om een duurzaam gebruik van natuurlijk kapitaal te bereiken (Jacobs et al., 2014): door het opheffen van de 'onzichtbaarheid' krijgt het natuurlijk kapitaal een betere plaats in beleids- en besluitvorming (Van der Heide en Ruijs, 2010; Liekens et al., 2013). Onderzoeken naar ecosysteemdiensten richten zich dan ook vaak op het in beeld brengen van de omvang van de geleverde diensten en het bepalen van de waarde die daar aan toegekend kan worden.

Een voorbeeld van het toepassen van waardering betreft het behoud of herstellen van veen. Veenbehoud- en herstel voorkomt het vrijkomen van broeikasgassen. Daardoor worden kosten vermeden die samenhangen met het broeikaseffect (bijvoorbeeld dijkophoging). Door de dienst veenbehoud of -herstel van een waarde (een prijs) te voorzien, kunnen in plan- en besluitvorming op basis van concrete cijfers de klimaateffecten van verschillende scenario's van gebiedsontwikkeling worden afgewogen.

Verschillende vormen van waarde

Naast de vaststelling dat natuur een intrinsieke waarde heeft, worden in de literatuur verschillende vormen van waarde van de natuur genoemd: ecologisch, sociaal en monetair. Daarbij worden ecologische en sociale waarden vaak samengevoegd als 'niet-monetair' (Slootweg et al., 2010). Deze vier vormen van

waarde worden in tabel 3.2 weergegeven en daaronder toegelicht. De monetaire waardering wordt uitgebreider behandeld omdat in dit onderzoek deze waarderingsvorm toegepast is.

Tabel 3.2: De verschillende vormen van waarde van de natuur

Intrinsieke waarde	Ecologische waarde	Sociale (culturele) waarde	Monetaire (economische) waarde
	Niet-monetair		
Biocentrisch	Antropocentrisch		
Impliciet	Expliciet		

(Bronnen: Sloomweg et al., 2010; Van Reeth et al., 2014b)

Intrinsieke waarde

Bij de zogenaamde biocentrische benadering wordt de natuur op eenzelfde ethisch niveau geplaatst als de mens. Bij deze zienswijze wordt de natuur een intrinsieke waarde toegeschreven. Deze houdt in: "(...) soorten en andere natuurlijke schepsels hebben een intrinsiek recht om te bestaan en te floreren, ongeacht of mensen genoeg ontleen aan ze of niet"¹⁶ (Daily, 1997, p. 26, vertaling auteur). De waarde die de natuur heeft wordt hierbij impliciet bepaald, vaak gebaseerd op de spirituele, culturele of religieuze relatie die een persoon heeft met de natuurlijke omgeving (MEA, 2005).

Omdat het ecosysteemdienstenconcept een antropocentrische (= de mens staat centraal) grondslag heeft, en waarden expliciet wil maken, wordt binnen het concept niet gewerkt met de intrinsieke waarde.

Ecologische waarde

Hier gaat het om de waarde die de maatschappij hecht of ontleent aan de handhaving van de systemen die het leven op aarde in stand houden. Ecologische waarden kunnen betrekking hebben op bijvoorbeeld het aantal bedreigde soorten in een gebied of het belang dat een bepaald gebied heeft voor migrerende soorten (Sloomweg et al., 2010). Gómez-Baggethun en Martín-López (2014) poneren dat de ecologische waarde van een ecosysteem vastgesteld kan worden door parameters als complexiteit, diversiteit, zeldzaamheid en stabiliteit. Ze brengen de ecologische waarde ook in verband met de 'insurance value', de mate waarin een ecosysteem diensten kan leveren, ook als er zich verstoringen en veranderingen voordoen.

Sociale (culturele) waarde

Deze waarden verwijzen naar de kwaliteit van leven in de breedste zin van het woord, ze hebben betrekking op het belang, de voorkeuren, de noden en de eisen die mensen te kennen geven met betrekking tot de natuur. Afhankelijk van de sociale context en de culturele achtergrond kunnen deze in veel verschillende eenheden uitgedrukt worden. Veiligheid kan bijvoorbeeld worden uitgedrukt in het aantal mensen dat beschermd wordt door de dienst kustbescherming (Sloomweg et al., 2010). Een ander voorbeeld is werkgelegenheid dat uitgedrukt kan worden in het aantal mensen dat voor hun werk afhankelijk is van een bepaald gebied of ecosysteem(dienst) (Melman en Van der Heide, 2011).

De sociale waarden van de betrokken ecosysteemdiensten worden niet uitgedrukt in geld. Het standpunt van de belanghebbenden wordt uitgedrukt in relatieve rangschikkingen, scores, prioriteiten of opgegeven vrije tijd (Van Reeth et al., 2014b).

Monetaire waarde

Synoniemen voor de monetaire waarde zijn economische of financiële waarde. Bij monetaire waardering worden ongelijksoortige baten (bijvoorbeeld die van plaagbestrijding en koolstofopslag) in een uniforme waarderingsmaat (een geldwaarde) uitgedrukt. Door de economische of monetaire waarde van ecosystemen te bepalen, wordt inzichtelijk wat de bijdrage aan de menselijke welvaart en welzijn is van

¹⁶ "...species and other natural things have intrinsic rights to exist and prosper, independent of whether human beings derive satisfaction from them".

ecosystemen (Liekens et al., 2013). Door de baten te monetariseren wordt beslissers de mogelijkheid gegeven om de kosten en baten van ecosystemen, naast andere kosten en baten die in geld worden uitgedrukt, in hun beslissingen op te nemen. In het kopje 'Economische waarderingsmethoden' wordt de monetaire waardering verder toegelicht.

In tabel 3.2 is aangegeven dat de ecologische, sociale en monetaire waarde antropocentrisch zijn: de waarde van de natuur hangt af van de mate waarin een levensvorm voorziet in de behoeften en wensen van de mens (Daily, 1997). "Het voordeel voor de mens staat centraal" (Schneiders en Spanhove, 2014, p. 33). Als een dienst op een of meerdere van deze manieren wordt gewaardeerd, vertegenwoordigt deze in de ogen van de mens een bepaalde waarde. Daarmee verschilt het van intrinsieke waarde, die veronderstelt dat een object (bijvoorbeeld een diersoort) ook waarde heeft in de afwezigheid van een subject (de mens) (Nunes et al., 2014). In dat kader is het interessant om op te merken dat ecosystemen of natuurlijk kapitaal vaak pas (aanzienlijke) waarde krijgen als ze zich nabij een *onnatuurlijk* gebied of *onnatuurlijke* systemen bevinden. Simpson (2011) geeft als voorbeelden waterberging, wat alleen waardevol is voor de mens als gebouwen, infrastructuur et cetera voor schade behoed kunnen worden. Bestuiving heeft alleen waarde als gewassen die bestoven moeten worden in onnatuurlijke dichtheden (in een agrarische setting) geplant worden.

Economische waarderingsmethoden

Waardebepaling (*valuation*) binnen de ecosysteemdienstenaanpak krijgt vaak de vorm van monetaire waardering (Jacobs et al., 2014; Oosterhuis en Ruijs, 2015a). Vooral bij het wijzen op het belang van bepaalde ecosysteemdiensten, is monetariseren geschikt (Melman en Van der Heide, 2011). Een veel gebruikt kader om de monetaire waarde van een ecosysteem te bepalen is die van de Totale Economische Waarde (TEW). Figuur 3.6 geeft dit weer.

Figuur 3.6: Kader 'Totale Economische Waarde' (TEW)

(Bron: Liekens et al., 2013, z.p.)

Bovenstaand kader biedt een handvat om te bepalen welke waarderingsmethodieken kunnen worden toegepast om de waarden die samenhangen met een ecosysteem in te schatten. Op de volgende pagina worden de hoofdlijnen van het schema toegelicht. Voor een diepgaandere bespreking wordt verwezen naar de genoemde literatuur.

Allereerst wordt een onderscheid gemaakt tussen 'gebruikswaarde' ('use value') en 'niet-gebruikswaarde' ('non-use value').

Directe gebruikswaarden worden ontleend aan het feitelijke gebruik van ecosystemen, bijvoorbeeld houtoogst, wateronttrekking of recreatief gebruik. **Indirecte gebruikswaarde** wordt geleverd door diensten die een indirect effect hebben op de welvaart, bijvoorbeeld overstromingsbescherming, waterzuivering en koolstofvastlegging. De levering van deze diensten leidt tot kostenbesparing.

Niet-gebruikswaarden zijn niet-instrumenteel: niet het directe of indirecte gebruik staat centraal, maar het weten dat een ecosysteem bestaat en wordt beschermd. Het gaat hier om de waarde die mensen hechten aan bijvoorbeeld het bestaan van en de bescherming van walvissen of het tropisch oerwoud. Niet-gebruikswaarden worden niet in verband gebracht met tastbare voordelen. Mensen kunnen echter een gevoel van verlies hebben als het ecosysteem verdwijnt. De niet-gebruikswaarden zijn onder te verdelen in drie typen waarden, die elkaar kunnen overlappen: de **optiewaarde** geeft de waarde aan die een persoon hecht aan de mogelijkheid om in de toekomst gebruik te maken van een dienst. De **overdrachtswaarde** geeft de waarde weer die eraan gehecht wordt dat soorten in stand worden gehouden voor toekomstige generaties. Bij **bestaanswaarde** staat de waarde centraal die we hechten aan het bestaan van soorten en habitats, ongeacht of de mens daar gebruik van gaat maken (Jacobs et al., 2010; Liekens et al., 2013; Bouma en Van Beukering, 2015).

Waarderingsmethodieken

De methodieken om de monetaire waarden te bepalen zijn in drie hoofdcategorieën onder te brengen:

Marktprijzen / vermarkte ecosystemendiensten

Bij deze methoden wordt de economische waarde bepaald door bestaande markttransacties en -prijzen toe te passen. Voorbeelden zijn:

- Marktprijsgebaseerde methoden: feitelijke marktprijzen worden gebruikt.
- Productiefunctiemethoden: de bijdrage van de ecosystemedienst die onderzocht wordt aan de levering van andere diensten wordt geraamd.
- Kostprijsgebaseerde methoden richten zich op ramingen van kosten die gemaakt moeten worden om een milieufunctie te vervangen.

Met deze methodieken kan ook de waarde bepaald worden door de omvang van de vermeden schade of de kosten van herstel te bepalen.

Gereveleerde voorkeur: waardering op basis van geobserveerd gedrag (*revealed preferences*)

Op basis van voorkeuren, gedragingen en keuzen in verwante markten worden waarden voor de ecosystemendiensten die men wil waarderen zo goed mogelijk bepaald. Voorbeelden zijn:

- Reiskostenmethode: de uitgaven die een persoon maakt voor het bezoeken van een gebied dient als indicatie voor de waarde van de dienst.
- Hedonische prijsmethode: hierbij wordt de impliciete prijs van een ecosystemedienst berekend, als onderdeel van de werkelijke prijs van een product. Bijvoorbeeld bij huizenprijzen.

Uitgedrukte voorkeur: waardering op basis van verwacht gedrag (*stated preferences*)

De waarde van een dienst wordt hierbij gebaseerd op uitspraken van respondenten in enquêtes of interviews. Voorbeelden:

- Contingente waarderingsmethode: op basis van een vragenlijst wordt de betalingsbereidheid (*willingness to pay, WTP*) van respondenten voor een dienst bepaald.
- Keuzemodellering of keuze-experimenten: respondenten kiezen uit verschillende keuzemogelijkheden waarbij kenmerken van een ecosystemedienst worden gevarieerd.
- Groepswaardering: bovenstaande methoden worden in groepsverband toegepast.

(Van Reeth et al., 2014a; Liekens et al., 2013; Bouma en Van Beukering, 2015).

Het waarderen van veranderingen

Het doel van de monetaire waardering van een ecosysteem(dienst) is om de totale economische waarde van dat ecosysteem of die -dienst te becijferen. Het expliciet maken van de waarde kan helpen bij het bewust maken van mensen van het belang van ecosystemen (Van Reeth et al., 2014b). Monetaire waardering gebeurt ook vaak om bij wijzigingen in het beheer of gebruik van een gebied, de wijzigingen in de levering van ecosysteemdiensten zichtbaar en meetbaar te maken (TEEB, 2010). De ecosysteemdienstenaanpak is daarom erg geschikt voor scenario-onderzoek (Van Reeth et al., 2014a).

3.5 Kanttekeningen

In de literatuur worden verschillende kanttekeningen geplaatst bij het concept ecosysteemdiensten. De vaakst genoemde worden in deze paragraaf behandeld.

Antropocentrisch

Bij monetaire waardering, net als bij ecologische en sociale waardebeoordeling, wordt vanuit menselijk perspectief geredeneerd. Er wordt alleen een waarde toegekend als de mens voordelen van een ecosysteem heeft (Science for Environment Policy, 2015) "(...) because a value can only be attributed as an expression of human interest. In absence of humans, value is a meaningless concept" (Slootweg et al., 2010, p. 26). De antropocentrische aard van het concept zou er volgens critici toe kunnen leiden dat alleen aandacht wordt gegeven aan ecosystemen waar de mens direct belang bij heeft (TEEB, 2013b).

Een andere zorg is dat de (te sterke) focus op economische waardering de aandacht voor de intrinsieke waarde van de natuur naar de achtergrond zou dringen (Van Reeth et al., 2014b).

'Commodification'

Het streven om de waarde van ecosystemen in geld uit te drukken zou tot '*commodification*' van de diensten kunnen leiden. Dit wil zeggen dat ecosystemen gereduceerd worden tot handelswaar. Het toekennen van waarde zou daardoor juist tot overexploitatie kunnen leiden (Gómez-Baggethun en Ruiz-Perez, 2011).

Simplificatie

Een reden die wordt aangevoerd om waardering ter discussie te stellen is dat ecosystemen complexe entiteiten zijn. De ecosysteemdienstenaanpak en dan vooral financiële waardering zou te simplistisch zijn voor beleidsvorming, omdat er nog veel onzekerheden zijn rond ecosystemen en de levering van diensten (Douma en Van Beukering, 2015).

Er is inderdaad nog veel onbekend over de werking van ecosystemen. Dit heeft echter niet voorkomen dat bepaalde diensten van de natuur (bijvoorbeeld landbouwproductie) al wel gemonetariseerd zijn. Het afwijzen van de ecosysteemdienstenaanpak omwille van de complexiteit van de natuur is dan ook weinig consequent. Van *commodification* is juist zonder het toepassen van ecosysteemdienstenaanpak op grote schaal sprake, de productiediensten zijn daarvan het beste voorbeeld.

De auteurs van 'TEEB for water and wetlands' (TEEB, 2013b) betogen dat onderkend moet worden dat er kanttekeningen bij het concept te plaatsen zijn. Ze stellen echter ook dat informatie over de monetaire waarde van de natuur bijdraagt aan weloverwogen keuzes met betrekking tot het gebruik van de natuurlijke omgeving van de mens. Als aan ecosystemen geen of amper monetaire waarde wordt toegekend, krijgen zij binnen economische analyses geen aandacht en zullen vervolgens niet meegewogen worden in beslissingen.

4 Productiediensten

De sectie productiediensten wordt in dit hoofdstuk uitgewerkt. “De producerende diensten omvatten de levering van producten die men verkrijgt uit ecosystemen zoals genetische bronnen, voedsel, vezels en grondstoffen” (Liekens et al., 2013, z.p.).

Dit hoofdstuk geeft informatie over welke productiediensten geleverd worden, welke omvang deze levering heeft en wat de monetaire waardering van de geleverde diensten is.

Tabel 3.1 geeft het overzicht van alle ecosysteemdiensten binnen de CICES-classificatie. In tabel 4.1 wordt de onderverdeling van de sectie productiediensten getoond. De toegevoegde codering is er ook in opgenomen.

Tabel 4.1: Onderverdeling productiediensten

Afdeling	Groep		Ecosysteemdienst
	Naam	Paragraaf	
Voeding (P1)	Biomassa (P1-1)	4.1	Cultuurgewassen (P1-1A)
			Gehouden dieren (P1-1B)
			Wilde planten, algen (P1-1C)
			Wilde dieren en hun opbrengsten (P1-1D)
			Planten en algen uit lokale aquacultuur (P1-1E)
			Dieren uit lokale aquacultuur (P1-1F)
	Water (P1-2)	4.2	Drinkbaar oppervlaktewater (P1-2A)
		Drinkbaar grondwater (P1-2B)	
Materialen (P2)	Biomassa (P2-1)	4.3	Vezels en andere materialen uit planten (P2-1A)
			Materialen uit planten, algen en dieren (P2-1B)
			Genetisch materiaal van levende organismen (P2-1C)
	Water (P2-2)	4.4	Oppervlaktewater voor niet-drinkwater (P2-2A)
		Grondwater voor niet-drinkwaterdoeleinden (P2-2B)	
Energie (P3)	Energiebronnen gebaseerd op biomassa (P3-1)	4.5	Energiebronnen uit plantaardige biomassa (P3-1A)
			Energiebronnen uit dierlijke biomassa (P3-1B)
	Mechanische energie (P3-2)	4.6	Energie afkomstig van dieren (P3-2A)

Per paragraaf worden één voor één de zes groepen ecosysteemdiensten binnen de sectie productiediensten uitgewerkt. De betreffende afdeling wordt in de paragraaftitel genoemd.

Per groep wordt een uitspraak gedaan over de betrouwbaarheid en volledigheid van de gegevens.

Dit hoofdstuk sluit af met een samenvatting.

4.1 Voeding - groep ‘Biomassa’ (P1-1)

De groep Biomassa (P1-1) bestaat uit zes diensten:

- Cultuurgewassen (P1-1A)
- Gehouden dieren (P1-1B)
- Wilde planten, algen (P1-1C)
- Wilde dieren en hun opbrengsten (P1-1D)
- Planten en algen uit lokale aquacultuur (P1-1E)
- Dieren uit lokale aquacultuur (P1-1F)

Dienst 'Cultuurgewassen' (P1-1A)

Deze dienst wordt niet geleverd, omdat er als gevolg van de natuurbestemming van het gebied geen cultuurgewassen (groenten bijvoorbeeld) verbouwd worden.

Dienst 'Gehouden dieren' (P1-1B)

De dienst die de natuur hier levert, zijn de producten die de 'gehouden' dieren leveren. De diensten van de wilde dieren worden besproken bij de dienst 'Wilde dieren' (P1-1D). De CICES-lijst (bijlage 2) geeft als mogelijke indicatoren om deze dienst meetbaar te maken vlees, zuivelproducten en honing. Alle drie voorbeelden zijn onderzocht.

In het gebied zijn in het voorjaar enkele bijenkorven aanwezig (G. van der Burg (It Fryske Gea), persoonlijke mededeling, 5 februari 2015). Van structurele honingproductie is echter geen sprake.

Een tiental pachters houden in het gebied dieren. Het gaat om schapen, koeien, pony's en paarden. De dieren verblijven meestal van januari / februari tot in de herfst in het gebied. De zuivelproductie zou nader onderzocht kunnen worden, ware het niet dat de melkopbrengst van de ingeschaarde dieren niet voor menselijke consumptie of handelswaar dient, maar als voeding voor de kalveren en lammeren.

Er is voor gekozen om de levering van vlees verder te analyseren, omdat vrijwel alle genoemde dieren vlees opleveren. Het vee wordt een bepaalde periode van het jaar ingeschaard in het onderzoeksgebied. De jonge koeien bijvoorbeeld worden in het gebied ingeschaard om te weiden, deze worden niet geslacht. En het is mogelijk dat ze gedurende de periode worden verkocht. Hun uiteindelijke 'vleesproductie' is dan ook niet redelijkerwijs toe te wijzen aan het gebied. De schapen worden gehouden voor het werpen van lammeren. De lammeren worden geboren in het onderzoeksgebied en een groot aantal zal geslacht worden in hetzelfde jaar. Gekozen is dan ook om de productie van lamsvlees als indicator voor deze dienst te hanteren.

Een inventarisatie leverde op dat er ongeveer 750 schapen ingeschaard worden in het gebied (G. van der Burg, persoonlijke mededeling, 5 februari 2015). Deze krijgen per jaar ongeveer 1.200 lammeren (zie voor berekening bijlage 3). Daarvan is circa 60% voor de slacht bestemd en ongeveer 40% voor de fok (M. van Bergen (Nederlandse Schapen- en Geitenfokkersorganisatie, NSFO), persoonlijke mededeling, 16 april 2015). In tabel 4.2 wordt de berekening van de baten van deze dienst weergegeven.

Tabel 4.2: Berekening omvang en monetaarisatie dienst Gehouden dieren (P1-1B)

'Bestemming'	Aantal in stuks (raming)	Opbrengst per lam	Opbrengst
Slacht (ca. 60%)	700	€ 100	€ 70.000
Fok (ca. 40%)	500	€ 140	€ 70.000
totalen	1.200		€ 140.000

(Bron: bestemming en opbrengst per lam: M. van Bergen (Nederlandse Schapen- en Geitenfokkersorganisatie, NSFO), persoonlijke mededeling, 16 april 2015. Aantallen: G. van der Burg, persoonlijke mededeling, 5 februari 2015. In de tabel zijn afgeronde aantallen en bedragen gebruikt. Daardoor wijken de bedragen in de kolom Opbrengst af van het product van de aantallen en de opbrengsten).

Dienst 'Wilde planten, algen en hun opbrengsten' (P1-1C)

Als enige indicator binnen deze dienst zou de bramenproductie relevant zijn. De productie en 'oogst' zijn echter naar inschatting van medewerkers van It Fryske Gea dermate nihil, dat deze dienst niet gekwantificeerd is. Recreatieve bramenpluk is onderdeel van 'Recreatie' (zie paragraaf 6.1).

Dienst 'Wilde dieren en hun opbrengsten' (P1-1D)

De logische indicator voor deze dienst is jacht op niet-gehouden dieren (op reeën of hazen bijvoorbeeld). Jacht vindt echter niet plaats in het onderzoeksgebied, ten dele omdat het niet toegestaan is in gebieden van It Fryske Gea en ten dele omdat de terreinen in het Nationaal Park die in het bezit zijn van particuliere eigenaren niet van die grootte zijn dat er gejaagd mag worden. Deze dienst is geconcretiseerd door de visogst door de beroepsvisserij als indicator te nemen. De recreatie- en sportvisserij maken onderdeel uit van 'Recreatie' (zie paragraaf 6.1).

Er zijn twee beroepsvissers actief in het gebied. Een daarvan is benaderd met vragen over de jaarlijkse vangsthoeveelheden en gebruikelijke marktprijzen. Deze gegevens zijn in tabel 4.3 weergegeven.

Tabel 4.3: Berekening omvang en monetarisatie dienst Wilde dieren (P1-1D)

Vangstsoort	Hoeveelheid (in kg)*	Marktprijs (per kg)*	Opbrengst
Aal	900	€ 7 - € 9	€ 6.300 - € 8.100
Snoekbaars	nihil	€ 6 - € 10	nihil
Wolhandkrab	75	€10 - € 12	€ 750 - € 900
totalen	975		€ 7.000 - € 9.000

(Bron: hoeveelheden en marktprijzen: J. Spijkstra, persoonlijke mededeling, 20 februari 2015).

* Hoeveelheden en marktprijzen over 2014

De diensten 'Planten en algen uit lokale aquacultuur' (P1-1E) en 'Dieren uit lokale aquacultuur' (P1-1F) zijn niet uitgewerkt, omdat aquacultuur niet voorkomt in het onderzoeksgebied.

Samenvatting van de groep Biomassa

Tabel 4.4: Samenvatting van de geleverde diensten, omvang en waardering

Dienst	Levering	Omvang	Waardering (monetair)
Cultuurgewassen (P1-1A)	Nee	Nvt	Nvt
Gehouden dieren (P1-1B)	Ja	1.200 lammeren	€ 140.000
Wilde planten, algen (P1-1C)	Ja	Nihil	Nvt
Wilde dieren en hun opbrengsten (P1-1D)	Ja	975 kilogram vissen	€ 7.000 - € 9.000
Planten en algen uit lokale aquacultuur (P1-1E)	Nee	Nvt	Nvt
Dieren uit lokale aquacultuur (P1-1F)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

De cijfers over de geleverde diensten zijn gebaseerd op gefundeerde schattingen en werkelijke cijfers uit het nabije verleden. De betrouwbaarheid van de data is hoog (categorie B). De twee diensten die een zekere omvang hebben zijn uitgewerkt, daarmee is het overzicht volledig (categorie A).

4.2 Voeding - groep 'Water' (P1-2)

De groep 'Water' (P1-2) bestaat uit twee diensten:

- Drinkbaar oppervlaktewater (P1-2A)
- Drinkbaar grondwater (P1-2B)

Dienst 'Drinkbaar oppervlaktewater' (P1-2A)

In Friesland vindt geen winning plaats van oppervlaktewater dat moet dienen als drinkwater (M. de Jonge (Vitens), persoonlijke mededeling, 19 februari 2015). Los daarvan is het water uit het Nationaal Park, net als het overige boezemwater, een mix van water van lokale herkomst en water vanuit het IJsselmeer (voor een groot deel Rijnwater) (M. de Jonge, persoonlijke mededeling, 19 februari 2015). Er zou dan ook geen onderscheid te maken zijn tussen het water dat afkomstig is uit het Nationaal Park en water afkomstig uit andere locaties. Op basis van deze informatie wordt geconcludeerd dat deze dienst niet geleverd wordt.

Dienst 'Drinkbaar grondwater' (P1-2B)

Er wordt door Vitens geen grondwater gewonnen in het Nationaal Park. De dichtstbijzijnde winning van Vitens bevindt zich ten noorden van Garyp aan de Stinswei, op ongeveer 3 km. van de noordelijkste grens van het Nationaal Park. De vergunde capaciteit is 3 miljoen m³/jaar (Provincie Fryslân, 2010). Om te voorkomen dat zout water wordt aangezogen wordt er echter in de praktijk maar maximaal 1,7 miljoen m³/jaar gewonnen (M. de Jonge, persoonlijke mededeling, 19 februari 2015). Er wordt in watervoerende pakketten gewonnen die door een keileem- en potkleilaag gescheiden zijn van de bovenliggende lagen. Door de aanwezigheid van deze slechtdoorlatende lagen beperkt de directe invloed van water afkomstig uit het de bovenliggende gebieden, waaronder het Nationaal Park, zich tot het weinige water dat door de slechtdoorlatende lagen lekt (inzijgt). De winning bij Garyp vindt plaats op een diepte van 80 tot 150 meter. De inzijging vanuit een relatief klein gebied als De Alde Feanen op deze diepte is bijzonder klein. Het aandeel van het grondwater afkomstig uit de Alde Feanen op het water gewonnen bij de winning in Garyp zal dermate nihil zijn dat deze dienst als niet-geleverd wordt beschouwd.

Samenvatting van de groep Water

Tabel 4.5: Samenvatting van de geleverde diensten, omvang en waardering

Dienst	Levering	Omvang	Waardering (monetair)
Drinkbaar oppervlaktewater (P1-2A)	Nee	Nvt	Nvt
Drinkbaar grondwater (P1-2B)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

De betrouwbaarheid van de gebruikte gegevens is hoog (B) en alle aspecten van deze groep zijn onderzocht: de volledigheid is ook hoog (A).

4.3 Materialen - groep 'Biomassa' (P2-1)

De groep 'Biomassa' (P2-1) bestaat uit drie diensten:

- Vezels en andere materialen uit planten (P2-1A)
- Materialen uit planten, algen en dieren (P2-1B)
- Genetisch materiaal van levende organismen (P2-1C)

Dienst 'Vezels en andere materialen uit planten' (P2-1A)

Enkele mogelijke indicatoren van deze dienst zijn houtoogst en bloemeteelt. Er wordt in het gebied geen hout geoogst, daar zijn de omstandigheden te nat voor. Ook wordt er niet aan bloemeteelt gedaan. Gekozen is dan ook voor de indicator rietoogst.

Om de omvang van deze dienst te bepalen is eerst vastgesteld in welk type gebieden rietoogst plaatsvindt. Aansluitend daarop is het aantal hectares bepaald van deze terreinen. Deze informatie werd verkregen uit het beheersysteem van It Fryske Gea. Vervolgens is bepaald wat de oogst per hectare is. Binnen de rietteelt wordt in toenemende mate de '55-er' als standaard gebruikt: een bos riet met de

Figuur 4.2: Geoogste bossen riet. Op de achtergrond zijn de Leeuwarder Achmea- en de Avérotorens zichtbaar.

(foto: Tjamme Tilstra - www.tjammetilstra.nl)

omtrek van 55 cm. Dat is dan ook in deze analyse toegepast. Omdat bleek dat er geen oogstgegevens beschikbaar zijn voor De Alde Feanen, zijn oogstgegevens opgevraagd bij rietelers van Wiedenriet uit Nationaal Park Weerribben-Wieden. De oogstgegevens daar per hectare zijn ook van toepassing in De Alde Feanen (W. van de Belt (Wiedenriet), persoonlijke mededeling, 3 maart 2015). Nadat het aantal bossen bepaald was, is op basis van de opbrengst per bos de opbrengst voor de rietoogst in het onderzoeksgebied bepaald. In tabel 4.6 worden de verschillende cijfers weergegeven.

Tabel 4.6: Berekening omvang en monetarisatie dienst Vezels en andere materialen (P2-1A)

Beheertype gebied	Hectaren	Aantal bossen 55cm per ha.	Totaal aantal bossen	Totale opbrengst bij € 2,70 per bos
N05.02 gemaaid rietland	169	600	101.400	€ 273.780
N06.01 veenmosrietland	90	350	31.500	€ 85.050
totalen			133.000 (afgerond)	€ 358.830

(Bronnen: beheertype en aantal hectares: It Fryske Gea. Aantal bossen per hectare en opbrengst per bos: W. van de Belt, persoonlijke mededeling, 3 maart 2015).

Dienst 'Materialen uit planten, algen en dieren' (P2-1B)

Als indicator voor deze dienst is de hoeveelheid geoogst gras genomen. Behalve door It Fryske Gea wordt er ook door pachters gras geoogst. De totale oogst, uitgedrukt in verkochte hoeveelheden balen of kuil, is geschat. De financiële omvang van deze dienst is vervolgens bepaald op basis van de prijs per baal hooi of kuil. In tabel 4.7 wordt de berekening van de omvang en de baten van deze dienst weergegeven.

Tabel 4.7: Berekening omvang en monetarisatie dienst Materialen uit planten, algen en dieren (P2-1B)

Grasproduct	Aantal (bandbreedte)		Prijs (in €) (bandbreedte)		Opbrengst (bandbreedte)	
Kuil - balen	13.045	19.350	25	35	€ 422.000	€ 626.000
Hooi - vierkante balen	2.905	3.300	20	25	€ 64.000	€ 73.000
Hooi - ronde balen	1.050	1.400	17,50	22,50	€ 21.000	€ 29.000
totalen	17.000	24.050			€ 507.000	€ 728.000

(Bron: aantal en prijzen: G. van der Burg, persoonlijke mededeling, 23 april 2015).

Dienst 'Genetisch materiaal van levende organismen' (P2-1C)

Enkele indicatoren voor de levering van deze dienst zijn 'De verspreiding van plantensoorten met biochemische / farmaceutische toepassingen' (Maes et al., 2014, table 5) of 'Opbrengsten van gewassen voor medicinale en cosmetische doeleinden' (Maes et al., 2014, table 8). Plantensoorten met een medicinale werking, bijvoorbeeld Zonnedaauw, komen wel voor in het gebied, maar worden tegenwoordig niet meer voor dat doel geoogst of gebruikt (E. Wymenga (Altenburg & Wymenga), persoonlijke mededeling, 10 februari 2015). Daaruit volgt de conclusie dat deze dienst niet geleverd wordt.

In dit kader is het wel interessant te noemen dat zo nu en dan mensen specifiek hooi uit het Nationaal Park willen, omdat dit als natuurlijk en puur wordt gezien. Men is dan ook bereid daar meer voor te betalen. Dit is echter voornamelijk een kleine niche (G. van der Burg, persoonlijke mededeling, 5 februari 2015).

Samenvatting van de groep Biomassa

Tabel 4.8: Samenvatting van de geleverde diensten, omvang en waardering

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Vezels en andere materialen (P2-1A)	Ja	133.000 bossen	€ 358.830
Materialen uit planten, algen en dieren (P2-1B)	Ja	17.000 - 24.050 balen	€ 507.000 - € 728.000
Genetisch materiaal van levende organismen (P2-1C)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

Aan de cijfers over de twee geleverde diensten liggen schattingen ten grondslag die gebaseerd zijn op hoeveelheden en prijzen van voorgaande jaren. De betrouwbaarheid van de data is dan ook hoog (categorie B). Het overzicht is volledig (categorie A) voor dit gebied: de twee geleverde diensten zijn uitgewerkt.

4.4 Materialen - groep 'Water' (P2-2)

De groep 'Water' (P2-2) bestaat uit twee diensten:

- Oppervlaktewater voor niet-drinkwaterdoeleinden (P2-2A)
- Grondwater voor niet-drinkwaterdoeleinden (P2-2B)

Dienst 'Oppervlaktewater voor niet-drinkwaterdoeleinden' (P2-2A)

Oppervlaktewater wordt vaak gebruikt voor beregening van gewassen op agrarisch land. Dergelijk gebruik is in het Nationaal Park niet toegestaan. Het oppervlaktewater wordt wel gebruikt als drenking voor vee dat in het gebied ingeschaard is. Deze dienst wordt geleverd, alhoewel de omvang gezien de relatief geringe aantallen vee bijzonder beperkt zal zijn. Het is dan ook weinig realistisch om deze te monetariseren.

Dienst 'Grondwater voor niet-drinkwaterdoeleinden' (P2-2B)

Grondwater kan de niet-drinkwaterdoeleinden van irrigatie van tuinen en landbouwgewassen hebben, of als koelwater in de industrie gebruikt worden. In het Nationaal Park wordt echter geen grondwater onttrokken, omdat het haaks staat op het doel om verdroging tegen te gaan. Deze dienst wordt dan ook niet geleverd.

Binnen een straal van ongeveer 1 km. rond het Nationaal Park wordt door een tiental agrariërs grondwater onttrokken bij hun bedrijf (Provincie Fryslân, 2010). Dit zijn veelal onttrekkingen tussen de 1.500 en 5.000 m³ per jaar (J. de Boer (Wetterskip Fryslân), persoonlijke mededeling, 17 maart 2015). Deze zijn tamelijk gering en zullen de hoeveelheid grondwater in het onderzoeksgebied nauwelijks beïnvloeden.

Samenvatting van de groep Water

Tabel 4.9: Samenvatting van de geleverde diensten, omvang en waardering

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Oppervlaktewater voor niet-drinkwater doeleinden (P2-2A)	Ja	Nihil	Nvt
Grondwater voor niet-drinkwaterdoeleinden (P2-2B)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

De betrouwbaarheid van de gebruikte gegevens is hoog (B) en alle aspecten van deze groep zijn onderzocht: de volledigheid is ook hoog (A).

4.5 Energie - groep 'Energiebronnen gebaseerd op biomassa' (P3-1)

De groep 'Energiebronnen gebaseerd op biomassa' (P3-1) bestaat uit drie diensten:

- Energiebronnen uit plantaardige biomassa (P3-1A)
- Energiebronnen uit dierlijke biomassa (P3-1B)

Dienst 'Energiebronnen uit plantaardige biomassa' (P3-1A)

Mogelijke indicatoren voor deze dienst die in de literatuur genoemd worden zijn 'Opbrengsten van (energie)gewassen' (Maes et al., 2014, table 8) en 'Opbrengsten van grasland voor energieproductie' (Maes et al., 2014, table 8). Binnen het Nationaal Park groeien op veel plekken bosjes, vormt zich opslag en groeit bijvoorbeeld gras. Geen van deze producten wordt echter gebruikt als 'energiegewas'. Geoogst gras wordt bijvoorbeeld verwerkt tot veevoer (zie paragraaf 4.3). Omdat het bos in het gebied de doelstelling natuur heeft en er daarom weinig houtproductie is, is er weinig biomassa uit hout beschikbaar (G. van der Burg, persoonlijke mededeling, 5 februari 2015).

Mogelijkheden om de biomassa in het gebied in te zetten als energiebron zijn beperkt tot de verwijderde opslag en het snoeihout. Gezien de relatief geringe hoeveelheden wordt dit meteen versnipperd en gebruikt om de wandelpaden te onderhouden. Geconcludeerd is dat het onderzoeksgebied deze dienst niet levert.

Dienst 'Energiebronnen uit dierlijke biomassa' (P3-1B)

Als voorbeelden van deze hulpbronnen worden mest, vetten, oliën, kadavers van land-, water- en zeedieren genoemd die door verbranding voor energie kunnen zorgen (CICES, 2013). Deze hulpbronnen worden in het onderzoeksgebied niet geoogst of verzameld (C. Bakker (It Fryske Gea), persoonlijke mededeling, 19 februari 2015). Deze dienst wordt dan ook niet geleverd.

Samenvatting van de groep Energiebronnen gebaseerd op biomassa

Tabel 4.10: Samenvatting van de geleverde diensten, omvang en waardering

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Energiebronnen uit plantaardige biomassa (P3-1A)	Nee	Nvt	Nvt
Energiebronnen uit dierlijke biomassa (P3-1B)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

De betrouwbaarheid van de gebruikte gegevens is hoog (A) en alle aspecten van deze groep zijn onderzocht: de volledigheid is ook hoog (A).

4.6 Energie - groep 'Mechanische energie' (P3-2)

De groep 'Mechanische energie' (P3-2) bestaat uit een dienst:

- Energie afkomstig van dieren (P3-2A)

Dienst 'Energie afkomstig van dieren' (P3-2A)

In landen waar dieren voor bijvoorbeeld het ploegen van land of bij het verslepen van bomen worden ingezet, zou dit een tamelijk aanzienlijke dienst kunnen zijn. De dierlijke spierkracht is in West Europa echter grotendeels vervangen door mechanische kracht. Omdat ook in het onderzoeksgebied geen fysieke arbeid geleverd wordt door dieren (G. van der Burg, persoonlijke mededeling, 5 februari 2015), wordt geconcludeerd dat deze dienst niet geleverd wordt.

Samenvatting van de groep Mechanische energie

Tabel 4.11: Samenvatting van de geleverde dienst, omvang en waardering

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Energie afkomstig van dieren (P3-2A)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

Er zijn geen inhoudelijke gegevens gebruikt bij de analyse van deze dienst. Over de betrouwbaarheid wordt dan ook geen uitspraak gedaan. Alle aspecten van deze groep zijn onderzocht: de volledigheid is hoog (A).

4.7 Samenvatting

Tabel 4.12 geeft voor de sectie productiediensten per dienst weer of deze geleverd wordt, welke omvang de levering heeft en wat de monetaire waardering is.

Tabel 4.12: Samenvatting van de sectie productiediensten. Bedragen zijn afgerond (*cijfers per jaar*).

Afd.	Groep	Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Voeding (P1)	Biomassa (P1-1)	Cultuurgewassen (P1-1A)	Nee	Nvt	Nvt
		Gehouden dieren (P1-1B)	Ja	1.200 lammeren	€ 140.000
		Wilde planten, algen (P1-1C)	Ja	Nihil	Nvt
		Wilde dieren en hun opbrengsten (P1-1D)	Ja	975 kilogram vissen	€ 7.000 - € 9.000
		Planten en algen uit lokale aquacultuur (P1-1E)	Nee	Nvt	Nvt
		Dieren uit lokale aquacultuur (P1-1F)	Nee	Nvt	Nvt
	Water (P1-2)	Drinkbaar oppervlaktewater (P1-2A)	Nee	Nvt	Nvt
		Grondwater (P1-2B)	Nee	Nvt	Nvt
Materialen (P2)	Biomassa (P2-1)	Vezels en andere materialen (P2-1A)	Ja	133.000 bossen riet	€ 360.000
		Materialen uit planten, algen en dieren (P2-1B)	Ja	17.000 - 24.050 balen hooi	€ 510.000 – € 730.000
		Genetisch materiaal (P2-1C)	Nee	Nvt	Nvt
	Water (P2-2)	Oppervlaktewater voor niet-drinkwater doeleinden (P2-2A)	Ja	Nihil	Nvt
		Grondwater voor niet-drinkwater doeleinden (P2-2B)	Nee	Nvt	Nvt
Energie (P3)	Energiebronnen (P3-1)	Energiebronnen uit plantaardige biomassa (P3-1A)	Nee	Nvt	Nvt
		Energiebronnen uit dierlijke biomassa (P3-1B)	Nee	Nvt	Nvt
	Mech. energie (P3-2)	Energie afkomstig van dieren (P3-2A)	Nee	Nvt	Nvt

5 Regulerende diensten

De sectie regulerende diensten wordt in dit hoofdstuk uitgewerkt. “De regulerende diensten zijn de voordelen die de mens verkrijgt doordat ecosystemen bepaalde processen helpen reguleren zoals klimaat en waterkwaliteit” (Liekens et al., 2013, z.p.).

Dit hoofdstuk geeft informatie over welke regulerende diensten geleverd worden, welke omvang deze levering heeft en wat de monetaire waardering van de geleverde diensten is.

Tabel 3.1 geeft het overzicht van alle ecosysteemdiensten binnen de CICES-classificatie. In tabel 5.1 wordt de onderverdeling van de sectie regulerende diensten getoond. De toegevoegde codering is er ook in opgenomen.

Tabel 5.1: Onderverdeling regulerende diensten

Afdeling	Groep		Ecosysteemdienst
	Naam	Paragraaf	
Verwerking van afval (R1)	Verwerking door levende organismen (R1-1)	5.1	Bioremediatie door micro-organismen, algen, planten en dieren (R1-1A)
			Filtratie / vastlegging / opslag / accumulatie door micro-organismen, algen, planten en dieren (R1-1B)
	Verwerking door ecosystemen (R1-2)	5.2	Filtratie / vastlegging door ecosystemen (R1-2A)
			Verdunning door de atmosfeer (R1-2B)
			Vermindering van geur / geluid / visuele verstoringen (R1-2C)
Reguleren van stromen (R2)	Massastromen (R2-1)	5.3	Stabilisatie van massa (R2-1A)
			Opvangen en dempen van massastromen (R2-1B)
	Vloeibare stromen (R2-2)	5.4	Hydrologische kringloop (R2-2A)
			Bescherming tegen overstromingen (R2-2B)
	Gas- en luchtstromen (R2-3)	5.5	Bescherming tegen de effecten van stormen (R2-3A)
			Luchtverversing en verdamping (R2-3B)
In stand houden van fysische, chemische en biologische omstandigheden (R3)	In stand houden van de levenscyclus (R3-1)	5.6	Bestuiving en zaadverspreiding (R3-1A)
			In stand houden van kraamkamerpopulaties (R3-1B)
	Plaag- en ziektebestrijding (R3-2)	5.7	Plaagbestrijding (R3-2A)
			Ziektebestrijding (R3-2B)
	Bodemvorming en -samenstelling (R3-3)	5.8	Verweringsprocessen (R3-3A)
			Ontbindings- en fixatieprocessen (R3-3B)
	Omstandigheden voor water (R3-4)	5.9	Chemische omstandigheden voor zoet water (R3-4A)
		Chemische omstandigheden voor zout water (R3-4B)	
	Samenstelling van de atmosfeer en klimaatregulatie (R3-5)	5.10	Mondiale klimaatregulatie (R3-5A)
			Lokale en regionale klimaatregulatie (R3-5B)

Per paragraaf worden één voor één de tien groepen ecosysteemdiensten binnen de sectie regulerende diensten uitgewerkt. De betreffende afdeling wordt in de paragraaftitel genoemd.

Per groep wordt een uitspraak gedaan over de betrouwbaarheid en volledigheid van de gegevens.

Dit hoofdstuk sluit af met een samenvatting.

5.1 Verwerking van afval - groep 'Verwerking door levende organismen' (R1-1)

De groep 'Verwerking door levende organismen' (R1-1) bestaat uit twee diensten:

- Bioremediatie door micro-organismen, algen, planten en dieren (R1-1A)
- Filtratie / vastlegging / opslag / accumulatie door micro-organismen (R1-1B)

Dienst 'Bioremediatie door micro-organismen, algen, planten en dieren' (R1-1A)

Bioremediatie vindt plaats als planten of micro-organismen zoals schimmels en bacteria als onderdeel van hun metabolisme ook bepaalde giftige stoffen afbreken (CLU-IN, 2015). Het gaat daarbij om organische stoffen: anorganische stoffen zijn vaak niet of nauwelijks afbreekbaar door bioremediatie (Wikipedia, 2015). Het opruimen van pollutanten door bioremediatie kan betekenen dat geen (uitgebreide) reinigingswerkzaamheden ('remediation') nodig zijn. Deze kosten worden daarmee bespaard.

Om te bepalen of bioremediatie in het onderzoeksgebied aan de orde is, is eerst onderzocht of er locaties in het gebied zijn die (mogelijk) vervuild zijn. Deze inventarisatie leverde drie locaties op:

- 'De Ald Dwinger' in de Saiterpolder - voormalige stortplaats van o.a. huisvuil
- Trijehûs - baggerspeciedepot (sinds 2007)
- Nabij Earnewarre 17 - voormalige stort van huishoudelijk afval

Er is vervolgens onderzoek gedaan naar alle drie locaties om te bepalen in hoeverre bioremediatie momenteel aan de orde kan zijn. Daaruit bleek dat het voormalige stort nabij Earnewarre 17 in 2010 voorzien is van een afdek- en een leeflaag (Dolf Visser (gemeente Tytsjerksteradiel), mondelinge mededeling, 11 maart 2015). Aangezien er geen aanwijzingen zijn dat er vervuiling aanwezig is en er geen sprake is van een potentieel gevaarlijke situatie voor de mens, levert bioremediatie hier geen maatschappelijk baten op, mocht het zich ter plekke voordoen. Het baggerspeciedepot Trijehûs bevat onder andere zware metalen als lood (Vissers en Houthuesen, 2009). Eerder is al aangegeven dat bioremediatie dit soort vervuiling niet kan afbreken. Ook hier zal de dienst bioremediatie derhalve niet geleverd worden.

De voormalige stortlocatie in de Saiter, die nu De Ald Dwinger genoemd wordt, bevat een grote verscheidenheid aan verontreiniging (Dijcker, 2014). Ook hier is anorganische verontreiniging aanwezig die door bioremediatie niet afbreekbaar is.

Geconcludeerd moet dan ook worden dat, behoudens de gebruikelijke afbraak van nutriënten en olie in het aquatische milieu in het gebied, momenteel geen bioremediatie plaatsvindt in het onderzoeksgebied. Het onderzoeksgebied verleent echter wel degelijk een dienst in het verlengde hiervan. Deze wordt hieronder uitgewerkt.

Adviesbureau Witteveen+Bos concludeert voor de Ald Dwinger dat de humane risico's onaanvaardbaar zijn (de ecologische risico's zijn wel aanvaardbaar). Zij beveelt dan ook aan om de Ald Dwinger af te dekken (Lackin, 2014). De inmiddels ontstane natuurwaarden worden dan echter wel vernietigd, terwijl It Fryske Gea deze hier juist wil behouden. Besloten is dan ook om in plaats van afdekken, maatregelen te nemen om verdere verspreiding van de vervuiling in de omringende vaarten te voorkomen. Ook zal de locatie ontoegankelijk gemaakt worden voor mensen. Deze optie is mogelijk omdat zich onder de vervuilde grond een minerale veenlaag bevindt. Deze biedt chemische en fysische buffers die voorkomt dat de vervuiling uitspoelt. In figuur 5.1 is deze laag paars ingekleurd.

Figuur 5.1: Doorsnede van de Ald Dwinger met in paars de bufferende veenlaag ('veen (kleiig))'

(Bron: Dijcker, 2014, bijlage 4, p. [5])

Zou deze laag niet aanwezig zijn, dan zou, indachtig de werkmethode 'isoleren, beheersen en controleren', de locatie ook horizontaal afgedicht en bedekt moeten worden met aarde. De totale kosten (dichten vaarten, aanbrengen leeflaag en damwanden plus aanbrengen afdichtende laag) zouden dan tussen de € 15 mln. en € 20 mln. bedragen. De huidige voorkeursvariant (waarbij niet afgedicht zal worden) zal ongeveer € 5,3 mln. kosten (dit bedrag is inclusief nazorg). Een en ander is vertaald in een zogenaamde maatschappelijke afweging ecologische risico's (vanuit de Wet bodembescherming) die opgesteld is voor dit project (K. Hoekstra (provincie Fryslân), persoonlijke mededeling, 28 september 2015). Het neutraliseren van de verontreiniging door de veenbodem kan beschouwd worden als een dienst van de natuur. De monetaire baat die deze dienst hier levert is het verschil tussen de beide varianten, een bedrag tussen de € 10 mln. en € 15 mln. Dit is een eenmalige baat.

In deze studie worden de baten per jaar berekend. Om de eenmalige baat van gemiddeld € 12,5 mln. vergelijkbaar te maken met de jaarlijkse baten van de andere diensten, is een rekenconstructie opgezet waarbij de Netto Contante Waarde-berekening in omgekeerde volgorde is uitgevoerd. Uit deze berekening blijkt dat een jaarlijks bedrag van € 700.000 een netto contante waarde oplevert van ruim € 12,5 mln. In bijlage 4 is de berekening opgenomen.

Dienst 'Filtratie / vastlegging / opslag / accumulatie door micro-organismen, algen, planten en dieren' (R1-1B)

Omdat het verschil tussen deze dienst en de dienst 'Filtratie door ecosystemen' (R1-2A) niet goed te maken is, worden deze twee diensten op deze plek gezamenlijk uitgewerkt.

Er zijn bijzonder veel processen, die elkaar ook onderling beïnvloeden, actief op het gebied van filtratie van pollutanten (Liekens et al., 2013). Binnen dit onderzoek was het onmogelijk om alle processen en betrokken pollutanten te onderzoeken. Vandaar dat gekozen is om één indicator te definiëren: op het gebied van waterkwaliteit, aangezien water in het gebied een belangrijk compartiment is. Daarnaast bleek dat het waterschap, Wetterskip Fryslân, over veel meetgegevens beschikt.

Het vertrekpunt voor de invulling van deze indicator is de Kaderrichtlijn Water (KRW), waarbij bij deze dienst wordt gekeken naar de ecologische kwaliteit van het oppervlaktewater. De chemische kwaliteit komt in paragraaf 5.9 aan bod. Om pragmatische redenen is ervoor gekozen om de volgende parameters op te nemen in de analyse: van het aspect 'fysisch-chemisch': totaal stikstof, totaal fosfaat en doorzicht. De aandacht wordt gericht op stikstof en fosfaat omdat de kwaliteit van het water in de Friese boezem op het aspect 'fysisch-chemisch' op veel plekken in de provincie 'matig' is (PBL, 2013). Doorzicht wordt ook

opgenomen omdat dit een belangrijk achterliggend aandachtspunt is van het LIFE+ natuurherstelproject Booming Business (NP De Alde Feanen, z.d.). Van het aspect 'biologie' wordt chlorofyl-a meegenomen. Bij voorkeur waren binnen dit aspect de indicatoren 'overige waterflora' en 'fytoplankton' geanalyseerd, omdat deze twee tamelijk snel op veranderingen in waterkwaliteit reageren (M. de Vries (Wetterskip Fryslân), persoonlijke mededeling, 4 mei 2015). Omdat deze gegevens moeilijk te genereren waren, zijn deze vervangen door 'chlorofyl-a'.

Om een uitspraak te kunnen doen over de mogelijk filterende werking van het gebied, is geanalyseerd wat de waterkwaliteit buiten en binnen het Nationaal Park is. Indien verschillende waarden aangetroffen worden, kunnen deze, met verschillende voorbehouden, worden toegeschreven aan de reinigende werking van het gebied.

Er bestaan in het Nationaal Park drie categorieën watersystemen:

- 1) De Friese boezem (de goed doorstroomde delen) (386 ha). Dit zijn de grotere watergangen als Lange Sleat, Folkertsleat, Headamsleat en de Sitebuorster Ie (zie kaart in bijlage 1).
- 2) De semi-boezem, de minder doorstroomde delen, bijvoorbeeld de petgaten. Dit zijn de aan de boezem gekoppelde wateren (330 ha).
- 3) De geïsoleerde plassen, die niet in open verbinding met de boezem staan (460 ha).

De dynamiek verschilt per systeem. Zo is in de eerste categorie de verblijfstijd gemiddeld enkele tot negen dagen. In categorie twee is de verblijfstijd minimaal twee keer zo lang. Verwacht zou mogen worden dat de reinigende werking van het gebied in deze categorie veel sterker is. In categorie drie is de verblijfstijd 1,5 jaar (Bloemerts, Tietema en Van der Weerd, 2012).

Om mogelijke verschillen in waterkwaliteit te detecteren, is besloten om te meten bij hoofdinlaten en bij de hoofduitlaat en daarnaast in de drie afzonderlijke watersystemen. Er zijn gegevens van zes meetpunten in het gebied geanalyseerd. In bijlage 5 is een kaartje opgenomen waarop deze punten zijn ingetekend. Daar wordt ook nadere informatie over de punten gegeven.

De meetgegevens van stikstof (totaal) zijn in figuur 5.2 in grafiekvorm weergegeven. De grafieken van de overige stoffen zijn opgenomen in bijlage 6.

Figuur 5.2: Meetwaarden Stikstof (totaal) van 19-1-2012 t/m 4-3-2015 (in mg/l)

(Bron: Wetterskip Fryslân, cluster Gegevensbeheer)

De waarden bij de verschillende meetpunten ontlopen elkaar amper. De pieken en dalen doen zich ook gelijk voor bij de meetpunten in en buiten het gebied. De waarden bij meetpunt 0214 (Alde Feanen - Izakswiid) blijven overwegend op het laagste niveau van de andere meetpunten. Deze plas is vrijwel geïsoleerd van het boezemwater, mogelijk dat daardoor het gehalte stikstof geen uitschieters kent.

Conclusie

De meetresultaten van de vier stoffen op de zeven verschillende locaties, in het onderzoeksgebied en daarbuiten, verschillen, op een enkele incidentele uitschieter, tamelijk weinig van elkaar. Voor deze stoffen kan gesteld worden dat het gebied geen specifiek filterende of reinigende werking heeft op het water. Daarmee wordt ook geconcludeerd dat, in ieder geval voor deze stoffen, het gebied geen ecosysteemdienst voor wat betreft reiniging levert.

Samenvatting van de groep

Tabel 5.2: Samenvatting van de geleverde diensten, omvang en waardering.

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Bioremediatie door micro-organismen, planten en dieren	Ja	Niet te definiëren	€ 700.000
Filtratie / vastlegging / opslag / accumulatie door micro-organismen, algen, planten en dieren	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

Om tot een uitspraak te komen over het zich voordoen van bioremediatie in het gebied, is voor een eerste inventarisatie gebruik gemaakt van gebiedskennis. Daarna zijn voor de twee relevante locaties gegevens gebruikt uit onderzoeksrapporten. Omdat deze op basis van een groot aantal metingen zijn opgesteld, is de betrouwbaarheid hoog. Hetzelfde gaat op voor de metingen die verricht worden door Wetterskip Fryslân met betrekking tot de waterkwaliteit. De betrouwbaarheid van de gebruikte cijfers valt in categorie B (hoog). Beide diensten in deze categorie zijn onderzocht. Alle aspecten van deze groep worden bestreken door het onderzoek: volledig (categorie A).

5.2 Verwerking van afval - groep 'Verwerking door ecosystemen (R1-2)

De groep 'Behandeling door ecosystemen' (R1-2) bestaat uit drie diensten:

- Filtratie / vastlegging door ecosystemen (R1-2A)
- Verdunning door de atmosfeer (R1-2B)
- Vermindering van geur / geluid / visuele verstoringen (R1-2C)

De dienst 'Filtratie door ecosystemen' (R1-2A) is al in combinatie met de dienst 'Filtratie door planten en dieren' (R1-1B) uitgewerkt in paragraaf 5.1.

Dienst 'Verdunning door de atmosfeer, zoetwater- en mariene ecosystemen' (R1-2B)

Bij deze dienst kan gedacht worden aan fijnstofafvang. Alhoewel in de Graadmeter natuurlijk kapitaal (De Knecht et al., 2014, p. 77) wordt gesteld dat "Het netto effect van vegetatie eerder een verslechtering van de luchtkwaliteit zal zijn dan dat het de luchtkwaliteit kan verbeteren" is voor de volledigheid wel

onderzocht in hoeverre fijnstof een probleem is in het onderzoeksgebied. In tabel 5.3 zijn de analyseresultaten weergegeven.

Tabel 5.3: Jaargemiddelde concentratie (over 2014) en maximale norm fijnstof

Fijnstofcategorie	Jaargemiddelde concentratie in De Alde Feanen (in mg/kuub)	Maximale norm (in mg/kuub)
PM10	<18	40
PM2,5	10-12	25

(Bronnen: concentratie in De Alde Feanen: RIVM (z.d.). Maximale norm genoemd in bijlage 2 van de Wet milieubeheer (Overheid.nl, 2015)

De concentraties van fijnstof (PM2,5 en PM10) zijn in het onderzoeksgebied dermate laag dat er in het gebied geen fijnstofproblematiek is. Een eventuele werking van het gebied is dan ook niet relevant. Met betrekking tot dit onderwerp kan gesteld worden dat er geen dienst geleverd wordt.

Met betrekking tot de dienst 'Vermindering van geur / geluid / visuele verstoringen' (R1-2C) zijn er voor de aspecten geur, geluid en visuele invloeden geen problemen in of rond het gebied (C. Bakker, persoonlijke mededeling, 19 februari 2015). Omdat er met andere woorden geen vraag naar diensten van de natuur op deze onderwerpen is, worden er ook geen diensten geleverd.

Samenvatting van de groep

Tabel 5.2: Samenvatting van de geleverde diensten, omvang en waardering

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Filtratie / vastlegging / opslag / accumulatie door ecosystemen (R1-2A)	Zie paragraaf 5.1	Zie paragraaf 5.1	Zie paragraaf 5.1
Verdunning door de atmosfeer, zoetwater- en mariene ecosystemen (R1-2B)	Nee	Nvt	Nvt
Vermindering van geur / geluid / visuele verstoringen (R1-2C)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

Voor wat betreft de twee diensten die in deze groep zijn onderzocht is voor een dienst cijfermateriaal gebruikt. Dit is uiteindelijk afkomstig van verschillende meetpunten van het RIVM en kan daarom voor wat betreft betrouwbaarheid vallen in categorie B (hoog).

Bij de verdunnende werking van het ecosysteem is alleen aandacht geweest voor fijnstof, CICES geeft daarnaast nog meer aspecten. Daar is gezien de moeilijkheidsgraad van bepalen niet verder onderzoek naar gedaan. De inventarisatie bevat enkele aspecten, maar is zeker niet volledig (categorie C).

5.3 Reguleren van stromen - groep 'Massastromen' (R2-1)

De groep 'Massastromen' (R2-1) bestaat uit twee diensten:

- Stabilisatie van massa (R2-1A)
- Opvangen en dempen van massastromen (R2-1B)

Dienst 'Stabilisatie van massa en beheersing van de mate van erosie' (R2-1A)

Als zich erosie zou voordoen in het gebied, zou dat watererosie zijn. Dit doet zich voor bij akkerland met een hellingshoek van meer dan 2 % (De Knegt et al., 2014). Akkerland is echter niet aanwezig in het Nationaal Park. Los van het feit of erosiebestrijding daadwerkelijk plaatsvindt in het gebied, kan gesteld worden dat er geen vraag naar deze dienst is en dat deze dan ook niet geleverd wordt.

Dienst 'Opgvangen en dempen van massastromen' (R2-1B)

In deze studie is deze dienst geconcretiseerd als de hoeveelheid slib die het onderzoeksgebied invangt uit de boezem (in m³ / jaar). De aanname is dat door slib in te vangen de doorgaande vaarroutes (in dit geval het Prinses Margrietkanaal en tot op zekere hoogte de aansluiting tussen het Prinses Margrietkanaal en de Smelle Ie) minder belast worden met slib. Daardoor kan baggeren worden uitgesteld, waardoor kosten worden uitgespaard.

In 2015 vonden in het kader van het Life+ project Booming Business uitgebreide baggerwerkzaamheden plaats in De Alde Feanen (NP De Alde Feanen, z.d.). De inschatting is dat het gebaggerde slib voor 99% gebiedseigen is (E. Lourens (provincie Fryslân), persoonlijke mededeling, 24 maart 2015). Er is volgens Lourens niet tot nauwelijks sprake van invang van slib vanuit de boezem door het Nationaal Park.

Sterker, er vindt afslag in het gebied plaats (G. van der Burg, persoonlijke mededeling, 2 maart 2015). Het Nationale Park is, omdat de bodem bestaat uit materiaal met een laag soortelijk gewicht, naar verwachting een bron van slib. De opdarrelende fijne fractie trekt gedeeltelijk het boezemgebied in, waar het uiteindelijk in de vorm van slib zal neerslaan (S. Kroes (Bureau Weusthuis), persoonlijke mededeling, 25 maart 2015).

Geconcludeerd moet worden dat de dienst 'slibinvang' niet door het gebied wordt geleverd. Sterker nog, het lijkt erop dat het gebied een *disservice* levert: levering van slib aan het boezemgebied.

Samenvatting van de groep

Tabel 5.3: Samenvatting van de geleverde diensten, omvang en waardering

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Stabilisatie van massa en beheersing van de mate van erosie (R2-1A)	Nee	Nvt	Nvt
Opgvangen en dempen van massastromen (R2-1B)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

Voor beide diensten zijn geen daadwerkelijke onderzoeksgegevens gebruikt. Voor de dienst 'Stabilisatie van massa' (R2-1A) was dat ook niet nodig. De uitwerking van de dienst 'Opgvangen en dempen van massastromen' (R2-1B) heeft plaatsgevonden op basis van *expert judgement*. Hoewel daarmee niet een door werkelijke feiten onderbouwde uitkomst gegeven kan worden, beschikken de geraadpleegde

personen wel over zoveel kennis, ook van de locatie, dat de betrouwbaarheid van de gegevens als ‘hoog’ (categorie B) gekwalificeerd kan worden. In bovenstaande analyse zijn alle in CICES genoemde aspecten aan bod gekomen. De analyse is dan ook volledig (categorie A).

5.4 Reguleren van stromen - groep ‘Vloeibare stromen’ (R2-2)

De groep ‘Vloeibare stromen’ (R2-2) bestaat uit twee diensten:

- Hydrologische kringloop (R2-2A)
- Bescherming tegen overstromingen (R2-2B)

Dienst ‘In stand houden van hydrologische kringloop en behoud van waterstromen’ (R2-2A)

Deze dienst heeft betrekking op “Het vermogen om stromen voor waterlevering en -afvoer in stand te houden; bijvoorbeeld het aanvullen van grondwater; aanvullen door geschikte begroeiing die regenwater vasthoudt; inclusief aspecten van droogte en watergebrek” (CICES, 2013, z.p.).

Het onderzoeken van bovengenoemde aspecten vergt een uitgebreide hydrologische analyse. Dat was binnen de context van dit onderzoek niet haalbaar. Er kan dan ook geen uitspraak gedaan worden over in hoeverre deze dienst geleverd wordt.

Dienst ‘Bescherming tegen overstromingen’ (R2-2B)

Deze dienst is geconcretiseerd door de mate te bepalen waarin het gebied waterberging biedt zodat in andere gebieden schade verminderd of vermeden wordt.

Aanpak

Polders die als retentiepolder zijn ingericht, bieden de dienst waterberging. Bepaald is wat het oppervlak (in hectare) en de inhoud (in m³) is van deze gebieden. Ook is bepaald hoeveel calamiteitenberging er in de toekomst door Wetterskip Fryslân wenselijk wordt geacht. Op die manier kan de bijdrage van De Alde Feanen in perspectief worden geplaatst.

Omvang

Tabel 5.4 bevat de gegevens over de retentiepolder It Eilân-oost in De Alde Feanen. Op figuur 5.3 is de locatie ingetekend op de kaart.

Tabel 5.4: Informatie over de retentiepolder It Eilân-oost

Naam gebied	Oppervlakte in hectare	Inhoud in m ³ (schatting)
It Eilân-oost	86	448.000 (afgerond)

(Bronnen: oppervlakte: Van der Hut et al., 2014. Inhoud: W. Terwisscha van Scheltinga (Wetterskip Fryslân), persoonlijke mededeling, 15 april 2015)

In de gehele provincie Fryslân is momenteel ca. 505 hectare ingericht als retentiepolder. De inhoud daarvan is ongeveer is ca. 2,9 mln. m³ (W. Terwisscha van Scheltinga, persoonlijke mededeling, 21 april 2015). Qua oppervlakte en inhoud levert het onderzoeksgebied ongeveer 16 % daarvan.

De Friese boezem heeft een bergingscapaciteit van ruim 18.000 hectare (Wetterskip Fryslân, z.d.). De calamiteitenberging is ca. 505 hectare, dat is iets meer dan 3 % daarvan. Dit aantal hectaren biedt voornamelijk tot 2030 voldoende noodbergingscapaciteit (Friesch Dagblad, 2015). Als reactie op de klimaatverandering zoekt het Wetterskip naar mogelijkheden van 1.500 hectare extra calamiteitenberging

in de natuur (Wetterskip Fryslân, 2014a). Daarvan maakt retentiepolder It Eilân-oost in de Alde Feanen ongeveer 86 hectare uit (bijna 6 %).

Figuur 5.3: Locatie van de retentiepolder It Eilân-oost

(Bron: Altenburg & Wymenga, afdeling Geoinformatie).

Op deze afbeelding is ook de omtrek van 'It Eilân - noord grasland' weergegeven. In deze polder wordt het maximale peil in de winter al gevoerd, deze polder zou dan alleen in de zomer als retentiepolder kunnen dienen.

Waardering (monetair)

Waterberging wordt gezocht om schade en veiligheidsrisico's en kosten door wateroverlast te voorkomen. Gezocht is dan ook naar manieren om de baten die de waterberging in het onderzoeksgebied vertegenwoordigen in beeld te brengen. Een voor de hand liggende manier is om te berekenen wat de berging aan vermeden schade oplevert.

Het inzetten van retentiepolders heeft vooral een lokaal effect, de waterstand zal ter plekke enige centimeters dalen. Vooral de wijze waarop een retentiepolder op het boezemsysteem is aangesloten is van belang. Aangezien er meestal minder water aanwezig is in een kanaal dan in een meer, zal het lokale effect van een retentiepolder op de waterstand in een kanaal groter zijn dan op een meer (B. Piekstra (Wetterskip Fryslân), persoonlijke mededeling, 17 april 2015).

Door de verschillende factoren is het nodig om voor een correcte bepaling van de werkelijke dienst die de waterberging levert een rekenmodel te hanteren. Het Wetterskip Fryslân gebruikt hiervoor de modelleer-suite SOBEK. In een dergelijke applicatie kunnen verschillende variabelen worden gemanipuleerd zodat de effecten beoordeeld kunnen worden. Het uitvoeren van een dergelijke analyse viel buiten de context van deze studie.

Met het bovenstaande in gedachten kunnen wel enkele conclusies getrokken worden. It Eilân-oost wordt omringd door watergangen en grenst aan het meertje de Sitebuorster Ie. Door de ligging aan een meertje zal het effect van de waterberging relatief beperkt zijn. Daar staat tegenover dat vlak ten zuiden van de waterberging diepe polders liggen. De waterberging kan dan relatief weer aan belang winnen. Het is echter een tamelijk dunbevolkt gebied, met een voornamelijk agrarische bestemming. De geleden schade bij een overstroming zal dan ook beperkt zijn. Een voorzichtige conclusie is dan ook dat het monetaire belang van de waterberging van dit specifieke gebied waarschijnlijk relatief beperkt is, en wellicht meer op emotioneel vlak ligt: "we houden droge voeten door de waterberging".

Al vrij snel na de ingebruikname van It Eilân-oost moest deze ingezet worden. De foto's in figuur 5.4 en 5.5 geven vanaf vrijwel dezelfde standplaats de situatie vóór en na het vollopen van de polder weer.

Figuur 5.4: Donderdag 7 jan. 2012 rond 14.00

(foto's: Jan Kelderhuis - www.afanja.nl)

Figuur 5.5: Vrijdag 8 jan. 2012 rond 14.00

Conclusie

De bijdrage van het onderzoeksgebied aan calamiteitenberging is 85 hectare, dat is bijna 17 % van de huidige capaciteit aan calamiteitenberging in Friesland. Het bepalen van de monetaire waarde van deze dienst is zonder toepassing van een rekenmodel niet mogelijk.

Samenvatting van de groep

Tabel 5.5: Samenvatting van de geleverde diensten, omvang en waardering.

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Hydrologische kringloop en behoud van waterstromen (R2-2A)	Onbekend	Niet uitgewerkt	Niet uitgewerkt
Bescherming tegen overstromingen (R2-2B)	Ja	85 hectare (van de huidige 505 hectare in Fryslân, ca. 17 %)	Niet mogelijk zonder toepassing van rekenmodel

Betrouwbaarheid en volledigheid

De gegevens die gebruikt zijn om de tweede dienst te analyseren zijn gebaseerd op een tamelijk uitgebreid onderzoek en daarnaast aangevuld met cijfers afkomstig van Wetterskip Fryslân. Dat maakt de betrouwbaarheid van de gegevens zeer hoog (categorie A). De analyse bevat belangrijke aspecten met betrekking tot deze groep, maar is niet volledig (categorie B).

5.5 Reguleren van stromen - groep 'Gas- en luchtstromen' (R2-3)

De groep 'Gas- en luchtstromen (R2-3) bestaat uit twee diensten:

- Bescherming tegen de effecten van stormen (R2-3A)
- Luchtverversing en verdamping (R2-3B)

Deze diensten zijn niet uitgewerkt, omdat beide niet geleverd worden in het gebied. Bescherming tegen de effecten van stormen (R2-3A) is niet uitgewerkt omdat het onderzoeksgebied geen vegetatie bevat die specifiek als doel dient om objecten tegen stormen te beschermen. De dienst Luchtverversing en verdamping (R2-3B) heeft vooral als doel om een verandering in de temperatuur of luchtvochtigheid van een gebied te bewerkstelligen. Op basis daarvan is besloten om deze dienst niet uit te werken: het gebied is te klein om noemenswaardig effect te hebben.

Samenvatting van de groep

Tabel 5.5: Samenvatting van de geleverde diensten, omvang en waardering.

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Bescherming tegen de effecten van stormen	Nee	Nvt	Nvt
Ventilatie en transpiratie	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

Er zijn geen gegevens gebruikt om de levering te kwantificeren. Een uitspraak over de betrouwbaarheid is dan ook niet relevant. Beide aspecten zijn uitgewerkt, daarmee is de uitwerking volledig (A).

5.6 In stand houden van fysische, chemische en biologische omstandigheden - groep 'In stand houden van de levenscyclus en bescherming van habitats en genetische diversiteit (R3-1)

De groep 'In stand houden van de levenscyclus' (R3-1) bestaat uit twee diensten:

- Bestuiving en zaadverspreiding (R3-1A)
- In stand houden van kraamkamerpopulaties en -habitats (R3-1B)

Dienst 'Bestuiving en zaadverspreiding' (R3-1A)

In de literatuur worden soms flinke bedragen in verband gebracht met bestuiving en zaadverspreiding, bijvoorbeeld USD 213 mln. per jaar in Zwitserland (TEEB, 2010). Voor de daadwerkelijke levering van deze dienst is het noodzakelijk dat zich nabij de locatie waar dieren zijn die betrokken zijn bij deze dienst (bijen bijvoorbeeld), gewassen bevinden of vruchten die afhankelijk zijn van pollinatie (bestuiving). Te denken valt daarbij aan hard en zacht fruit (bijvoorbeeld appels, peren), kasgroenten (bijvoorbeeld tomaten, paprika) en zaadteelt (bijvoorbeeld peen, ui) (Broekx et al., 2013). De omgeving van het onderzoeksgebied is hoofdzakelijk in gebruik als veeteeltgebied. Pollinatie en zaadverspreiding zijn dan ook door de afwezigheid van bestuivingsafhankelijke gewassen geen geleverde diensten.

Dienst 'In stand houden van kraamkamerpopulaties en -habitats' (R3-1B)

Om deze dienst te concretiseren is een lijst opgesteld van flora en fauna waar De Alde Feanen zeer belangrijk voor zijn. Daarbij gaat het bijvoorbeeld om Rode Lijstsoorten.

Tabel 5.6 bevat het overzicht van habitats, flora en fauna waarvoor De Alde Feanen dient als 'toevluchtsoord': een kerngebied, dat dient als belangrijke bakermat of kraamkamer. Afbeeldingen van enkele van de betrokken dieren en een habitattype bevinden zich op de volgende pagina.

Tabel 5.6: Habitats, flora en fauna waarvoor De Alde Feanen belangrijk zijn

Habitattypen	Habitatrichtlijnsoorten	Broedvogels	Niet-broedvogels	Overige genoemde soorten
-Meren met krabbenscheer en fonteinkruiden -Vochtige heiden -Blauwgraslanden -Overgangs- en trilveen -Galigaanmoerassen -Hoogveenbossen	-Bittervoorn -Grote modderkruiper -Kleine modderkruiper -Rivierdonderpad -Meervleermuis -Noordse woelmuis	-Aalscholver -Roerdomp -Purperreiger -Bruine kiekendief -Porseleinhoen -Kemphaan -Zwarte stern -Snor -Rietzanger	-Aalscholver -Kolgans -Gauwe gans -Brandgans -Smient -Krakeend -Wintertaling -Slobeend -Tafeleend -Kuifeend -Nonnetje -Grutto	-Paling -Groene glazenmaker -Otter -Melkviooltje -Veenmosorchis -Dotterbloem

(Bronnen: Natura 2000 - Instandhoudingsdoelen De Alde Feanen (Altenburg & Wymenga/provincie Fryslân, 2015); G. van der Burg, persoonlijke mededeling, 5 februari 2015; E. Wymenga, persoonlijke mededeling, 10 februari 2015).

Deze dienst is alleen kwalitatief uitgewerkt. Er is niet getracht om de omvang van deze dienst te bepalen, omdat zonder diepgaand biologisch en ecologisch onderzoek de maximale omvang niet te bepalen is. Monetarisatie heeft niet plaatsgevonden omdat er momenteel geen berekeningsmethoden beschikbaar zijn waarmee dit zou kunnen plaatsvinden.

Samenvatting van de groep

Tabel 5.7: Samenvatting van de geleverde diensten, omvang en waardering.

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Bestuiving en zaadverspreiding (R3-1A)	Nee	Nvt	Nvt
In stand houden van kraamkamerpopulaties en -habitats (R3-1B)	Ja	Niet uitgewerkt	Niet mogelijk

Betrouwbaarheid en volledigheid

De betrouwbaarheid van deze gegevens, specifiek die van de 'Bakermatdienst', valt in categorie C (voldoende): op basis van de informatiebron en het deskundigenoordeel is een goed overzicht verkregen. De volledigheid valt in categorie A (volledig): de analyse bevat alle aspecten die in de CICES-indeling naar voren komen.

Grutto (*Limosa limosa*)

(foto: Tjerk Kunst)

Otter (*Lutra lutra*)

(foto: It Fryske Gea)

Krabbescheer (*Stratiotes aloides*)

(foto: It Fryske Gea)

5.7 In stand houden van fysische, chemische en biologische omstandigheden - groep 'Plaag- en ziektebestrijding' (R3-2)

De groep 'Plaag- en ziektebestrijding' (R3-2) bestaat uit twee diensten:

- Plaagbestrijding (R3-2A)
- Ziektebestrijding (R3-2B)

Bij plaagbestrijding ligt de nadruk op "De onderdrukking van plagen in landbouw-ecosystemen door natuurlijke vijanden die van nature in de omgeving (landschap) voorkomen" (De Knecht et al., 2014, p. 134). Indien de natuur behulpzaam is bij de bestrijding van ziekten in gecultiveerde en natuurlijke omgevingen, wordt min of meer dezelfde dienst 'ziektebestrijding' genoemd. Omdat deze beide diensten zoveel raakvlakken hebben worden ze hier samen besproken. Net als bij Bestuiving en zaadverspreiding (paragraaf 5.6) is deze baat nauw verweven met agrarische activiteiten.

En net als bij die dienst bleek uit een inventarisatie dat er niet sprake is van de levering van plaag- en ziektebestrijding in en rond het gebied. Er zijn geen plagen of ziekten bekend die de natuur in het gebied bestrijdt.

Samenvatting van de groep

Tabel 5.8: Samenvatting van de geleverde diensten, omvang en waardering.

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Plaagbestrijding (R3-2A)	Nee	Nvt	Nvt
Ziektebestrijding (R3-2B)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

Er zijn geen gegevens gebruikt om de levering te kwantificeren. Een uitspraak over de betrouwbaarheid is dan ook niet relevant. Beide aspecten zijn uitgewerkt, daarmee is de uitwerking volledig (A).

5.8 In stand houden van fysische, chemische en biologische omstandigheden - groep 'Bodemvorming en -samenstelling' (R3-3)

De groep 'Bodemvorming en -samenstelling' (R3-3) bestaat uit twee diensten:

- Verweringsprocessen (R3-3A)
- Ontbindings- en fixatieprocessen (R3-3B)

Deze twee diensten zijn gecombineerd, aangezien ze veel overeenkomsten vertonen. Bij 'Verweringsprocessen' staat vruchtbaarheid en opslag van voedingsstoffen centraal. Terwijl bij 'Ontbindings- en fixatieprocessen' de afbraak en mineralisatie van organisch materiaal, nitrificatie, denitrificatie et cetera en stikstofvastlegging centraal staan.

Deze diensten zijn vooral van belang bij landbouwgrond (De Knecht et al., 2014). In een natuurgebied als De Alde Feanen zijn dergelijke processen minder van belang. Geconcludeerd is dan ook dat deze diensten niet geleverd worden.

Samenvatting van de groep

Tabel 5.9: Samenvatting van de geleverde diensten, omvang en waardering.

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Verweringsprocessen (R3-3A)	Nee	Nvt	Nvt
Ontbindings- en fixatieprocessen (R3-3B)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

Er zijn geen gegevens gebruikt om de levering te kwantificeren. Een uitspraak over de betrouwbaarheid is dan ook niet relevant. Beide aspecten zijn uitgewerkt, daarmee is de uitwerking volledig (A).

5.9 In stand houden van fysische, chemische en biologische omstandigheden - groep 'Omstandigheden voor water' (R3-4)

De groep 'Omstandigheden voor water' (R3-4) bestaat uit twee diensten:

- Chemische omstandigheden voor zoet water (R3-4A)
- Chemische omstandigheden voor zout water (R3-4B)

Dienst 'Chemische omstandigheden voor zoet water' (R3-4A)

Als uitwerking van de dienst 'Filtratie door planten en dieren' (R1-1B) (zie paragraaf 5.1) is de ecologische kwaliteit van het oppervlaktewater aan bod gekomen. Een ander belangrijk aspect, tenminste vanuit de Kaderrichtlijn Water (KRW) bekeken, is de chemische toestand van het water.

Op dezelfde wijze als bij de ecologische kwaliteit zou ook hier de chemische kwaliteit uitgewerkt kunnen worden. Waar er op ecologisch vlak wel problemen met de kwaliteit van het oppervlaktewater zijn, is dat in de Alde Feanen op chemisch vlak niet het geval. Bij verschillende KRW-watertypen wordt met betrekking tot de chemische kwaliteit gesteld "De chemische toestand is nu goed. Geen van de prioritaire stoffen vertoont een overschrijding. Dit is het algemene beeld voor alle waterlichamen (...)" (Wetterskip Fryslân, 2014b, p. 134).

Aangezien in afwezigheid van prioritaire stoffen het gebied geen filtrerende werking kan dienen, wordt vastgesteld dat deze dienst niet geleverd wordt.

De dienst Chemische omstandigheden voor zout water (R3-4B) is niet uitgewerkt omdat het onderzoeksgebied geen zout water bevat.

Samenvatting van de groep

Tabel 5.10: Samenvatting van de geleverde diensten, omvang en waardering.

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Chemische omstandigheden voor zoet water (R3-4A)	Nee	Nvt	Nvt
Chemische omstandigheden voor zout water (R3-4B)	Nvt	Nvt	Nvt

Betrouwbaarheid en volledigheid

De uitspraak over de kwaliteit van het zoete water is op basis van gegevens van Wetterskip Fryslân gedaan. Deze cijfers zijn zeer betrouwbaar (A). Met de behandeling van beide diensten zijn alle aspecten behandeld. De volledigheid is dus ook A.

5.10 In stand houden van fysische, chemische en biologische omstandigheden - groep 'Samenstelling van de atmosfeer en klimaatregulatie' (R3-5)

De groep 'Samenstelling van de atmosfeer en klimaatregulatie' (R3-5) bestaat uit twee diensten:

- Mondiale klimaatregulatie (R3-5A)
- Lokale en regionale klimaatregulatie (R3-5B)

Dienst 'Mondiale klimaatregulatie door reductie van broeikasgasconcentraties' (R3-5A)

Bossen en veengrond leggen koolstof vast. Daarmee reduceren ze concentratie van CO₂ in de atmosfeer. Dit is een belangrijke dienst gezien de steeds oplopende concentratie van koolstofdioxide (ESRL, 2015).

Omdat in het Nationaal Park het waterpeil hoog is, blijft het veen behouden en kan het hier zijn functie van koolstofvastlegging uitvoeren. Ook de vegetatie in het onderzoeksgebied legt koolstof vast. Het onderzoeksgebied levert daarmee een positieve bijdrage aan de klimaatregulatie.

De hoeveelheid jaarlijks vastgelegde koolstof in het onderzoeksgebied is berekend aan de hand van kentallen uit 'TEEB voor gebieden' (De Knegt et al., 2014). Allereerst is van de beheertypen waarvan bekend is dat deze koolstof vastleggen het aantal hectaren bepaald. Vervolgens is met gebruikmaking van de zojuist genoemde kentallen per beheertype berekend wat de koolstofvastlegging per jaar is. De kentallen hebben een marge, dit houdt in dat de vastlegging tussen de 588 en 3.109 ton koolstof (C) per jaar is. In tabel 5.11 wordt de berekening getoond.

Tabel 5.11: Berekening jaarlijkse koolstofvastlegging in De Alde Feanen

Code	Beheertype	Hectaren	Vastlegging koolstof in ton / ha / jaar	Vastlegging koolstof in ton / jaar
N05.01	Moeras	419	0,2 – 2	84 - 838
N05.02	Gemaaid rietland	169	0,4 – 3,6	68 - 608
N06.01	Veenmosrietland en moerasheide	90	0,4 – 4	36 - 360
N10.01	Nat schraalland	88	0,3 – 3	26 - 264
N10.02	Vochtig hooiland	110	0,1 – 1	11 - 110
N13.01	Vochtig weidevogelgrasland	472	0,1 – 1,2	47 - 566
N14.02	Hoog- en laagveenbos	259	1,4	363
N16.01	Droog bos met productie	0,4	0,9	0,36
I01.04	Bossingels en bosje	0,6	0,7	0,42
totaal				588 - 3.109

(Bronnen: beheertype en hectaren: It Fryske Gea. Vastlegging per hectare: De Knegt et al., 2014, tabel 16.1)

Deze dienst kan gemonetariseerd worden door de prijs voor een ton CO₂ aan emissierechten als uitgangspunt te nemen. Deze bedroeg ongeveer € 6 gedurende 2014 (NEA, 2015). Aangezien de vastlegging in koolstof (C) wordt uitgedrukt, wordt de emissierechtenprijs omgerekend met een factor 0,27 naar de prijs per ton koolstof (C). Koolstof (C) is namelijk 27 % van het gewicht van koolstofdioxide (De Knecht et al., 2014, p. 165). Uit deze berekening volgt dat de prijs per ton koolstof (C) € 22 is.

Vermenigvuldiging van deze prijs met de hoeveelheid ton vastgelegd koolstof houdt in dat er jaarlijks een baat voor de opslag van koolstof is tussen € 12.936 en € 68.398.

De prijs van emissierechten is sinds 2012 flink gedaald. Volgens de literatuur is een prijs van € 30 voor een ton CO₂ een 'effectieve prikkel' (ORG-ID, 2014). Als met die prijs gerekend wordt ontstaat een baat tussen € 65.268 - € 345.099. Het is echter reëel om de baat met de huidige prijzen te berekenen.

Dienst 'Lokale en regionale klimaatregulatie' (R3-5B)

Als voorbeelden bij deze dienst worden onder andere het matigen van temperatuur en de luchtvochtigheid en het handhaven van regionale neerslag- en temperatuurpatronen genoemd (CICES, 2013). Gezien het relatief geringe oppervlak van De Alde Feanen en het feit dat het gebied omringd is door landelijk gebied, lijkt een invloed op het lokale en regionale klimaat niet aannemelijk. De conclusie is dat deze dienst niet geleverd wordt.

Samenvatting van de groep

Tabel 5.12: Samenvatting van de geleverde diensten, omvang en waardering.

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Mondiale klimaatregulatie door reductie van broeikasgasconcentraties (R3-5A)	Ja	588 - 3.109 ton koolstof	€ 12.936 - € 68.398
Lokale en regionale klimaatregulatie (R3-5B)	Nee	Nvt	Nvt

Betrouwbaarheid en volledigheid

De onderbouwing van de dienst koolstofvastlegging vond plaats door het gebruiken van algemene kentallen. Bij de berekening van het aantal hectaren is wèl gebruik gemaakt van locatiespecifieke getallen. Op basis daarvan wordt de betrouwbaarheid op matig (categorie D) tot voldoende (categorie E) gesteld. Het hoofdaspect binnen deze dienst, koolstofopslag, is doorgerekend. Daarmee is de behandeling van onderwerpen volledig (categorie A).

5.11 Samenvatting

Tabel 5.13 geeft voor de sectie regulerende diensten per dienst weer of deze geleverd wordt, welke omvang de levering heeft en wat de monetaire waardering is.

Tabel 5.13: Samenvatting van de sectie regulerende diensten. Bedragen zijn afgerond (*cijfers per jaar*).

Afd.	Groep	Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Verwerking van afval, gifstoffen en andere schadelijke stoffen (R1)	Verwerking door levende organismen (R1-1)	Bioremediatie door micro-organismen (R1-1A)	Ja	Niet te definiëren	€ 700.000
		Filtratie / vastlegging / opslag / accumulatie door micro-organismen (R1-1B)	Nee	Nvt	Nvt
	Verwerking door ecosystemen (R1-2)	Filtratie / vastlegging / opslag / door ecosystemen (R1-2A)	Nee	Nvt	Nvt
		Verdunning door de atmosfeer, zoetwater- en mariene ecosystemen (R1-2B)	Nee	Nvt	Nvt
		Vermindering van geur / geluid / visuele verstoringen (R1-2C)	Nee	Nvt	Nvt
Reguleren van stromen (R2)	Massastromen (R2-1)	Stabilisatie van massa en beheersing van de mate van erosie (R2-1A)	Nee	Nvt	nvt
		Opvangen en dempen van massastromen (R2-1B)	Nee	Nvt	Nvt
	Vloeibare stromen (R2-2)	Hydrologische kringloop en behoud van waterstromen (R2-2A)	Onbekend	Niet uitgewerkt	Nvt
		Bescherming tegen overstromingen (R2-2B)	Ja	85 hectare	Onmogelijk zonder rekenmodel
	Gas- en luchtstromen (R2-3)	Bescherming tegen de effecten van stormen (R2-3A)	Nee	Nvt	Nvt
		Luchtverversing en verdamping (R2-3B)	Nee	Nvt	Nvt
In stand houden van fysische, chemische en biologische omstandigheden (R3)	In stand houden van de levenscyclussen (R3-1)	Bestuiving en zaadverspreiding (R3-1A)	Nee	Nvt	Nvt
		In stand houden van kraamkamerpopulaties (R3-1B)	Ja	Niet uitgewerkt	Niet mogelijk
	Plaag- en ziektebestrijding (R3-2)	Nee	Nvt	Nvt	
	Bodemvorming en -samenstelling (R3-3)	Nee	Nvt	Nvt	
	Omstandigheden voor water (R3-4)	Chemische omstandigheden voor zoet water (R3-4A)	Nee	Nvt	Nvt
		Chemische omstandigheden voor zout water (R3-4B)	Nvt	Nvt	Nvt
	Samenstelling van de atmosfeer en klimaatregulatie (R3-5)	Mondiale klimaatregulatie door reductie van broeikasgasconcentraties (R3-5A)	Ja	588 en 3.109 ton koolstof	€ 13.000 - € 68.000
		Lokale en regionale klimaatregulatie (R3-5B)	Nee	Nvt	Nvt

6 Culturele diensten

De sectie culturele diensten wordt in dit hoofdstuk uitgewerkt. “De culturele diensten zijn die diensten die zorgen voor geestelijke verrijking, cognitieve ontwikkeling, recreatie en esthetische beleving” (Liekens et al., 2013, z.p.).

Dit hoofdstuk geeft informatie over welke culturele diensten geleverd worden, welke omvang deze levering heeft en wat de monetaire waardering van de geleverde diensten is.

Tabel 3.1 geeft het overzicht van alle ecosysteemdiensten binnen de CICES-classificatie. In tabel 6.1 wordt de onderverdeling van de sectie culturele diensten getoond. De toegevoegde codering is er ook in opgenomen.

Tabel 6.1: Onderverdeling Culturele diensten

Afdeling	Groep		Ecosysteemdienst
	Naam	Paragraaf	
Fysieke en intellectuele wisselwerkingen met levende organismen, ecosystemen, landschappen en zeegezichten [omgevingen] (C1)	Fysieke en ervaringsgerichte wisselwerkingen (C1-1)	6.1	Ervaringsgericht gebruik van planten, dieren, landschappen (C1-1A)
			Fysiek gebruik van landschappen of zeegezichten (C1-1B)
	Intellectuele en symbolische wisselwerkingen (C1-2)	6.2	Wetenschappelijk (C1-2A)
			Educatief (C1-2B)
			Erfgoed, cultureel (C1-2C)
			Vermaak (C1-2D)
Spirituele, symbolische en andere wisselwerkingen met levende organismen, ecosystemen, landschappen en zeegezichten [omgevingen] (C2)	Spirituele en/of symbolisch (C2-1)	6.3	Esthetisch (C1-2E)
			Symbolisch (C2-1A)
	Andere culturele opbrengsten (C2-2)	6.4	Heilig en/of religieus (C2-1B)
			Bestaanswaarde (C2-2A)
			Overdrachtswaarde (C2-2B)

Per paragraaf worden één voor één de vier groepen ecosysteemdiensten binnen de sectie culturele diensten uitgewerkt. De betreffende afdeling wordt in de paragraaftitel genoemd.

Per groep wordt een uitspraak gedaan over de betrouwbaarheid en volledigheid van de gegevens. Omdat de twee diensten in de eerste groep geconcretiseerd worden door meerdere indicatoren, wordt daar per dienst een uitspraak gedaan over de betrouwbaarheid en volledigheid.

Dit hoofdstuk sluit af met een samenvatting.

6.1 Fysieke en intellectuele wisselwerkingen - groep ‘Fysieke en ervaringsgerichte wisselwerkingen’ (C1-1)

De groep ‘Fysieke en ervaringsgerichte wisselwerkingen’ (C1-1) bestaat uit twee diensten:

- Ervaringsgericht gebruik van planten, dieren, landschappen en zeegezichten (C1-1A)
- Fysiek gebruik van landschappen of zeegezichten in verschillende omgevingen (C1-1B)

Dienst 'Ervaringsgericht gebruik van planten, dieren, landschappen' (C1-1A)

Deze dienst omvat het ter plekke ervaringsgericht gebruik van het onderzoeksgebied. Dit is geconcretiseerd door twee indicatoren over de deelname aan activiteiten in het gebied te definiëren: activiteiten op het land (indicator 'a') en activiteiten op het water (indicator 'b').

Indicator (a): Activiteiten op het land

Om inzicht te krijgen is een overzicht gemaakt van organisaties waarvan bekend is dat deze excursies geven in De Alde Feanen. Dit leverde het volgende overzicht op:

- It Fryske Gea
- IVN (Instituut voor natuureducatie en duurzaamheid)
- KNNV (Koninklijke Nederlandse Natuurhistorische Vereniging: de vereniging voor veldbiologie)
- Floron (Floristisch Onderzoek Nederland)
- Vlinderstichting

In tabel 6.2 zijn van deze organisaties de verschillende activiteiten weergegeven die betrekking hebben op ervaringsgericht gebruik op het land.

Tabel 6.2: Overzicht activiteiten op het land in De Alde Feanen (in 2014)

Activiteit	Aanbieder	Aantal deelnemers	Deelnamegeld
Schoolreisjes	It Fryske Gea	2.316	€ 31.000
Wandelexcursies	It Fryske Gea	498	€ 4.099
	IVN	50	€ 0
	KNNV	30	€ 0
Kinderfeestjes	It Fryske Gea	116	€ 750
	totaal	3.010	€ 35.849

(Bronnen: It Fryske Gea gegevens: team Verenigingszaken en Communicatie en Sébastiaan Laarman (It Fryske Gea), persoonlijke mededeling, 23 april 2015. IVN gegevens: aantal excursies (5): Sébastiaan Laarman, persoonlijke mededeling, 26 april 2015. Schatting aantal deelnemers per excursie (10) door auteur op basis van eigen ervaringen. KNNV gegevens: KNNV (z.d.). Schatting aantal deelnemers per excursie (10) door auteur op basis van eigen ervaringen.)

De excursies van het IVN zijn altijd kosteloos, datzelfde gaat op voor leden voor excursies van het KNNV.

Indicator (b): Activiteiten op het water

It Fryske Gea is de enige organisatie die excursies op het water in het onderzoeksgebied aanbiedt. In tabel 6.3 zijn de verschillende activiteiten weergegeven die betrekking hebben op ervaringsgericht gebruik op het water.

Tabel 6.3: Overzicht activiteiten op het land in De Alde Feanen (in 2014)

Activiteit	Aanbieder	Aantal deelnemers	Deelnamegeld
Vaarexcursies in de Blaustirns	It Fryske Gea	2.885	€ 23.748
Kano-excursies	It Fryske Gea	140	€ 1.152
	totaal	3.025	€ 24.900

(Bronnen: team Verenigingszaken en Communicatie en Sébastiaan Laarman (It Fryske Gea), persoonlijke mededeling, 23 april 2015).

Betrouwbaarheid en volledigheid

De betrouwbaarheid van deze gegevens valt in de categorie B (hoog): op basis van de informatiebron en lokale veldkennis kan gesteld worden dat de informatie de feitelijke situatie vrijwel voor 100% weergeeft.

Bovengenoemde resultaten bevatten alle aspecten die in de CICES-indeling naar voren komt: categorie A (volledig).

Dienst 'Fysiek gebruik van landschappen of zeegezichten in verschillende omgevingen' (C1-1B)

Een groot deel van het 'fysieke gebruik' kan worden geconcretiseerd door 'recreatief gebruik'. Tijdens het onderzoek bleek dat dit een aanzienlijke factor is in het gebied. Er zijn dan ook elf indicatoren gedefinieerd om dit gebruik te concretiseren.

Als introductie volgt eerst een korte kwalitatieve beschrijving.

Kwalitatieve beschrijving

Voor bezoekers zijn de hoofdredenen om het gebied te bezoeken 'natuur' (62 % van de respondenten noemt dit) en 'landschap' en de 'rust' (beide ruim 45 %). Op ruime afstand volgt 'gezelligheid' met ongeveer 8 % (De Roos, 2014).

Uit hetzelfde onderzoek bleek dat het overgrote deel van de bezoekers naar het gebied komt om te fietsen (55 %) en om te wandelen (37 %). Op afstand gevolgd door 'varen' (15 %). Daarbij moet aangetekend worden dat dit onderzoek uitgevoerd is onder bezoekers op het land. Dit zal waarschijnlijk het lage aantal 'vaargasten' verklaren.

In dit onderzoek gaven de bezoekers van het Nationaal Park het gebied gemiddeld een 8,1. In 2014 is onder de vaarrecreanten een belevingsonderzoek gehouden. Deze gaven het gebied gemiddeld een 8,3 (Bos, 2015). In 2002 is ook onderzoek gedaan naar het gebruik en de beleving van het gebied. Toervaarders gaven destijds een 8,2, fietsers een 7,8 (VANDERTUUK BV, 2003). Gesteld kan worden dat het waarderingcijfer van het gebied op een hoog niveau blijft.

Aantal bezoeken

Beschrijvingen van Nationale Parken bevatten vaak een opgave van het aantal bezoekers (bijvoorbeeld VANDERTUUK BV, 2003; ZKA, 2013). In deze studie worden bij deze indicator onder bezoekers dagrecreanten verstaan: bezoekers aan het gebied die een dagtocht vanuit de eigen woonplaats maken. In tegenstelling tot verblijfstoeristen overnachten zij niet in het gebied. Omdat de meeste personen het gebied bezoeken om te fietsen en te wandelen (De Roos, 2014) wordt dit recreatieve gebruik nader uitgewerkt. De vaarrecreanten worden hier niet in betrokken omdat een inschatting van hun aantal binnen de context van dit onderzoek niet was uit te voeren.

Indicator (a): Aantal fietstochten

Als basis voor de inschatting van het aantal jaarlijkse fietstochten in het onderzoeksgebied zijn de fietstellingen genomen die de provincie Fryslân in 2013 in en nabij het Nationaal Park op tien locaties uitvoerde. De kaart in bijlage 7 geeft de locaties van deze telpunten weer.

Uit de locaties is op basis van *expert judgement* (M. Goossen (Alterra Wageningen UR), persoonlijke mededeling, 13 april 2015) een selectie gemaakt van zeven locaties waarvan de gegevens waarschijnlijk het meest representatieve inzicht geven in het aantal fietstochten.

De telgegevens van de locaties bleken vaak onvolledig te zijn. De ontbrekende gegevens zijn per week ingevuld met wel aanwezige gegevens uit voorgaande of latere weken. Om een inschatting over een geheel jaar te doen, zijn voor de perioden waarin geen tellingen zijn gedaan (november t/m april) per week de helft van het laagste getelde aantal per week in de periode mei t/m oktober opgeteld. Van deze totaalstelling over een jaar is vervolgens 5% afgetrokken om fietsbewegingen van niet-dagrecreanten (bewoners en verblijfsrecreanten) uit de tellingen te halen.

Bij de tellocaties worden fietsbewegingen in beide richtingen vastgelegd. Als in een bepaald gebied meerdere tellocaties zijn wordt, om dubbeltellingen te voorkomen, het aantal getelde bewegingen door twee gedeeld. Daarna is per meetpunt een totaal berekend.

Als laatste stap zijn de tellingen van de meetpunten bij elkaar opgeteld. In de tabel in bijlage 7 zijn de aantallen per telpunt en de totaalstelling opgenomen. Conclusie is dat het aantal fietstochtjes in het gebied in 2014 ongeveer 88.000 was. De onderliggende berekening van een van de telpunten is ook opgenomen in bijlage 7.

Net als bij de wandelaars gaat het bij het aantal fietsers om het aantal fietstochtjes, niet om het aantal unieke bezoekers. Een bezoeker kan immers meerdere keren per jaar het gebied bezoeken.

(foto: It Fryske Gea)

Enkele wandelaars in het Wikelslân

(foto: It Fryske Gea)

Indicator (b): Aantal wandeltochten

Tellingen van het aantal wandelaars of wandelingen in het gebied zijn niet beschikbaar. Er is dan ook een inschatting gemaakt. De daarbij gehanteerde methode is geënt op de methode die Hendriks et al. (2014) in 'TEEB voor gebieden' uitwerken.

Eerst is uit landelijke cijfers het aantal wandeltochten per inwoner van Friesland berekend. Volgens het CBS (2013) werden (in 2006/2007) 48,1 mln. wandelingen door Nederlanders gemaakt. Vervolgens is

bepaald hoeveel Nederlanders er zijn tussen de 20 en 80 jaar. Dat blijken 11,7 mln. te zijn (CBS, 2014). Het totaal aantal wandelingen gedeeld door het aantal Nederlanders tussen de 20 en 80 jaar geeft 4,1 wandeltochten per persoon per jaar. Aangenomen wordt dat dat landelijke cijfer ook voor bewoners van Friesland opgaat.

Om de potentiële groep wandelaars te bepalen is daarna bepaald waar de wandelaars die in De Alde Feanen wandelen overwegend vandaan komen. Op basis van kennis van de VVV in Earnewâld (B. Siderius, persoonlijke mededeling, 21 maart 2015)), en woonplaatsgegevens uit een eerder gehouden enquête (De Roos, 2014) kon een kerngebied van ca. 10 km. rond het Nationaal Park worden vastgesteld. Aangenomen wordt dat ongeveer 50 % van de wandelaars afkomstig is uit dit kerngebied. Van de (delen van) gemeenten die in dat kerngebied vallen zijn de inwoneraantallen vermenigvuldigd met 4,1 dagtochten per persoon. Dat levert het aantal wandeltochten voor bewoners in het kerngebied per jaar op.

Vervolgens is bepaald hoeveel van dat soort dagtochten de natuur als doel hebben. Dat blijkt 42 % te zijn (Kenniscentrum Recreatie, 2008). Daarna is per gemeente een 'concurrentiefactor' geschat waarmee bepaald wordt welk deel van de wandelingen waarschijnlijk zal plaatsvinden in De Alde Feanen. Deze factor wordt bepaald door de aanwezigheid van vergelijkbare toegankelijke natuurgebieden voor de bewoners van elke gemeente. De concurrentiefactor loopt van 0,3 (aanzienlijke concurrentie) tot 0,7 (weinig concurrentie).

Het aantal wandelingen dat door inwoners uit het kerngebied in het Nationaal Park wordt gemaakt, is op deze manier berekend op circa 125.000. Dit aantal heeft betrekking op de 50 % van de wandelaars woonachtig in het kerngebied. Buiten dit kerngebied woont de overige 50 % van de wandelaars. Het berekende aantal wandelingen is dan ook verdubbeld. Het berekende totale aantal dagtochten in De Alde Feanen komt uit op rond 250.000. De berekening is bijgevoegd als bijlage 8.

Samenvattend: per jaar worden in het gebied ongeveer 88.000 fietstochten en naar schatting 250.000 wandeltochten gehouden.

Monetarisatie van het aantal bezoekers

Voor een indicatie van de financiële orde van grootte in samenhang met het aantal fiets- en wandeltochtjes is bepaald welke uitgaven personen doen tijdens een dagtocht. Specifieke cijfers voor het gebied ontbreken. Voor wat betreft kentallen zijn tamelijk uiteenlopende cijfers in omloop, deze variëren van € 1,52 (voor wandelaars) en € 6 (voor fietsers) (Op de Beek, 2013) tot € 39 per persoon per dag (Toerdata Noord, 2010). De bedragen die het CBS (2013, p. 110) noemt, lijken nog het meest realistisch: voor wandelaars € 6,82 en fietsers € 6,18. Deze komen ook in de buurt van de gemiddelde uitgaven die gebaseerd zijn op een studie van Natura 2000-gebieden in noord-west Europa (BIO Intelligence Service, 2011, p. 89) van € 5,08 per bezoek. Aangenomen wordt dat de CBS-cijfers ook voor het onderzoeksgebied gelden. Het gemiddelde hiervan (€ 6,50) wordt voor dit onderzoek aangehouden.

Gebaseerd op bovenstaande gegevens kan geconcludeerd worden dat de bestedingen per jaar door de fietsers en wandelaars ongeveer € 2.2 mln. bedragen. Dit wordt uitgewerkt in tabel 6.4.

Tabel 6.4: Aantal fiets- en wandeltochten per jaar en resulterende bestedingen

	Aantal	Besteding (bij € 6,50 per tocht)
Fietstochtjes	88.000	€ 572.000
Wandeltochten	250.000	€ 1.625.000
	totaal	€ 2.197.000

(Bronnen: bestedingsbedrag: CBS (2013, p. 110); BIO Intelligence Service (2011, p. 89)

Deze bestedingen zijn hoogstwaarschijnlijk onderdeel van de bestedingen in de horeca (zie indicator 'f') en ook betalingen voor pontoverzetten (zie indicator (c) hieronder).

Indicator (c): Pontoverzetten

In en grenzend aan het gebied bevinden zich zes pontjes (Provincie Fryslân, 2009). De meeste zijn voor recreatief fiets- en wandelgebruik en daarom alleen in het recreatieve seizoen in de vaart. Eén ('De Burd') is ook geschikt voor auto's en vrachtverkeer en jaarrond in de vaart. Omdat ze een duidelijk verband hebben met de recreatieve waarden van het gebied zijn ze hier als indicator opgenomen. Om de grootte van de indicator te bepalen is onderzocht wat het aantal overzetten en het overzettarief was in 2013 en 2014. Deze gegevens zijn opgevraagd bij de desbetreffende pontbeheerder/-baas (bijlage 9 bevat een tabel met contactgegevens per pont). Door het aantal overzetten met het overzettarief te combineren kon bepaald worden welke bedrag gemoeid is met deze dienst.

Gemiddeld over de twee genoemde jaren waren er ongeveer 118.000 overzetten. Daar hangt een opbrengst mee samen van ongeveer € 113.000. De berekening is opgenomen in bijlage 9.

Indicator (d): Wateroppervlakte beschikbaar voor recreatie

Het percentage wateroppervlakte dat beschikbaar is voor recreatie is ook als indicator opgenomen. Om dit inzichtelijk te maken is eerst onderzocht wat het totale wateroppervlakte binnen de grenzen van het Nationaal Park is. Dit blijkt ongeveer 1.288 hectare te zijn. Daarvan is 395 hectare niet toegankelijk voor recreanten (It Fryske Gea, afdeling Natuurkwaliteit). Dit houdt in dat circa 893 hectare wel beschikbaar is. Dit is ongeveer 70%.

Indicator (e): Sportvisserij

Gezien het waterrijke karakter van het onderzoeksgebied is ook het aantal sportvissers als indicator gekozen.

Het aantal sportvissers dat actief is in de Alde Feanen is niet bekend. Om dit aantal te schatten is de volgende aanpak gehanteerd. Eerst is bepaald wat de totale oppervlakte is van het boezemwatersysteem in Friesland. Dat is 18.650 hectare (Wetterskip Fryslân, z.d.). Vervolgens is berekend welk percentage het bevisbaar deel van De Alde Feanen (ca. 893 hectare) uitmaakt van dit totaal. Dat komt op 4,8 %. Om naar rato het aantal sportvissers 'toe te wijzen' aan het onderzoeksgebied is 4,8 % van het totaal aantal sportvissers in Friesland, 33.342 (Sportvisserij Fryslân, [2014]) aan De Alde Feanen toegewezen. Dat aantal is ongeveer 1.600.

Dit is een tamelijk grove berekening die niet rekening houdt met leden van buiten de provincie die in De Alde Feanen vissen. En ook niet met het feit dat De Alde Feanen voor veel vissers buiten het seizoen lastig te bevissen is omdat er relatief weinig plekken zijn om vanaf de wal te vissen. Desondanks wordt het bovengenoemde cijfer aangehouden omdat er momenteel geen nauwkeurigere cijfers beschikbaar zijn. Om de monetaire waarde van deze indicator te bepalen, wordt het aantal sportvissers dat toegeschreven wordt aan het gebied vermenigvuldigd met de prijs die men wil betalen voor het vissen. Voor dat laatste aspect wordt in dit onderzoek gerekend met de prijs van een vispas, deze ligt voor de leden in Friesland tussen de €25 en €45 (Sportvisserij Nederland, z.d.). Dit houdt in dat binnen de context van dit onderzoek het aspect sportvisserij een waarde vertegenwoordigt tussen de € 40.000 en 70.000.

Vaarrecreatie

Janzen (1996) schat in 1995 het aantal vaarrecreanten in het gebied op ongeveer 215.000. Recentere gegevens over een geheel seizoen zijn niet beschikbaar (L. Touwen (Recreatieschap De Marrekrite), persoonlijke mededeling, 9 maart 2015). Het schatten van het aantal vaarrecreanten vergt door het grote oppervlak aan water in het gebied en de mobiliteit van boten, een dermate uitgebreid onderzoek dat dit buiten de context van dit onderzoek valt.

Als indicatoren van de vaarrecreatie zullen het aantal ligplaatsen, het aantal verhuurde boten en het aantal rondvaartbootpassagiers gebruikt worden.

Indicator (f): Ligplaatsen voor boten

Een van de indicatoren is het aantal ligplaatsen voor boten. Voor dit onderzoek is gebruik gemaakt van de indeling die door het European Tourism Futures Institute (ETFI, 2013) wordt gehanteerd en die onderscheid maakt tussen vaste en passantenligplaatsen. Vaste ligplaatsen (ook wel seizoensplekken genoemd) worden voor een jaar (of seizoen) gehuurd. Passantenplekken, de naam zegt het al, zijn plaatsen waarvan waterrecreanten een korte periode (vaak enkele nachten) gebruik maken.

Een van de havens bij Earnewâld

(foto: Tjamme Tilstra - www.tjammetilstra.nl)

Zomerse drukte op It Wiid

(foto: Tjamme Tilstra - www.tjammetilstra.nl)

Als begrenzing van het onderzoeksgebied is bij deze indicator niet de grens van het Nationaal Park aangehouden, maar is het onderzoeksgebied met een straal van ongeveer twee km. uitgebreid. De reden hiervoor is dat watersportbedrijven rondom het Nationaal Park ook de vruchten plukken van De Alde Feanen. Dit houdt in dat waterrecreatiebedrijven in de plaatsen Earnewâld, Warten, Drachten, De Veenhoop en Grou zijn opgenomen in de analyse. In totaal betreft het 16 bedrijven, waarvan twee gemeentelijke instellingen.

Omdat er in het 'lege midden' van Friesland veel watersportmogelijkheden zijn, is het niet realistisch om de gehele omzet van de relevante bedrijven toe te rekenen aan de aanwezigheid van De Alde Feanen. Per plaats wordt daarom op basis van een toerekeningspercentage berekend welk deel van de aantallen en de omzet toegeschreven wordt aan de aanwezigheid van De Alde Feanen. Deze factor, door de auteur vastgesteld, geeft het belang van De Alde Feanen voor de ondernemer weer, niet de waarschijnlijkheid dat een bepaalde boot daadwerkelijk op De Alde Feanen vaart. In tabel 6.5 zijn de toerekeningspercentages weergegeven. Tabel 6.6 geeft het overzicht van het aantal ligplaatsen en de totale opbrengst weer.

Tabel 6.5: Toerekeningspercentages voor relevante plaatsen in en rond het Nationale Park

Plaats	Toerekeningspercentage
Earnewâld	100
Warten	80
Drachten	80
De Veenhoop	90
Grou	60

Het percentage voor Grou is tamelijk laag omdat het ook een uitvalsbasis voor de Friese meren in het zuidwesten van Friesland is.

De opbrengstgegevens zijn voor ondernemers gevoelige bedrijfsinformatie. Om te voorkomen dat cijfers herleidbaar zijn naar individuele ondernemers zijn in tabel 6.6 geaggregeerde cijfers weergegeven.

Tabel 6.6: Berekening aantal ligplaatsen en berekening totale opbrengst (cijfers over 2014)

Type ligplaats	Aantal ligplaatsen	Bezettingsgraad	Gemiddelde prijs per plek	Totale opbrengst
Vaste ligplaats	2.560	90%	€ 657	€ 1.400.000
Passantenplaats	260	n.v.t.	€ 600	€ 115.000
totalen	2.820			€ 1.515.000

(Bronnen: bedrijfssites; telefonisch contact met ondernemers. Bijlage 10 bevat het overzicht van bedrijven waarvan de gegevens zijn verwerkt in deze tabel).

Het totaalbedrag in de kolom Totale opbrengst is de som van de opbrengsten per ondernemer. In die bedragen is het toerekeningspercentage verwerkt. Daardoor wijkt het totaalbedrag in de tabel af van het product van het aantal ligplaatsen, de bezettingsgraad en de gemiddelde prijs.

In bovenstaande cijfers zijn de ligplaatsen van de Marrekrite niet opgenomen. Daar zijn twee redenen voor: ten eerste omdat niet bekend is hoeveel gebruik er van gemaakt wordt. En ten tweede omdat het aanleggen aan die plekken gratis is na het aanschaffen van een vignet dat geldig is in heel Friesland. Ook ligplaatsen in winterstallingen zijn niet opgenomen, omdat het onderzoek zich richtte op recreatief gebruik.

Indicator (g): Bootverhuur

Een andere indicator is de verhuur van boten, waarbij deze kwantitatief bepaald wordt door het aantal en monetair door de bijbehorende omzet. Er wordt onderscheid gemaakt in jachten en 'open' boten als sloepen en Polyvalken.

Net als bij de voorgaande indicator is hier niet de grens van het Nationaal Park aangehouden, maar is het onderzoeksgebied, om dezelfde reden als bij de voorgaande indicator, met een straal van ongeveer twee km. uitgebreid. Bedrijven in de volgende plaatsen zijn opgenomen in de analyse: Earnewâld, Warten, Drachten, De Veenhoop en Grou. In totaal gaat het om 14 bedrijven.

Het verhuurseizoen start in april en loopt door tot eind oktober. Voor open boten is een verhuurperiode van 8 weken per jaar genomen, bij 'dichte' boten een periode van 22,5 weken, dit op basis van gesprekken met verhuurders. Het verhuurseizoen voor dichte boten is veel langer omdat de bestuurder tegen weer en wind beschermd is.

De bepaling van de prijs is als volgt uitgevoerd: de prijzen voor het hoogseizoen zijn als basis genomen, en vervolgens de gemiddelde prijs van de duurste en de goedkoopste boot. Als er maar één type boot is, dan is het gemiddelde van de prijs in het hoog- en laagseizoen genomen.

Ook bij deze indicator is per vestigingsplaats een toerekeningspercentage toegepast op de cijfers. Dit is op basis van dezelfde argumenten als bij de vorige indicator tot stand gekomen. In tabel 6.7 zijn deze factoren weergegeven. Tabel 6.8 geeft het overzicht van het aantal verhuurde boten en de totale opbrengst weer.

Tabel 6.7: Toerekeningspercentages voor relevante plaatsen in en rond het Nationaal Park

Vestigings- plaats	Toerekenings- percentage
Earnewâld	100
Warten	80
Drachten	90
De Veenhoop	90
Nes - Pean	90
Grou	60

Het percentage voor Grou is tamelijk laag omdat het ook een uitvalsbasis voor de Friese meren in het zuidwesten van Friesland is.

De opbrengstgegevens zijn voor ondernemers gevoelige bedrijfsinformatie. Om te voorkomen dat cijfers herleidbaar zijn naar individuele ondernemers zijn in tabel 6.8 geaggregeerde cijfers weergegeven.

Tabel 6.8: Berekening aantal verhuurde boten en totale opbrengst (cijfers over 2014)

Boortype	Aantal (in stuks)	Totale opbrengst
Jachten	60	€ 1.300.000
Sloepen, open zeilboten enz.	247	€ 460.000
totalen	307	€ 1.760.000

(Bronnen: bedrijfssites; telefonisch contact met ondernemers. Bijlage 10 bevat het overzicht van bedrijven waarvan de gegevens zijn verwerkt in deze tabel).

Omdat de prijzen bijzonder uiteen liepen is in tabel 6.8 geen gemiddelde verhuurprijs opgenomen.

Het totaalbedrag in de kolom Totale opbrengst is de som van de opbrengsten per ondernemer. In die bedragen is het toerekeningspercentage verwerkt.

Indicator (h): Rondvaartbootgebruik-aantal passagiers per halteplaats

Het aantal rondvaartbootpassagiers is ook gebruikt als indicator. Er zijn in het Nationaal Park twee bedrijven actief op dit gebied: Rondvaardij Princenhof en Rondvaartbedrijf M.S.K. Friesland. Beide zijn gevestigd in Earnewâld. Grenzend aan het park is in resp. Drachten en Grou ook een bedrijf actief.

Informatie over het aantal passagiers blijkt onmogelijk te verkrijgen, cijfers worden uit concurrentie-overwegingen niet gegeven. Over het aantal passagiers dat een bezoek brengt aan de verschillende ligplaatsen (lees: halteplaatsen) zijn wel gegevens beschikbaar. Deze dateren van 2009 maar zijn bij gebrek aan recenter materiaal gebruikt. Bij de toerekening van de aantallen passagiers aan het onderzoeksgebied is een toerekeningspercentage gehanteerd dat uitdrukt in hoeverre de halteplaats ook

betrekking heeft op De Alde Feanen. Bij de toewijzing van het aantal passagiers moet bedacht worden dat passagiers ook op andere plaatsen kunnen stoppen, niet specifiek alleen in De Alde Feanen.

Voor een indruk van de financiële omvang van dit deel van de recreatieve sector is het aantal passagiers vermenigvuldigd met het bedrag dat men uitgeeft per persoon per halteplaats. Dit bedrag is geschat door het gemiddelde te nemen van de entreeprijs voor een volwassene van twee rondvaartbedrijven in Earnewâld (Rondvaardij Princenhof: €12,50) (Rondvaardij Princenhof, 2015) en Grou (Rondvaarten Grou: €10) (Rondvaarten Grou, z.d.), gemiddeld € 11,25. Om te verrekenen dat er vaak meer dan een halteplek is, is dat bedrag gehalveerd en uiteindelijk afgerond naar € 5. In tabel 6.9 zijn de berekeningen weergegeven.

Tabel 6.9: Berekening aantal passagiers per halteplaats en het betrokken bedrag

Halteplaats	Aantal passagiers in 2009	Toerekeningspercentage	Aantal passagiers toegerekend aan De Alde Feanen	Totale besteding (bij € 5 per persoon)
Grou	52.000	50	26.000	€ 130.000
Earnewâld	5.200	100	5.200	€ 26.000
Warten	1.200	80	960	€ 4.800
Wergea	470	80	376	€ 1.880
totalen	58.870		32.536	€ 162.680

(Bron: Koopmans, 2012, tabel 5. Toerekeningspercentage door auteur toegevoegd)

Indicator (i): Overnachtingen

Naast dagrecreanten (zie indicatoren 'a' en 'b') zijn er recreanten die in het gebied verblijven. Als een van de indicatoren voor de dienst 'Fysiek gebruik van landschappen' is dan ook de omzet genomen die deze overnachtingen genereren.

Als begrenzing van het onderzoeksgebied is bij deze indicator niet de grens van het Nationaal Park aangehouden, maar een straal van ongeveer twee km. daar omheen, omdat accommodaties buiten het Nationaal Park ook de vruchten plukken van de aanwezigheid van De Alde Feanen. Dit houdt in dat accommodaties in de volgende plaatsen zijn opgenomen in de analyse: Earnewâld, Warten, De Veenhoop en Grou. Drachten niet, omdat de indruk bestaat dat de verblijfsaccommodatie in die plaats geen betrekking heeft op het onderzoeksgebied.

Omdat bestaande publicaties voor De Alde Feanen geen bruikbare cijfers bevatten zijn primaire gegevens verzameld.

Een van de recreatiewoningen in het gebied

(foto's: Catrinus Nouta)

Enkele recreatie-arken

Het toerekeningspercentage bij alle accommodaties is 100. De reden hiervoor is dat de recreant naar alle gedachten specifiek in dit gebied wil verblijven vanwege de locatie.

In tabel 6.10 is het resultaat van de inventarisatie weergegeven. Om te voorkomen dat cijfers herleidbaar zijn naar ondernemers zijn geaggregeerde cijfers weergegeven.

Tabel 6.10: Overzicht van aanbod van de verschillende verblijfsmogelijkheden in het onderzoeksgebied met de bijbehorende opbrengsten

Type verblijfsmogelijkheid	Aantal	Bezettingsperiode / -percentage	Verhuuropbrengst	Opbrengst
Recreatiebungalows	210	-	€ 10.000 / jaar	€ 2.100.000
Huisjes in gebied	30	8 weken	€ 900 / week	€ 216.000
Arken in het gebied	25	8 weken	€ 600 / week	€ 120.000
Hotelkamers	80	33% (120 nachten)	€ 97 / nacht	€ 930.000
B&B's	10	-	€ 8.000 / jaar	€ 80.000
Campingplaatsen	Vast: 420	93%	€ 1.685 / plek	€ 658.000
	Toeristisch: 455	12% (25 dagen in het seizoen)	€ 27 / plek / dag	€ 307.000
			totaal	€ 4.411.000

(Bronnen: Recreatiebungalows - aantallen: bedrijfssites; T. Bleckman (It Wiid), persoonlijke mededeling, 20 februari 2015. Verhuuropbrengsten: T. Bleckman, persoonlijke mededeling, 20 februari 2015.

Huisjes en arken in het gebied - aantallen en de effectieve verhuurperiode: G. Wester (eigenaar recreatiewoning), persoonlijke mededeling, 11 maart 2015; F. Vogelpoel (Vereniging van eigenaren), 23 maart 2015). Verhuuropbrengst: Alde Feanen (z.d.).

Hotelkamers - aantallen en verhuuropbrengst: bedrijfssites. Bezettingspercentage: Bureau voor ruimte en vrije tijd (2013).

B&B's - aantallen: bedrijfssites. Verhuuropbrengst: Van Spronsen & Partners (2010).

Campingplaatsen - aantallen: bedrijfssites; telefonisch contact met ondernemers. Verhuurgraad vaste plekken en bezettingsgraad toeristische plekken: ETFI (2013).

Bijlage 11 bevat het overzicht van bedrijven waarvan de gegevens zijn verwerkt in deze tabel).

Enkele accommodatievormen zijn niet opgenomen in deze inventarisatie. Minicampings (ongeveer 8 à 10 in het gebied) niet, omdat, de naam zegt het al, deze accommodaties vaak bijzonder kleinschalig zijn. Daarom is besloten alleen de reguliere campings op te nemen in het onderzoek. Camperplaatsen ook niet, daar zijn er maar erg weinig van, ongeveer 3 à 4 locaties. De groepsaccommodaties ook niet, deze huisvesten vooral cursisten van zeilkampen, niet zozeer verblijfsrecreanten.

Indicator (j): Bestedingen bij de horeca

De bestedingen bij de horeca in het gebied zijn gebruikt als mede-indicator van deze dienst.

Als begrenzing van het onderzoeksgebied bij deze indicator is het oppervlak van het Nationaal Park uitgebreid met een zone van ongeveer twee à drie km. De reden hiervoor is dat horecabedrijven rondom het Nationaal Park ook de vruchten plukken van De Alde Feanen. Dit houdt in dat horecagelegenheden in de plaatsen Earnewâld, Warten, Wergea, Oudega, De Veenhoop en Grou zijn opgenomen in de analyse. Drachten is niet meegenomen, omdat de horeca in die plaats zich in het centrum van de plaats bevindt en geen verband lijkt te houden met het onderzoeksgebied.

Bij de analyse is de gebruikelijke indeling in sectoren aangehouden: dranken, fastservice en restaurant.

Omzetcijfers zijn niet opgevraagd bij de bedrijven zelf omdat verwacht werd dat deze in verband met concurrentiegevoeligheid niet beschikbaar gesteld zouden worden. De omzetcijfers zijn afkomstig van CBS Statline. Deze omzetcijfers per sector zijn gedeeld door het aantal bedrijven in de sector.

Dit resulteerde in een schatting van de omzet per bedrijf. Vervolgens is voor elke sector het aantal bedrijven per dorp bepaald. Daarna is bij elk bedrijf een toerekeningspercentage toegepast. Dit geeft aan in welke mate de aanwezigheid (en derhalve de omzet) van het bedrijf toe te schrijven is aan de

Een van de terrasjes in Earnewâld

(foto: Tjamme Tilstra - www.tjammetilstra.nl)

aanwezigheid van het Nationaal Park. De gehanteerde percentages zijn 25, 50, 75 of 100. Het berekende aantal bedrijven is vervolgens vermenigvuldigd met de gemiddelde omzet per bedrijf in de sector. Zodoende is het totale bedrag aan omzet berekend dat toe te rekenen is aan het natuurgebied.

In tabel 6.11 is het resultaat van de inventarisatie weergegeven. In bijlage 13 is de onderliggende berekening opgenomen.

Tabel 6.11: Omzetberekening bij horecagelegenheden in en nabij onderzoeksgebied (bedragen zijn afgerond)

Sector	Deelsector	Gemiddelde omzet per bedrijf	Aantal bedrijven	Aantal bedrijven na toepassing toerekeningspercentage	Omzet toe te rekenen aan De Alde Feanen
Dranken	Café	ca. € 300.000	4	1,75	€ 525.000
Fastservice	IJssalon	ca. € 270.000	2	1,75	€ 2,4 mln.
	Cafeteria		6	4,25	
	Shoarma/pizza		2	0,75	
	Lunchroom		2	2	
Restaurant	Restaurant	ca. € 475.000	17	14,75	€ 7,3 mln.
	Café-restaurant		1	0,75	
				totaal	€ 10 mln.

(Bronnen: gemiddelde omzet: CBS Statline (zie bijlage 13 voor de berekening). Aantal bedrijven: dorpsites (zie bijlage 12 voor een overzicht); gebiedskennis auteur; Google Earth)

Dit totaalbedrag is een benadering. Er is bijvoorbeeld niet in verrekend dat een aantal bedrijven bijna uitsluitend gericht is op toeristen en niet of nauwelijks geopend is buiten het toeristenseizoen.

Hotels zijn onderdeel van indicator (i) Overnachtingen. Als een hotel een restaurant bevat is dat wel opgenomen in bovenstaand overzicht.

Indicator (k): Gezondheidseffecten van contact met groen

De positieve gezondheidseffecten van contact met groen worden steeds meer onderkend. Zo toont Van den Berg (2013) een flink aantal onderzoeken die verschillende positieve effecten van groen aantonen op de fysieke en mentale gezondheid, bijvoorbeeld op stemming en welbevinden en het cognitief functioneren.

Kwantificering

Om de gezondheidseffecten voor het onderzoeksgebied te kwantificeren, is een variant gebruikt van de methode die in de Natuurwaardeverkenner (Liekens et al., 2013) is uitgewerkt. Liekens et al. (2013) passen daarvoor de resultaten toe van het Nederlandse wetenschappelijk meerjarenprogramma 'Vitamine G' (Maas, 2008). In dat programma werd vooral voor bewoners binnen een straal van 1 km. van een groen gebied een positief verband gevonden tussen het oppervlak aan groen en het minder voorkomen van 18 van de 24 onderzochte ziekten of aandoeningen. De sterkste relatie werd bij psychische aandoeningen gevonden.

De beschikbaarheid van groen vertaalt zich in een daling van negatieve gezondheidseffecten (de 'ziektelast'). Dit wordt uitgedrukt in een vermindering in het aantal Disability-Adjusted Life Years (DALY), oftewel 'levensjaren gecorrigeerd voor beperkingen'. DALY is een maat voor de totale last die ontstaat door ziekten. Voor nadere informatie wordt verwezen naar WHO (z.d.). Nadat door het bepalen van het aantal DALY de effecten gekwantificeerd zijn, kunnen deze effecten gemonetariseerd worden door de uitgerekenende DALY's te vertalen naar maatschappelijke kosten.

De methode die Liekens et al. (2013) ontwikkelden berekent de gezondheidseffecten bij toename van het beschikbare areaal groen. De uitwerking van deze methode in de Natuurwaardeverkenner is voor het berekenen van de effecten van een omvangrijk gebied als De Alde Feanen, waarin tevens geen sprake is van een wijziging in het areaal groen, niet geschikt. Vandaar dat voor de kwantificering door het team van de Natuurwaardeverkenner een variant van de berekeningswijze is opgesteld, die gehanteerd is in dit onderzoek (Inge Liekens (VITO), persoonlijke mededeling, 18 mei 2015). Deze wordt onder het kopje 'methode' toegelicht.

Monetarisatie

Bij de economische waardering van gezondheidseffecten zijn drie baten betrokken:

- minder ziektekosten door lagere uitgaven aan medicijnen, ziekenhuisopname enz.
- verminderd productiviteitsverlies, op de werkvloer en ook thuis
- minder welvaartsverlies door zowel eigen lijden als lijden door familieleden (Liekens et al., 2013).

De toegepaste economische waardering wordt ook onder het kopje 'methode' toegelicht.

Methode

Zoals hierboven beschreven is in overleg met het team van de Natuurwaardeverkenner een variant van de gebruikelijke berekeningswijze opgesteld. Deze kreeg de volgende vorm:

Allereerst is op basis van een GIS-analyse het aantal woningen bepaald met areaal van het Nationaal Park resp. binnen een straal van 1 km. rond de woning en/of een strook tussen 1 en 3 km. afstand van de woning. Daarbij is een onderscheid gemaakt in woningen waar de inwoners het Nationaal Park over land kunnen bereiken en woningen waarbij De Alde Feanen alleen over water of via een omweg over land te bereiken is. Het onderscheid is gemaakt omdat de tweede groep inwoners het gebied alleen makkelijk kan bereiken als de pont in de vaart is, wat ongeveer gedurende zes maanden per jaar het geval is. Het gebruik van het gebied zal daardoor lager zijn, waardoor ook de gezondheidseffecten lager zullen zijn. In figuur 6.1 is een en ander op de kaart aangegeven.

Figuur 6.1: Bewoning ten opzichte van het Nationaal Park

(bron: Altenburg & Wymenga, afdeling Geoinformatie)

Vervolgens is per groep het aantal personen berekend door het aantal woningen te vermenigvuldigen met het gemiddelde aantal personen per woning. Daarna (ook weer met behulp van GIS) is per groep het totaal aantal ter beschikking zijnde areaal Nationaal Park in hectaren berekend. Dit oppervlak is gedeeld door het aantal inwoners om het aantal beschikbare hectaren voor elke inwoner per groep te bepalen. Bijlage 14 bevat een uitgebreide beschrijving van deze GIS-analyse.

Per groep is daarna de hoeveelheid DALY toegerekend door een vast aantal DALY per 1.000 inwoners te hanteren. Het aantal DALY is voor de groep met areaal Nationaal Park binnen 1 km. afstand van de woning aanmerkelijk hoger dan de groep met areaal in een strook van 1 tot 3 km. afstand tot de woning. Het berekende aantal DALY is vervolgens vermenigvuldigd met het gemiddelde oppervlak voor de inwoners om te komen tot het aantal DALY per groep.

Voor de inwoners waarbij het Nationaal Park alleen over water of via een omweg over land (beperkt) te bereiken is, is het aantal DALY voor de helft meegenomen in de totaalstelling.

De reductie in 'jaren met beperkingen' wordt monetair gewaardeerd door een DALY gelijk te stellen aan een bedrag in Euro's, en dit bedrag te vermenigvuldigen met het berekende aantal DALY.

Resultaten

De kwantitatieve waardering is weergegeven in tabel 6.12.

Tabel 6.12: Kwantitatieve waardering gezondheidseffecten Nationaal Park De Alde Feanen

Bereikbaarheid	Aantal woningen met NP-oppervlak ... (per jan. 2015)	Gemiddeld aantal personen per woning (in 2014)	Aantal inwoners met NP-oppervlak ...	Totaal NP-oppervlak (in ha) voor deze inwoners	Gemiddeld oppervlak NP (in ha) voor de inwoners met NP-oppervlak ...	Aantal DALY	Totaal DALY	Wegingsfactor	Totaal DALY
Over land (onbeperkt)	... binnen 1 km		... binnen 1 km		... binnen 1 km (per inwoner)	(0,078 DALY per 1000 inwoners met NP-oppervlak)	(aantal DALY x gemidd. ppp. per inw.)		
	349	2,27	792	53.755	67,9	0,0618	4,2	1	4,2
Over water (beperkt)	... tussen 1 en 3 km		... tussen 1 en 3 km		... tussen 1 en 3 km (per inwoner)	(0,0031 DALY per 1000 inwoners)			
	1.704	2,27	3.868	823.976	213,0	0,0120	2,6	1	2,6
Over water (beperkt)	... binnen 1 km		... binnen 1 km		... binnen 1 km (per inwoner)	(0,078 DALY per 1000 inwoners)			
	2.166	2,27	4.917	55.308	11,2	0,3835	4,3	0,5	2,2
Over water (beperkt)	... tussen 1 en 3 km		... tussen 1 en 3 km		... tussen 1 en 3 km (per inwoner)	(0,0031 DALY per 1000 inwoners)			
	3.681	2,27	8.356	1.380.114	165,2	0,0259	4,3	0,5	2,1
Totaal									11,0

(Bronnen: Aantal woningen met NP oppervlak en Totaal aantal hectaren: GIS analyse door Altenburg & Wymenga, afdeling Geoinformatie. Gemiddeld aantal personen per woning: Provincie Fryslân, 2015b, p. 9. Bij de berekening is aangenomen dat het gemiddelde aantal personen per woning overeenkomt met het gemiddeld aantal personen per huishouden).

Het gezondheidseffect van het Nationaal Park is 11 DALY. De jaarlijkse monetaire waarde daarvan wordt in tabel 6.13 berekend. Daarbij is, conform de berekening in de Natuurwaardeverkenner (Liekens et al., 2013) een DALY gelijkgesteld aan €99.000¹⁷.

Tabel 6.13: Monetaire waardering gezondheidseffecten Nationaal Park De Alde Feanen

Totaalaantal DALY	Bedrag per DALY	Totaal aan gezondheidsbaten per jaar
11,0	€ 99.000	€ 1.093.301

(Bron: bedrag per DALY: Liekens et al., 2013, herberekend door auteur)

Het totaalbedrag aan gezondheidsbaten is bijna € 1,1 mln. Dit is een onderschatting omdat strikt genomen het onderscheid in inwoners die het gebied goed en slecht kunnen bereiken niet nodig is.

¹⁷ Het bedrag in de oorspronkelijke studie was € 87.000 en betrof 2007. Dit is met de calculator op <http://www.cbs.nl/nl-NL/menu/themas/prijzen/cijfers/extra/prijzen-toen-nu.htm> omgerekend naar het prijspeil van 2014.

Betrouwbaarheid en volledigheid

Voor bovenstaande indicatoren is een grote hoeveelheid informatie verzameld. Voor een groot deel, vooral aantallen, betreffen dit tamelijk accurate bepalingen. Voor het bepalen van de monetaire grootten, bijvoorbeeld de huuropbrengsten, zijn vaak gemiddelden gebruikt. Het toerekeningspercentage dat gehanteerd is bij enkele indicatoren, is niet op basis van empirische gegevens bepaald, maar op basis van ontwikkelde gebiedskennis. Categorie C (voldoende) geeft de betrouwbaarheid het beste weer.

De indicatoren bestrijken meer aspecten dan in de CICES-classificatie worden genoemd. De dienst wordt dan ook volledig (categorie A) uitgewerkt in dit onderzoek.

Samenvatting van de groep

Tabel 6.14: Samenvatting van de geleverde diensten, omvang en waardering

Ecosysteemdienst en eventueel indicator	Levering	Omvang	Waardering (monetair)	
			per dienst	per indicator
Dienst 'Ervaringsgericht gebruik van planten, dieren' (C1-1A)	Ja		€ 60.749	
(a) Activiteiten op het land		3.010 deelnemers		€ 35.849
(b) Activiteiten op het water		3.025 deelnemers		€ 24.900
Dienst 'Fysiek gebruik van landschappen' (C1-1B)	Ja		€ 19.109.981*	
(a) Fietstochten		88.000		€ 572.000
(b) Wandeltochten		250.000		€ 1.625.000
(c) Pontoverzetten		118.000		€ 113.000
(d) Percentage toegankelijk water		70 % (893 hectare)		Nvt
(e) Sportvissers		1.600		€ 40.000 – € 70.000
(f) Ligplaatsenverhuur		2.820		€ 1.515.000
(g) Bootverhuur		307		€ 1.760.000
(h) Rondvaartbootpassagiers		32.536		€ 162.680
(i) Overnachtingen		niet uitgewerkt		€ 4.411.000
(j) Bestedingen bij de horeca		Nvt		€ 10.000.000
(k) Gezondheidseffecten		11 DALY		€ 1.093.301

* Bij de totaalstelling van de dienst 'Fysiek gebruik van landschappen' (C1-1B) zijn de berekende baten voor de twee indicatoren 'fietstochten' en 'wandeltochten' niet opgenomen. Die baten betreffen waarschijnlijk grotendeels uitgaven bij de horeca, dit zou dan ook tot een dubbelstelling leiden met de indicator 'Horeca'.

6.2 Fysieke en intellectuele wisselwerkingen - groep 'Intellectuele en symbolische wisselwerkingen' (C1-2)

De groep 'Intellectuele en symbolische wisselwerkingen' (C1-2) bestaat uit vijf diensten:

- Wetenschappelijk (C1-2A)
- Educatief (C1-2B)
- Erfgoed, cultureel (C1-2C)
- Vermaak (C1-2D)
- Esthetisch (C1-2E)

Dienst 'Wetenschappelijk' (C1-2A)

De dienst die hier geleverd wordt werd goed omschreven door een medewerker van It Fryske Gea: "zoals het gebied er is, in zijn huidige hoedanigheid, en zo beschikbaar is voor onderzoekers van allerlei slag om meer en nieuwe kennis op te doen" (Sietske Rintjema, persoonlijke mededeling, 23 februari 2015). Deze dienst zou bijvoorbeeld gekwantificeerd kunnen worden door het aantal (al dan niet wetenschappelijke) onderzoeken uitgevoerd in het onderzoeksgebied over een bepaalde periode te tellen. Een dergelijk onderzoek, over de periode 1934 – 1994, is uitgevoerd door Borst (1995). Een mogelijkheid zou zijn om dergelijk onderzoek voor de periode vanaf 1995 uit te voeren.

Hoewel deze dienst wel geleverd wordt, is het binnen de context van deze studie niet mogelijk een uitgebreide literatuurstudie uit te voeren. Een dergelijke studie is tijdrovend, terwijl de toegevoegde waarde van deze kennis niet meteen duidelijk is. Daarbij komt dat er momenteel geen methoden of aanpakken beschikbaar zijn om deze dienst te moneteriseren.

Dienst 'Educatief' (C1-2B)

In paragraaf 6.1 is het 'Ervaringsgericht gebruik' (*dienst C1-1A*) van het gebied in beeld gebracht. In deze paragraaf wordt een dienst uitgewerkt die sterk daarmee samenhangt, het educatieve aanbod. De reden om dit op te splitsen van de andere dienst is dat educatie een expliciet doel is voor het Nationaal Park (SNP, 2011a). Het is daarom van belang om dit afzonderlijk in beeld te brengen. Dat is gebeurd door twee indicatoren op te nemen. De eerste is de deelname aan educatieve activiteiten voor kinderen en jeugd die georganiseerd worden door It Fryske Gea. De ander is het aantal bezoekers van het bezoekerscentrum van It Fryske Gea aan de Koaidyk in Earnewâld.

Indicator (a): Deelname educatieve activiteiten

In tabel 6.15 zijn de verschillende activiteiten op educatief gebied voor kinderen en jeugd weergegeven. Als moneterisering is de opbrengst, de vergoeding die scholen of groepen betalen voor deelname, genomen.

Tabel 6.15: Overzicht educatie activiteiten door It Fryske Gea in De Alde Feanen (cijfers over 2014)

Activiteit	Aantallen deelnemers	Deelnamegeld
Jeugdonderwijs	1.673	€ 3.000
Jeugdactiviteiten	944	
Educatieve paden	1.362	€ 3.500
totalen	2.617	€ 6.500

(Bronnen: It Fryske Gea, team Verenigingszaken en Communicatie; Sébastiaan Laarman (It Fryske Gea), persoonlijke mededeling, 23 april 2015)

Figuur 6.2: Enkele deelnemers aan een jeugdexcursie bewonderen hun vangst

(foto: It Fryske Gea)

Indicator (b): Aantal bezoekers van het bezoekerscentrum in Earnewâld

Precieze tellingen van het aantal bezoekers worden niet bijgehouden. Naar schatting trekt het centrum per jaar rond 40.000 bezoekers (Haitsma, 2015). Monetarisatie van deze indicator is niet mogelijk omdat het bezoek aan het centrum gratis is.

In hetzelfde gebouw waar het bezoekerscentrum gevestigd is, is ook het Frysk Lânbouwmuseum gevestigd. Een deel van de bezoekers van dat museum wordt ook meegeteld in het bovengenoemde aantal bezoekers. Een onderscheid maken is niet per se nodig omdat veel bezoekers van het museum ook het bezoekerscentrum bezoeken.

De ‘educatieve’ ecosystemedienst van de Alde Feanen zal meer aspecten omvatten dan de twee die hier genoemd worden. Het gebied wordt door het beperken tot deze twee indicatoren tekort gedaan. Momenteel zijn dit echter de enige indicatoren waarvoor meetbare gegevens zijn te genereren.

Dienst ‘Erfgoed/cultureel’ (C1-2C)

Deze dienst is relevant omdat het huidige gebied ontstaan is door ontginningen door de mens. In de geraadpleegde literatuur (De Knecht et al., 2014, Op de Beek, 2013, Hendriks et al., 2014 en Broekx et al., 2013) zijn echter geen methoden aangetroffen om deze dienst te concretiseren.

Om toch een aanzet te geven voor concretisering is als indicator het aantal relevante museumbezoekers gedefinieerd. Daarbij gaat het om bezoek aan musea die een verband houden met het gebied. Voor de monetaire waardering is de berekende opbrengst van dit museumbezoek genomen.

Geïnterviewd is welke musea in het gebied en onmiddellijke omgeving aanwezig zijn. Musea buiten de grens van het Nationaal Park zijn ook in de analyse betrokken omdat deze verband kunnen houden met De Alde Feanen. Door een toewijzingspercentage, bepaald op basis van in hoeverre de museumcollectie betrekking heeft op het onderzoeksgebied, is het relevante aantal bezoekers geschat. Vervolgens is het berekende aantal bezoekers vermenigvuldigd met de toegangsprijs van het museum. In bijlage 15 is de berekening opgenomen.

Het aantal bezoekers is geschat op circa 3.800 en de opbrengst op circa € 11.600.

Figuur 6.2: Museum De Greidbuorkerij in Warten

(foto: Museum Warten)

Dienst 'Vermaak' (C1-2D)

De CICES-indeling (CICES, 2013, z.p.) geeft als voorbeeld van deze dienst "Ex-situ viewing/experience of natural world through different media". Bij de concretisering van deze dienst is daar dichtbij gebleven door de aantallen en opbrengsten van de verkoop van DVD's, boeken en dergelijke over het onderzoeksgebied te nemen. Alleen de verkopen in het bezoekerscentrum zijn daarbij in ogenschouw genomen. Het bleek te ver te voeren om de verkopen daarbuiten te onderzoeken.

Een overzicht van aantallen verkochte producten was niet beschikbaar. Wel is bekend is dat in 2014 in de winkel voor € 19.640 aan artikelen en activiteiten met betrekking tot het gebied is verkocht. Dit is exclusief toegangskaarten voor het museum. Dit bedrag was in 2013 ongeveer hetzelfde (It Fryske Gea, team Verenigingszaken en Communicatie en Sébastiaan Laarman (It Fryske Gea), persoonlijke mededeling, 23 april 2015). De monetaire waarde van deze dienst kan door middel van deze ruwe methode op ongeveer € 20.000 geschat worden.

Het genoemde bedrag is een benadering, waarbij vooralsnog alleen de verkopen van *media* in meegenomen is. Daarbij is het een onderschatting omdat verkopen van boeken et cetera met betrekking tot het gebied via andere verkoopkanalen niet onderzocht is. Ook het plaatsvinden van de verschillende evenementen in het gebied zou voor de concretisering van deze dienst gebruikt kunnen worden. Zo zijn er jaarlijks Skûtsjesylwedstrijden in het Nationaal Park, zijn er festiviteiten rond de verkiezing van de Veenkoningin en wordt de Alde Feanen Challenge in het gebied gehouden. Deze aspecten zijn niet onderzocht, omdat gegevens over bezoekers en bestedingen ontbreken.

Dienst 'Esthetisch' (C1-2E)

Deze dienst is geconcretiseerd door de extra opbrengsten van de onroerendezaakbelasting(OZB) te berekenen die het gevolg zijn van de natuur in het onderzoeksgebied. In grote lijnen is eerst onderzocht of het onderzoeksgebied in de context van de gehanteerde methodiek een 'aantrekkelijk gebied' is. Vervolgens zijn kentallen toegepast om te bepalen wat het effect van de natuur op de huizenprijzen is. Om de dienst te monetariseren, zijn op basis van de waarde die het groen toevoegt aan de woningprijs, de extra OZB-ontvangsten voor de relevante gemeenten berekend.

Bepaling aantrekkelijkheid gebied

In deze eerste stap is bepaald of (gedeelten van) De Alde Feanen door respondenten als 'aantrekkelijk gebied' wordt gezien. Dit vond plaats door op de *viewer* van de Hotspotmonitor^{18, 19} te bekijken of en waar eventueel 'land- of nationale *markers*' in het onderzoekgebied aanwezig zijn. Om dat te bepalen is bij het filter CQL 'level = 4' (dat geeft de 'nationale markers' weer) ingetoetst. Dit leverde in het Nationaal Park twee concentraties van *markers* op. In bijlage 16 is het kaartje uit de Hotspotmonitor bijgevoegd. De twee concentraties zijn omgeven door een groene lijn. Deze twee gebieden zijn als uitgangspunt voor de verdere analyse genomen.

Aantal woningen en WOZ-waarde

Daams, Sijtsma en Van der Vlist (2014) hebben op basis van ruim 200.000 huizenprijzen over de periode 2009 - 2012 en de gegevens van ongeveer 8.600 'nationale markers' op de Hotspotmonitor het verband bepaald tussen de aantrekkelijkheid van een gebied en de verkoopprijzen van woningen. Dit effect bleek afhankelijk te zijn van de afstand van de woning tot de zogeheten 'aantrekkelijke gebieden' waarbij het effect afnam bij het vergroten van de afstand tot het aantrekkelijke gebied.

De procentuele effecten op de woningwaarde die Daams, Sijtsma en Van der Vlist (2014) vaststelden in hun studie zijn weergegeven in tabel 6.16.

Tabel 6.16: Waarde-effect van aantrekkelijk groen op huizenprijzen

Afstand woning tot 'aantrekkelijk gebied' (in km)	Procentueel effect op woningprijs (afgerond)
0 - 0,5	16
0,5 - 1	11
1 - 2	9
2 - 3	6
3 - 4	4
4 - 5	3
5 - 6	3
6 - 7	1

(Bron: Daams, Sijtsma en Van der Vlist, 2014)

Om het waarde-effect van de twee aantrekkelijke gebieden in het Nationaal Park vast te kunnen stellen, is voor beide gebieden voor acht zones op verschillende afstanden rond de concentraties het aantal objecten met permanente bewoningen berekend, evenals de gemiddelde WOZ-waarde van deze woningen.

In de omgeving van De Alde Feanen liggen verschillende andere gebieden die binnen de Hotspotmonitor als 'aantrekkelijk gebied' aan te merken zijn. Deze gebieden (bijvoorbeeld de 'Bossen van Beetsterzwaag') zijn in figuur 6.3 ook aangegeven met een blauwe lijn. Deze hebben ook hun waarde-effect op omliggende woningen. In de analyse zijn alleen de woningen opgenomen waarvoor het aantrekkelijke groen binnen De Alde Feanen het meest nabije aantrekkelijke groen is. Deze analyse is op basis van een GIS-analyse uitgevoerd. De beschrijving van de uitgevoerde stappen is opgenomen in bijlage 14.

In figuur 6.3 is grafisch het waarde-effect van de twee aantrekkelijke gebieden binnen het Nationaal Park weergegeven. De grenzen van deze twee gebieden zijn weergegeven met blauwe lijnen. De invloedssfeer van de twee gebieden is weergegeven met een groene kleur. In elk van de verschillende zones binnen deze invloedssfeer is het van toepassing zijnde waarde-effectpercentage weergegeven, evenals de gemiddelde WOZ-waarde.

¹⁸ <http://data.hotspotviewer.nl/data/full.html>

¹⁹ De hotspotmonitor is inmiddels hernoemt in Greenmapper: www.greenmapper.nl

Figuur 6.3: Waarde-effectpercentages en de gemiddelde WOZ-waarde per woning (in 2012) in de zones rond de aantrekkelijke gebieden in De Alde Feanen

(bron: Altenburg & Wymenga, afdeling Geoinformatie)

Waarde-effect woningen

Per afstandsschil is de gemiddelde WOZ-waarde per woning vermenigvuldigd met het aantal woningen. Daarna is met behulp van de procentuele waarde-effecten die Daams, Sijsma en Van der Vlist (2014) vast stelden per afstandsschil uitgerekend wat de financiële omvang is van de aanwezigheid van groen op de vastgoedwaarde. Dit wordt het waarde-effect genoemd. Door het bedrag per schil te delen door het aantal woningen wordt het effect per woning bepaald. In tabel 6.17 zijn de uitkomsten van deze berekeningen weergegeven.

Tabel 6.17: Uitwerking waarde-effect van de natuur op de woningprijzen

Afstand aantrekkelijke gebieden tot woning (in km)	Aantal woningen (per januari 2015)	Gemiddelde WOZ-waarde per woning (in 2012)	Opgetelde WOZ-waarde per zone	Waarde-effect bij verkoop van de woning		OZB-bedrag over het waarde-effect	Jaarlijkse opbrengst op basis van OZB-percentage	
				in het gebied				
				per woning	per woning			
				in %	in €		Percentage: 0,1655	
in het gebied	145	€ 218.179	€ 31.636.000	16	€ 5.061.760	€ 34.909	€ 57,77	€ 8.377
0 - 0,5	101	€ 160.921	€ 16.253.000	16	€ 2.600.480	€ 25.747	€ 42,61	€ 4.304
0,5 - 1	1089	€ 154.280	€ 168.011.000	11	€ 18.481.210	€ 16.971	€ 28,09	€ 30.586
1 - 2	1523	€ 213.629	€ 325.357.000	9	€ 29.282.130	€ 19.227	€ 31,82	€ 48.462
2 - 3	1056	€ 211.305	€ 223.138.000	6	€ 13.388.280	€ 12.678	€ 20,98	€ 22.158
3 - 4	1205	€ 257.208	€ 309.936.000	4	€ 12.397.440	€ 10.288	€ 17,03	€ 20.518
4 - 5	2752	€ 183.790	€ 505.791.000	3	€ 15.173.730	€ 5.514	€ 9,13	€ 25.113
5 - 6	628	€ 229.463	€ 144.103.000	3	€ 4.323.090	€ 6.884	€ 11,39	€ 7.155
6 - 7	2052	€ 194.880	€ 399.894.000	1	€ 3.998.940	€ 1.949	€ 3,23	€ 6.618
							totaal	€ 173.290

(Bronnen: aantal woningen en gemiddelde WOZ-waarde: GIS analyse door Altenburg & Wymenga, afdeling Geoinformatie). Verschillen in de optelling zijn het gevolg van afrondingsverschillen.

Toelichting: in de afstandsschil 0 - 0,5 km. rond de aantrekkelijke delen bevinden zich 101 woningen. De gemiddelde WOZ-waarde van deze woonobjecten is ongeveer € 161.000. De opgetelde WOZ-waarde van deze woningen is ruim € 16,2 mln. Uit het onderzoek van Daams, Sijsma en Van der Vlist (2014) blijkt dat 16% van deze waarde toe te schrijven is aan de nabijheid van de aantrekkelijke delen van het onderzoeksgebied. Het waarde-effect is circa € 2,6 mln. Omgerekend per woning is dit ongeveer € 25.750. Met andere woorden: als een dergelijke woning zich buiten de invloedssfeer van de aantrekkelijke delen had bevonden was deze gemiddeld € 135.171 (in plaats van € 160.921) waard geweest.

Extra ontvangsten onroerendezaakbelasting (OZB)

Het waarde-effect per woning wordt verzilverd bij verkoop van de woning. Om een beeld te krijgen van de jaarlijkse baten van de aanwezige natuur op de huizenprijzen is onderzocht welk effect dit heeft op de inkomsten uit de onroerendezaakbelasting (OZB) van de betreffende gemeenten.

De Alde Feanen valt onder drie verschillende gemeenten: Tytsjerksteradiel, Leeuwarden en Smallingerland, die verschillende OZB-tarieven hanteren. Omdat het één onderzoeksgebied betreft is bij de berekening een gemiddeld OZB-percentage gehanteerd. Tabel 6.18 geeft de opbouw van dit gemiddelde weer.

Tabel 6.18: Opbouw gemiddeld OZB-percentage in 2014

Gemiddeld OZB-percentage	0,1655
Tytsjerksteradiel	0,1992
Leeuwarden	0,1576
Smallingerland	0,1397

(Bron: OZB-percentages per gemeente: Cijfernieuws (z.d.)).

Per afstandscategorie is voor het waarde-effect per woning de OZB-opbrengst berekend. Vervolgens is dit vermenigvuldigd met het aantal woningen per afstandscategorie. Het resultaat is de jaarlijkse OZB-opbrengst die extra wordt gegenereerd als gevolg van de aanwezigheid van het Nationaal Park. Deze bedragen zijn in de kolom 'Jaarlijkse opbrengst op basis van OZB-percentage' in tabel 6.17 weergegeven. De jaarlijkse baat bedraagt ongeveer € 173.290.

Betrouwbaarheid en volledigheid

De gegevens die gebruikt zijn om de diensten binnen deze groep te concretiseren zijn grotendeels afkomstig van primaire bronnen. Voor wat betreft de vastgoedwaarde is gebruik gemaakt van gemiddelde WOZ-waarden, wat inhoudt dat de WOZ-waarde van een aanzienlijk aantal huizen in werkelijkheid daarvan afwijkt. De data zijn betrouwbaar aangezien uit CBS-bronnen geput is. De informatie van de gegevens valt in categorie B (hoog).

Alle diensten binnen de CICES-classificatie van deze groep zijn geconcretiseerd en uitgewerkt. Daarmee valt deze groep voor wat betreft volledigheid in categorie A (volledig).

Samenvatting van de groep

Tabel 6.19: Samenvatting van de geleverde diensten, omvang en waardering

Ecosysteemdienst en eventueel indicator	Levering	Omvang	Waardering (monetarisatie)	
			per dienst	per indicator
Wetenschappelijk (C1-2A)	Ja	Niet uitgewerkt	Niet mogelijk	
Educatief (C1-2B)	Ja		€ 6.500	
(a) Deelname educatieve activiteiten		2.617		€ 6.500
(b) Aantal bezoekers bezoekerscentrum		40.000		Niet mogelijk
Erfgoed / cultureel (C1-2C)	Ja	3.800 bezoekers	€ 11.600	
Vermaak (C1-2D)	Ja	Niet bekend	€ 19.640	
Esthetisch (C1-2E)	Ja	Nvt	€ 173.290	

6.3 Spirituele, symbolische en andere wisselwerkingen - groep 'Spirituele en/of symbolisch' (C2-1)

De groep 'Spirituele en/of symbolisch' (C2-1) bestaat uit twee diensten:

- Symbolisch (C2-1A)
- Heilig en/of religieus (C2-1B)

Dienst 'Symbolisch' (C2-1A)

De Knecht et al. (2014) noemen als voorbeeld emblematische soorten met een nationale symboolwaarde. Daarbij denken zij aan de Amerikaanse zeearend of de Britse roos. Op basis van de media-aandacht voor het kort verschijnen van de wolf in Nederland is het mogelijk dat deze soort, voor bepaalde delen van de Nederlandse bevolking, ook deze symboolwaarde heeft. Voor sommige mensen zal deze soort staan voor ongereptheid, voor andere voor de komst van een bedreiging. De Knecht et al. (2014) wederom, omschrijven symboolwaarde als volgt: "Met symboolwaarde bedoelen we dan dat ze ergens voor staan wat groter is dan de soort zelf" (p. 198).

Waar Liekens et al. (2013) aangeven dat er momenteel geen methode is om de baat van symbolische werking van de natuur in te schatten, doen De Knecht et al. (2014) wel een poging om dat te doen. In deze studie is daar op voortgeborduurd. Op pagina 198 presenteren De Knecht et al. (2014) een tabel met soorten waarvan ingeschat wordt dat zij een hoge symboolwaarde hebben in Nederland. "De analyse is gedaan met de perceptie van de gemiddelde Nederlander in het achterhoofd" (p. 200).

Terecht kan gesteld worden dat een groot aantal habitatrictlijn- en vogelrichtlijnsoorten, bijvoorbeeld de Meervleermuis, Noordse woelmuis, Bittervoorn en Groene glazenmaker niet aan bod komen. De reden

hiervoor is dat in deze dienst de aandacht gericht is op soorten die voor de *gemiddelde Nederlander* een symbolische functie hebben. Het gaat hierbij om heel andere soorten dan bijvoorbeeld genoemde beschermde soorten. Deze komen bij de dienst 'In stand houden van kraamkamerpopulaties' (R3-1B) aan bod.

Om de lijst relevanter voor het onderzoeksgebied te maken, zijn uit de lijst die soorten verwijderd die uitgestorven zijn in Nederland of waarvoor een gebied als De Alde Feanen niet een geschikte habitat is. Vervolgens is bepaald welke soorten daadwerkelijk voorkomen in het gebied. In tabel 6.20 is het resultaat van deze analyse weergegeven.

Tabel 6.20: Overzicht soorten met symboolfunctie voor de gemiddelde Nederlander

Vogels	Aanwezig	Zoogdieren	Aanwezig	Dagvlinders	Aanwezig
Zeearend	N	Edelhert	N	Grote vuurvliender	N
Visarend	N	Bever	N		
Slechtvalk	N	Otter	J		
Kraanvogel	N	Vos	J		
Lepelaar	N	Ree	J		
Oehoe	N	Boommarter	J		
Ooievaar	J	Steenmarter	J		
Grutto	J				
Grote zilverreiger	N				
Ganzen	J				

(Bron: De Knegt et al., 2014, p. 198, aangepast door auteur)

Toelichting: de bepaling niet of wel aanwezig voor vogels is gebaseerd op het feit of de vogel als broedvogel aanwezig is. Als dat niet het geval is kan de vogel desondanks wel als (winter)gast aanwezig zijn.

Aanwezigheid in De Alde Feanen vastgesteld op basis van waarnemingen in 2014 of 2015 vastgelegd op www.waarneming.nl en registratiesysteem BIG en Sietske Rintjema, persoonlijke mededeling, 23 april 2015.

Uit bovenstaande tabel blijkt dat 9 van de 19 soorten daadwerkelijk in het onderzoeksgebied voorkomen. Dat is ongeveer 45 %. Dit percentage wordt als indicator voor de omvang van deze dienst aangehouden.

Op zichzelf zegt dit percentage niet zoveel, alhoewel een hoger percentage gevoelsmatiger meer waarde heeft dan een laag percentage. Als de analyse op gezette tijden wordt uitgevoerd kan echter een vergelijking worden opgesteld, waardoor het cijfer wel een betekenis krijgt. Het krijgt ook betekenis als het wordt vergeleken met de uitkomsten van dezelfde analyse in een ander gebied.

Voor deze dienst lijkt vooralsnog geen monetaisering mogelijk: er is nog geen berekening van de waarde van (een) symboolsoort(en). In economische termen zou bepaald kunnen worden wat mensen aan geld voor een symbool over hebben. Een dergelijk analyse is binnen deze studie niet uitgevoerd.

Voor zover bekend maakt De Alde Feanen niet deel uit van uit van spirituele, heilige en / of religieuze tradities en feesten. De dienst 'Heilig en/of religieus' (C2-1B) is dan ook niet uitgewerkt.

Betrouwbaarheid en volledigheid

Binnen deze groep kan alleen een uitspraak gedaan worden over de dienst 'Symbolisch'. De gegevens die gebruikt zijn, zijn afkomstig uit het soortenregistratiesysteem en getoetst middels *expert judgement*. Daardoor is de betrouwbaarheid zeer hoog (categorie A). Ook voor wat betreft de volledigheid is categorie A (volledig) van toepassing: de dienst binnen deze groep die van toepassing is, is uitgewerkt.

Samenvatting van de groep

Tabel 6.21: Samenvatting van de geleverde diensten, omvang en waardering

Ecosysteemdienst	Levering	Omvang	Waardering (monetair)
Symbolisch (C2-1A)	Ja	9 van 19 soorten	Niet mogelijk
Heilig en/of religieus (C2-1B)	Nee	Nvt	Nvt

6.4 Spirituele, symbolische en andere wisselwerkingen - groep 'Andere culturele opbrengsten' (C2-2)

'Andere culturele opbrengsten' klinkt als een restgroep. Dat is ten onrechte, omdat in de twee diensten die deze groep vormen juist "... de waarde die mensen hechten aan de aanwezigheid en voortbestaan van het leven in al zijn verschijningsvormen" (De Knecht et al., 2014, p. 201) het onderwerp is. Daarbij gaat het volgens De Knecht et al. niet om de intrinsieke waarde van biodiversiteit. Het betreft hier de niet-gebruikswaarde van natuur, 'het weten dat het er is'. Dat het er nu is (de bestaanswaarde) en daarnaast dat het blijft behouden voor toekomstige generaties (de overdrachtswaarde). Zie het overzicht in paragraaf 3.4 voor een toelichting.

Er zit een bepaalde paradox in het willen bepalen van de (financiële) omvang van iets dat niet gebruikt wordt. Wat bij deze twee diensten geprobeerd wordt te concretiseren is dat "Mensen ontlenen een gevoel van welvaart aan de aanwezigheid van verschillende soorten in de natuur. Hoe meer soorten, hoe rijker het gevoel" (Op de Beek, 2013, p. 116). De geëigende monetariseringsmethode is de betaalbereidheid ('willingness to pay') van mensen voor het onderzoeksgebied te meten. Dan zou worden bepaald wat mensen over hebben voor het huidige en toekomstige bestaan van het gebied, *zonder er gebruik van te maken*. Binnen de context van dit onderzoek is een dergelijk onderzoek niet uitvoerbaar. Er zijn kentallen over de betalingsbereidheid (zie Witteveen+Bos, 2006; Op de Beek, 2013). Deze zouden op basis van *value transfer* gebruikt kunnen worden. Omdat ze niet locatiespecifiek zijn, zijn in dit onderzoek andere manieren voor de concretisering uitgewerkt.

De groep 'Andere culturele opbrengsten' (C2-2) bestaat uit twee diensten:

- Bestaanswaarde (C2-2A)
- Overdrachtswaarde (C2-2B)

Dienst 'Bestaanswaarde' (C2-2A)

Binnen deze studie zijn drie indicatoren gekozen om de dienst te concretiseren: het ledental van It Fryske Gea, de omvang van de donaties en het aantal vrijwilligers.

Indicator (a): Ledental van It Fryske Gea

In 2011 is de samenwerking met zorgverzekeraar De Friesland van start gegaan: een van de voordelen van de klant is premiekorting als men lid wordt van It Fryske Gea. In dat jaar worden dan ook ruim 6.000 nieuwe leden genoteerd, terwijl het ledental daarvoor schommelde tussen de 22.500 en 25.000. Aangenomen mag worden dat veel mensen lid zijn geworden vanwege het financiële voordeel dat dit oplevert en niet per se vanwege de doelstelling van It Fryske Gea. Vandaar ook dat voor deze berekening het ledental van 23.000 wordt genomen: het aantal dat net boven het aantal ligt vóór de overeenkomst met De Friesland.

Het is niet bekend of leden een specifieke reden of voorkeur voor een bepaald gebied hebben. Om ze toch 'toe te wijzen' aan het onderzoeksgebied is hetzelfde percentage van het aantal leden genomen als het oppervlakte dat De Alde Feanen uitmaakt van de totale oppervlakte van eigendom van It Fryske Gea. Het oppervlak van De Alde Feanen is circa 3.500 ha (Van Belle et al., 2013). Het totale grondgebied van It Fryske Gea is ongeveer 20.000 hectare (It Fryske Gea, 2015). De Alde Feanen maakt daar ongeveer 17,5 % van uit. Als concretisering van deze indicator zijn dan 17,5 % van de 23.000 leden 'toegewezen' aan het onderzoeksgebied, met andere woorden ruim 4.000 leden.

Om deze dienst te moneteriseren is het aantal toegeschreven leden vermenigvuldigd met het lidmaatschapsgeld, te weten € 19,50 per persoon per jaar. Deze berekening levert een uitkomst op van ongeveer € 78.000.

Indicator (b): Donaties

De tweede indicator is het bedrag aan donaties. Om dit te berekenen is het bedrag aan periodieke schenkingen en giften/donaties over 2014 bepaald. Vervolgens is van dit bedrag 17,5% toegerekend aan De Alde Feanen. Tabel 6.22 geeft het overzicht van die berekening, die een waarde van € 6.300 oplevert.

Tabel 6.22: Berekening indicator (b) Donaties

Type donatie	Ontvangen bedrag in 2014	Toegewezen aan De Alde Feanen
Periodieke schenkingen	€ 11.000	€ 1.900
Giften / donaties	€ 25.000	€ 4.400
	totaal	€ 6.300

(Bron ontvangen bedragen: It Fryske Gea, afd. Verenigingszaken & Communicatie)

Indicator (c): Aantal vrijwilligers

De derde indicator is het aantal vrijwilligers dat zich, veelal een dag per week, inzet in het gebied. In De Alde Feanen zijn ongeveer 86 vrijwilligers actief. Ongeveer 45 personen zijn werkzaam in het bezoekerscentrum, 35 zijn excursieleiders en ongeveer 6 personen werken als vrijwilliger bij het beheer van het gebied (Haitsma, 2015; G. van der Burg, persoonlijke mededeling, 13 mei 2015).

Dienst 'Overdrachtswaarde' (C2-2B)

Bij deze dienst gaat het om de waarde die een persoon er aan hecht om te weten dat de natuur voor het nageslacht behouden zal blijven.

Deze dienst is gemonetariseerd door middel van een berekening op basis van de hoogte van het ontvangen bedrag aan legaten en erfstellingen. Jaarlijks wordt daar gemiddeld genomen ca. € 200.000 aan ontvangen (J.B. Uildriks (It Fryske Gea), persoonlijke mededeling, 22 februari 2015). Deze bedragen waren niet geoormerkt voor een specifiek gebied. Ook hierbij wordt dan ook 17,5 % toegewezen aan De Alde Feanen. De overdrachtswaarde van het gebied wordt derhalve op circa € 35.000 gesteld.

Samenvatting van de groep

Tabel 6.23: Samenvatting van de geleverde diensten, omvang en waardering.

Ecosysteemdienst en eventueel indicator	Levering	Omvang	Waardering (monetair)	
			per dienst	per indicator
Bestaanswaarde (C2-2A)	Ja		€ 84.300	
Indicator (a): Ledental		4.000		€ 78.000
Indicator (b): Donaties		-		€ 6.300
Indicator (c): Aantal vrijwilligers		ca. 85		nvt
Overdrachtswaarde (C2-2B)	Ja	-	€ 35.000	

Betrouwbaarheid en volledigheid

De gebruikte cijfers zijn afkomstig uit het financiële systeem van It Fryske Gea, waardoor ze voor wat betreft de betrouwbaarheid in categorie A (zeer hoog) vallen. Beide diensten zoals genoemd in de CICES-classificatie zijn uitgewerkt, wat betekent dat qua volledigheid categorie A (volledig) van toepassing is.

6.5 Samenvatting

Tabel 6.24 geeft voor de sectie culturele diensten per dienst weer of deze geleverd wordt, welke omvang de levering heeft en wat de monetaire waardering is. Daarbij zijn bij de vier diensten waar verschillende indicatoren voor gedefinieerd waren, de bedragen van de indicatoren opgeteld.

Tabel 6.24: Samenvatting van de sectie culturele diensten. Bedragen zijn afgerond, daardoor kunnen zich afrondingsverschillen voordoen (*cijfers per jaar*).

Afd.	Groep	Ecosysteemdienst en eventueel indicator	Levering	Omvang	Waardering (monetair)	
					per dienst	per indicator
Fysieke en intellectuele wisselwerkingen met levende organismen, ecosystemen, landschappen en zeegezichten [omgevingen] (C1)	Fysieke en ervaringsgerichte wisselwerkingen (C1-1)	Dienst 'Ervaringsgericht gebruik van planten, dieren' (C1-1A)	Ja		€ 61.000	
		(a) Activiteiten op het land		3.010 deelnemers		€ 36.000
		(b) Activiteiten op het water		3.025 deelnemers		€ 25.000
		Dienst 'Fysiek gebruik van landschappen' (C1-1B)	Ja		€ 19 mln.*	
		(a) Fietstochten		88.000		€ 570.000
		(b) Wandeltochten		250.000		€ 1.630.000
		(c) Pontoverzetten		118.000		€ 110.000
		(d) Perc. toegankelijk water		70 % (893 ha)		Nvt
		(e) Sportvissers		1.600		€ 40.000 – € 70.000
		(f) Ligplaatsenverhuur		2.820		€ 1.520.000
		(g) Bootverhuur		307		€ 1.760.000
		(h) Rondvaartbootpassagiers		32.536		€ 160.000
		(i) Overnachtingen		Niet uitgewerkt		€ 4.410.000
	(j) Bestedingen bij de horeca		Nvt		€ 10.000.000	
	(k) Gezondheidseffecten		11 DALY		€ 1.090.000	
	Intellectuele en symbolische wisselwerkingen (C1-2)	Dienst 'Wetenschappelijk' (C1-2A)	Ja	niet uitgewerkt	niet mogelijk	
		Dienst 'Educatief' (C1-2B)	Ja		€ 6.500	
		(a) Deelname educatieve act.		2.617		€ 6.500
		(b) Bezoekersaantal BC		40.000		Niet mogelijk
Dienst 'Erfgoed/cultureel' (C1-2C)		Ja	3.800 bezoekers	€ 12.000		
Dienst 'Vermaak' (C1-2D)		Ja	Niet bekend	€ 20.000		
Dienst 'Esthetisch' (C1-2E)	Ja	Nvt	€ 170.000			
Spirituële en andere wisselwerkingen (C2)	Spirituële (C2-1)	Dienst 'Symbolisch' (C2-1A)	Ja	9 van 19 soorten	Niet mogelijk	
		Dienst 'Heilig / religieus' (C2-1B)	Nee	Nvt	Nvt	
	Andere culturele opbrengsten (C2-2)	Dienst 'Bestaanswaarde' (C2-2A)	Ja		€ 84.000	
		(a) Ledental		4.000		€ 78.000
		(b) Donaties		-		€ 6.500
		(c) Aantal vrijwilligers		ca. 85		Nvt
Dienst 'Overdrachtswaarde' (C2-2B)	Ja	-	€ 35.000			

* Bij de totaalstelling van de dienst 'Fysiek gebruik van landschappen' (C1-1B) zijn de berekende baten voor de twee indicatoren 'fietstochten' en 'wandeltochten' niet opgenomen. Die baten betreffen waarschijnlijk grotendeels uitgaven bij de horeca, dit zou dan ook tot een dubbeltelling leiden met de indicator 'Horeca'.

7 Benutting van de ecosysteemdiensten

In dit hoofdstuk wordt antwoord gegeven op de derde onderzoeksvraag: welke mogelijkheden bestaan er om de vastgestelde baten of opbrengsten van de ecosysteemdiensten in het onderzoeksgebied ten goede te laten komen aan natuurbehoud? Eerst wordt de context van de ‘benutting’ oftewel ‘verzilvering’ geschetst en een kader geïntroduceerd om dit vorm te geven. In de daaropvolgende vier paragrafen wordt op elk van de categorieën een toelichting gegeven en vervolgens de handelingsopties van It Fryske Gea geschetst. Deze zijn aanvullend op wat It Fryske Gea nu al doet. Het derde handvat, ‘Verdienmodellen en financiering’ zal het meest uitgebreid uitgewerkt worden, omdat deze het meest aansluit op de onderzoeksvraag.

7.1 Context en kader

In de voorgaande drie hoofdstukken zijn de geleverde ecosysteemdiensten geïdentificeerd en waar mogelijk gekwantificeerd en monetair gewaardeerd. Naast het feit dat die informatie op zichzelf al waardevol is, dient deze informatie in dit hoofdstuk ook als basis voor het zoeken naar mogelijkheden om de gegenereerde baten in te zetten voor natuurbehoud. Dit is de derde stap binnen de TEEB-aanpak: die van ‘Benutting’ of ‘Verzilvering’ (‘Capturing the values’) (TEEB, 2010).

De meeste studies over ecosysteemdiensten hebben als doel kennisverwerving, ze richten zich op de eerste twee TEEB-stappen. Er zijn nog maar weinig studies, zowel in Nederland als daarbuiten, waarbij de kennis over de geleverde diensten en de baten ook daadwerkelijk praktisch is benut (Nunes et al., 2014; ESP, z.d.). “Veel van de waarderingsstudies spelen daardoor vooral een informatieve rol voor algemene beïnvloeding en bewustmaking” (Oosterhuis en Ruijs, 2015b, p. 15).

Er is nog geen gangbare methode om de derde TEEB-stap uit te voeren (Oosterhuis en Ruijs, 2015a). Het ontbreken van een praktische methode om de ‘benutting’ of ‘verzilvering’ vorm te geven is aanleiding voor het Planbureau voor de Leefomgeving (PBL) om in het programma Natuurlijk Kapitaal Nederland (NKN)²⁰ concrete handvatten aan te bieden voor het nemen van investerings- en beleidsbeslissingen waarbij natuur en economie elkaar versterken. Tabel 7.1 geeft deze handvatten weer. Dit zijn in feite de voorwaarden waaraan voldaan moet worden om natuurinclusieve oplossingen een kans te geven in besluitvormingsprocessen (Oosterhuis en Ruijs, 2015a). Bij de uitwerking van de onderzoeksvraag zullen deze vier handvatten als kader dienen.

Tabel 7.1: De vier handvatten voor benutting van ecosysteemdiensten

1) Regelgeving, randvoorwaarden en (institutionele) kaders
2) Samenwerkingsvormen en organisatorische structuren
3) Verdienmodellen en financiering
4) Kennisontwikkeling en bewustwording

(Bronnen: PBL, z.d. b; Oosterhuis en Ruijs, 2015a).

7.2 Regelgeving, randvoorwaarden en (institutionele) kaders

Dit handvat is niet toevallig als eerste gekozen: regelgeving en kaders bepalen het speelveld van de overige handvatten. Het betreft hier de institutionele condities die de overheid stelt. Door te voorkomen dat randvoorwaarden en kaders onnodig beperkend zijn, kan ze ruimte bieden voor natuurinclusieve oplossingen (Oosterhuis en Ruijs, 2015a).

²⁰ <http://themasites.pbl.nl/natuurlijk-kapitaal-nederland>

Het gaat in deze categorie om de volgende aspecten:

- Aanpakken van belemmerende of strikte (internationale) wet- en regelgeving, ruimtelijke ordeningsregels of bestemmingsplannen. Het vergoeden van zogeheten groenblauwe diensten door agrarische bedrijven bijvoorbeeld is vanwege de bepaling rond staatssteun aan zeer strikte regels gebonden.
- Verbeteren of wegnemen van niet goed functionerende of juist 'perverse' prikkels of subsidies. Bijvoorbeeld: het vasthouden van water of laten infiltreren van water in de grond is niet van een positieve prijsprikkel voorzien, terwijl de kosten hiervoor wel bij de grondeigenaar liggen.
- Respectievelijk verbreden van financieringsmogelijkheden van natuurbeheer en scheppen van mogelijkheden voor nieuwe markten. Een organisatie als Staatsbosbeheer wordt hierin beperkt.
- Scheppen van duidelijk geformuleerde kaders waarbinnen bedrijven, burgers en maatschappelijke organisaties opereren. Het beprijzen van diensten is hier een belangrijk onderdeel van. Een voorbeeld is het beprijzen van CO₂-uitstoot en -vastlegging. Een tweede voorbeeld is het verplicht bekostigen van bepaalde ecosysteemdiensten in de grondexploitatie van nieuwe projecten. Een derde voorbeeld is het opnemen van ecosysteemdiensten in de MKBA-systematiek.
(Oosterhuis en Ruijs, 2015a; Oosterhuis en Ruijs, 2015b; Nationaal Groenfonds, 2014).

Het viel Oosterhuis en Ruijs (2015b) op dat in landen waar het TEEB-kader wordt toegepast er een belangrijke rol is weggelegd voor de overheid, en deze mogelijk ook wel groter wordt. De overheid stelt immers de kaders op, formuleert beleid en implementeert instrumenten. Tevens is ze belangrijk als financier van allerlei publieke diensten omdat, zo concluderen beide auteurs, puur private overeenkomsten waarin marktpartijen elkaar betalen voor ecosysteemdiensten nog steeds zelden voorkomen.

Handelingsopties voor It Fryske Gea

Wet- en regelgeving is per definitie het primaat van de overheid. Voor Natura 2000-gebieden zelfs op Europees niveau. Voor een organisatie als It Fryske Gea is de wetgeving een gegeven. Desondanks heeft It Fryske Gea in deze categorie mogelijkheden om stappen te ondernemen om baten of opbrengsten van ecosysteemdiensten, meer dan nu, ten goede te laten komen aan natuurbehoud. In deze paragraaf worden deze in grote lijnen genoemd.

Deze mogelijkheden richten zich op de realisatie van bepaalde maatregelen of instrumenten. Enkele thema's zijn voor It Fryske Gea van belang:

- Wetgeving, met name subsidiekader groenblauwe diensten
- Een steviger plek voor natuur in maatschappelijke kosten/batenanalyses (MKBA's)
- Het oprichten van 'Lokale natuurpartnerschappen'
(o.a. Oosterhuis en Ruijs, 2015b)

Het subsidiekader voor groenblauwe diensten wordt in Friesland exclusief ingezet voor het bekostigen van diensten van agrarische ondernemers. Daarbij gaat het om beheer van landschappelijke elementen, onderhoud van watergangen en bepaalde vormen van natuurbeheer. Dit kader zou verbreed kunnen worden om een groter aantal ecosysteemdiensten te bekostigen.

Een tweede mogelijkheid met betrekking tot wetgeving biedt het ruimtelijk beleid. Bij bestemmingsplanwijzigingen bestaat de mogelijkheid om verplichtingen op te leggen aan initiatiefnemers. Nu al bestaat bij bouwprojecten bijvoorbeeld de verplichting om voldoende water te laten infiltreren in de bodem. De grondexploitatiewet biedt nog ruimere mogelijkheden om kosten bij de initiatiefnemer in de grondexploitatie op te laten nemen. Hierin bestaat bijvoorbeeld de mogelijkheid om bepaalde investeringen in bovenwijkse voorzieningen uit de grondexploitatie van een project te bekostigen. In rood-voor-groen projecten en nieuwe landgoederen wordt ook de bekostiging van natuur- en landschapsprojecten gekoppeld aan nieuwbouw. Dit mechanisme kan een ingang bieden om ecosysteemdiensten in bredere zin te koppelen aan gebiedsontwikkelingen.

Om de natuur een steviger plek in MKBA's te geven heeft de overheid een aanzet gedaan voor een 'werkwijzer natuur' bij de MKBA-leidraad (Oosterhuis en Ruijs, 2015b). Dit document zal naar verwachting in 2016 opgeleverd worden (A. Ruijs (Planbureau voor de leefomgeving), persoonlijke mededeling, 7 september 2015). Als voorbeeld van de toepassing van een dergelijke werkwijzer kan het Verenigd Koninkrijk dienen. Daar wordt voor het in beeld brengen van effecten op de natuur van overheidsprogramma's, -projecten en -beleid expliciet de ecoysteemdienstenaanpak voorgesteld (Oosterhuis en Ruijs, 2015b). Een dergelijk gebruik van een MKBA houdt veel explicieter rekening met de natuurwaarden dan tot nu toe gebruikelijk.

Een voorbeeld van de toepassing van een dergelijke MKBA in De Alde Feanen zou kunnen zijn om verschillende vormen van inrichting van het veengebied rondom De Alde Feanen te vergelijken. Als uitvloeisel van de Veenweidevisie (Provincie Fryslân, 2015a) wordt hier één van de pilots uitgewerkt om verschillende maatschappelijke functies te combineren met een hoog waterpeil. Op die manier wordt het veen behouden terwijl het momenteel verteert als gevolg van onnatuurlijk lage waterpeilen.

'Lokale natuurpartnerschappen' (Local Nature Partnerships, LNP's) (ontwikkeld in het Verenigd Koninkrijk) zijn samenwerkingsverbanden van lokale organisaties, ondernemers en burgers met het doel om de (vaak lokale) natuurlijke omgeving te verbeteren. Het expliciete doel is "to improve the range of benefits and services we get from a healthy natural environment" (DEFRA, 2011, p. 19). Daartoe moet een LNP er voor zorgen dat het lokale ruimtelijkeordeningsbeleid rekening houdt met de waarde van ecosysteemdiensten. In heel grote lijnen is er een overeenkomst met wat in Nederland een Overlegorgaan rond Nationale Parken heet. Een verschil is dat een LNP ook dient voor de lokale invulling van nationale overheidsdoelen op het gebied van het landschap en het milieu. In die zin past deze constructie dan ook in de ambitie van het kabinet, vastgelegd in de Rijksnatuurvisie 2014 (EZ, 2014), om een natuurbeleid te hanteren waarin natuur en economie elkaar kunnen versterken doordat verschillende partijen samenwerken.

De effecten van beleidsbeïnvloeding zullen waarschijnlijk het grootst zijn als It Fryske Gea deze in samenwerking met andere terreinbeherende organisaties, de koepel van De 12 Landschappen en/of het Samenwerkingsverband Nationale Parken oppakt.

7.3 Samenwerkingsvormen en organisatorische structuren

Het Planbureau voor de Leefomgeving heeft dit tweede handvat geïdentificeerd omdat voor het benutten van ecosysteemdiensten vaak nieuwe samenwerkingsverbanden of organisatorische structuren nodig zijn. Vaak bestaan de samenwerkingsverbanden uit partijen die niet gewend zijn samen te werken (Oosterhuis en Ruijs, 2015a). Bij het streven van It Fryske Gea om een deel van de financiële stromen die het gevolg zijn van de huidige verzilvering, in te zetten voor het beheer van het gebied, zullen nieuwe samenwerkingsverbanden ontstaan of gezocht moeten worden.

Thema's waar het bij dit handvat om draait zijn:

- Betrekken van de juiste belanghebbenden, op het juiste moment
- Coalitievorming, vaak met verschillende publieke en private partijen (PBL, z.d. b; Oosterhuis en Ruijs, 2015a)

De overheid kan samenwerking faciliteren door partijen bij elkaar te brengen. Bij samenwerking kan synergie gezocht worden tussen het gezamenlijk ontwikkelen van natuur- en milieudoelen en doelen van andere sectoren van de maatschappij. Op die manier kan natuurbeheer en/of gebiedsontwikkeling gekoppeld worden aan andere ontwikkelingen als dat maatschappelijke meerwaarde oplevert.

It Fryske Gea maakt op verschillende fronten al deel uit van een samenwerkingsverband. De volgende paragraaf belicht dan ook alleen enkele nieuwe invalshoeken.

Handelingsopties voor It Fryske Gea

Aanvullend op de huidige invulling die It Fryske Gea geeft aan samenwerking kunnen de volgende punten interessant zijn:

- Uitvoeren van een 'sneltoets ecosysteemdiensten'
- Coalitievorming - opzetten samenwerkingsverbanden
- Het oprichten van 'Lokale natuurpartnerschappen'
- Het oprichten van 'Natuurverbeteringsgebieden'
- Deelnemen aan 'Test- en ontwikkelingsprojecten' (o.a. Oosterhuis en Ruijs, 2015b)

Een 'sneltoets ecosysteemdiensten' geeft binnen korte tijd een beeld van de relevante diensten en de betrokkenen (veelal baatontvangers). Een dergelijke toets is een ingekorte versie van dit onderzoek. Kettunen et al. (2009) bieden binnen hun *toolkit* een bruikbare systematiek waarmee potentiële samenwerkingspartners geïdentificeerd kunnen worden.

Bovenstaande stap kan It Fryske Gea zelfstandig uitvoeren. Onderstaande punten zullen waarschijnlijk het best opgepakt kunnen worden in samenwerking met andere partijen, bijvoorbeeld De 12 Landschappen.

Oosterhuis en Ruijs (2015b) benoemen verschillende actuele thema's of maatschappelijke opgaven waarbij ecosysteemdiensten een bijdrage kunnen leveren. In onderstaande opsomming zijn deze aangevuld met mogelijkheden voor coalitievorming of samenwerkingsverbanden in De Alde Feanen:

- Waterbeheer, -berging en -veiligheid (klimaatadaptatie en -mitigatie). De Alde Feanen draagt bij aan het voorkomen van overstromingen door waterberging. Deze functie kan versterkt worden, ook in combinatie met omliggend land. Daarin zou bijvoorbeeld een samenwerkingsverband met de plaats Grou en de eigenaren van omliggende percelen kunnen voorzien.
- Koolstofvastlegging. De wereldmarkt voor CO₂-certificaten is aan zo grote schommelingen onderhevig dat langetermijninvesteringen op basis van CO₂-opslag slecht te plannen zijn. Regionale afspraken over CO₂-uitstoot en -opslag kunnen leiden tot langetermijnpartnerschappen tussen bedrijven die naar CO₂-opslag zoeken en natuurorganisaties die CO₂-opslag kunnen bieden. Het initiatief Valuta voor Veen²¹ is hier een voorbeeld van.
- Gezondheid. Een bestaand partnerschap tussen zorgverzekeraar De Friesland en It Fryske Gea bestaat uit een combinatie van lidmaatschap en een verzekering bij De Friesland. Een stap verder zijn arrangementen die gezondheid van verzekerden bevorderen, gecombineerd met investeringen in (de recreatieve infrastructuur) van het gebied.
- Recreatie en toerisme. Samenwerkingsverbanden tussen horecaondernemers en verhuurbedrijven met It Fryske Gea zijn denkbaar, waarbij baten uit de recreatie ingezet kunnen worden voor aanleg en onderhoud van recreatieve voorzieningen.
- Landbouw / voedselproductie. Traditioneel is dit de meest intensieve vorm van samenwerking, waarbij pachters tegen een bepaalde prijs dieren laten grazen of riet oogsten binnen randvoorwaarden die door It Fryske Gea zijn aangegeven.
- Ruimtelijk(e) beleid en -ontwikkeling. Wanneer nieuwe initiatieven in de ruimtelijke ontwikkeling ontstaan, kan It Fryske Gea optreden als mede-initiatiefnemer, in het bijzonder wanneer ontwikkelingen op grondgebied van It Fryske Gea plaatsvinden. Wanneer bijvoorbeeld een van de jachthavens op het grondgebied van It Fryske Gea was ontwikkeld, zou vanaf het begin de mogelijkheid hebben bestaan om afspraken te maken over aanwending van een deel van de revenuen voor onderhoud van het gebied.

Het oprichten van 'Lokale Natuurpartnerschappen' (LNP's) is al beschreven in paragraaf 7.2. Het volgende idee, het instellen van 'Natuurverbeteringsgebieden' (Nature Improvement Area (NIA)) is ook afkomstig uit het Verenigd Koninkrijk. Net als bij LNP's werken hier verschillende partijen (bijvoorbeeld inwoners, agrariërs, lokale overheden) gezamenlijk aan de uitwerking van een gedeelde

²¹ <http://nmfgroningen.nl/wat-we-doen/natuur-landschap/valuta-voor-veen>

visie over de inrichting van een gebied. LNP's en NIA's hebben als hoofddoel het behoud en herstel van de natuurlijke omgeving en biodiversiteit. Het verschil met een LNP is dat bij een NIA gestreefd wordt naar de verbetering en verbinding van natuur op een grote schaal. Daartoe werken verschillende LNP's samen (DEFRA, 2011).

Het volgende instrument, Test- en ontwikkelingsprojecten (Erprobungs- und Entwicklungsvorhaben²²) is afkomstig uit Duitsland. Het is een pilot- en stimuleringsprogramma voor innovatieve projecten waarin geprobeerd wordt om een combinatie van natuurbescherming met gebruiksaspecten te realiseren. Daarbij gaat het vooral om projecten die op een andere dan de gebruikelijke manier bijdragen aan het behoud van habitats en biodiversiteit. Het deelnemen aan dit soort programma's, als deze ook in Nederland worden geïnitieerd, is interessant voor organisaties als It Fryske Gea omdat het de kans biedt om te experimenteren met een nieuwe aanpak (die de ecosysteemdienstenaanpak nog steeds is).

7.4 Verdienmodellen en financiering

Een belangrijk handvat is dat van de verdienmodellen en financiering. Veel terreinbeherende organisaties zijn door teruglopende subsidiestromen op zoek zijn naar andere financieringsmogelijkheden (Van Stratum en Van Liefland, 2013; Smit et al., 2012). Zo bracht het Samenwerkingsverband Nationale Parken in 2011 een brochure uit over de werving van private inkomsten (SNP, 2011b). Omdat dit handvat het meest aanhaakt op de derde deelvraag, wordt deze uitgebreider behandeld dan de andere drie.

Eerst volgt een toelichting. Daarna wordt een overzicht van mogelijke verzilveringsmethoden getoond. Een toelichting wordt gegeven op de minder gangbare verzilveringsmethoden. Om de aandacht te concentreren, wordt in de daaropvolgende paragraaf een selectie gemaakt uit de belangrijkste diensten die het gebied levert. Vervolgens wordt een koppeling gemaakt tussen de belangrijkste diensten en meest geschikte verzilveringsmethoden. Ook wordt voor de belangrijkste diensten bepaald op welke ruimtelijke schaal de baten zich voordoen en wie de baatontvangers zijn. Ten slotte worden op basis van een selectie van de meest veelbelovende methoden de handelingsopties voor It Fryske Gea uitgewerkt.

In De Alde Feanen worden al veel diensten van de natuur verzilverd, denk daarbij aan rietoogst en recreatie, maar ook aan de waarde-effecten op huizenprijzen. Het doel van It Fryske Gea is dan ook niet zozeer om verzilvering tot stand te brengen, maar om binnen de huidige constellatie te zoeken naar manieren om een deel van de revenuen terug te sluisen naar het beheer en onderhoud van het gebied.

Bij dit handvat gaat het vooral om het:

- Verkrijgen van inkomsten uit de benutting van ecosysteemdiensten en
- Maken van werkbare afspraken over de verdeling van kosten en baten (Oosterhuis en Ruijs, 2015b).

In deze studie is het eerste thema uitgewerkt. Het tweede niet omdat het benodigde overleg met betrokkenen buiten de strekking van dit onderzoek viel.

In Nederland houden de terreinbeherende organisaties, maar ook de particuliere grondeigenaren en landgoedeigenaren zich van oudsher al bezig met 'verzilvering' van de diensten die hun terreinen leveren. Daarbij gaat het vooral om verkoop van hout en verpachting. Staatsbosbeheer is een goed voorbeeld van een terreineigenaar die financiën genereert met houtverkoop. Natuurmonumenten richt zich bij haar inspanningen naar alternatieve financiering momenteel op vier pijlers:

- Verkoop hout
- Verkoop biomassa
- Natuurbegraven
- Verhuur recreatiewoningen (Maatschappelijke winst, z.d.)

²² http://www.bfn.de/0202_eue+M52087573ab0.html

Verzilveringsmethoden

De laatste jaren verschijnen steeds meer publicaties over financiering van natuur en verdienmodellen. Enkele voorbeelden, alleen al voor Nederland, zijn Smit et al., 2012; Kamerbeek, 2012; Van Stratum en Van Liefland, 2013; Nationaal Groenfonds, 2014; In't Veld, Mil en Lensink, 2015. Er is inmiddels een uitgebreid overzicht van verzilveringsmethoden ontstaan. In tabel 7.2 zijn deze weergegeven, waar mogelijk uitgesplitst naar ecosysteemdienst. Aangegeven wordt welke methoden It Fryske Gea nu al toepast.

De methoden zijn in tabel 7.2 ingedeeld in enkele instrumenten.

- Directe markt: het creëren van een markt waarop de ecosysteemdiensten verhandeld kunnen worden. Voorbeelden zijn markten voor hout, biomassa en vis.
- Verhandelbare rechten: hierbij gaat het om certificaten, vergunningen, kredieten et cetera die verkocht worden door de natuurbeheerder en die vervolgens verhandeld kunnen worden. Voorbeelden zijn biodiversiteits-*offsets*, *habitat banking* en koolstof-*offsets*.
- Vrijwillige prijssignalen: 'groene' producten kunnen vaak met een opslag verkocht worden omdat ze zich onderscheiden, in dit geval door een milieuvriendelijke productie. Voorbeelden zijn de certificering van bossen en labels voor biologische landbouw.
- Publieke of private cofinanciering: hiervan is sprake als de overheid, bedrijven of particulieren als medefinancier optreden. Voorbeelden zijn subsidies, belastingen of 'afrondingen naar boven'.
- Contractuele overeenkomsten: deze komen tot stand als de aanbieder van (de mogelijkheid van) ecosysteemdiensten en een begunstigde van de dienst een overeenkomst sluiten. Een voorbeeld is het verpachten van percelen of opstallen met als doel het exploiteren van recreatieve voorzieningen. Ook betalingen voor het leveren van ecosysteemdiensten (Payments for Ecosystem Services) en functiecombinaties vallen hieronder.
- Vrijwillige overeenkomst: deze hebben meestal betrekking op donaties. (Smit et al., 2012)

Tabel 7.2: Mogelijke verzilveringsmethoden. De methoden aangemerkt met een * worden nu al toegepast of onderzocht door It Fryske Gea.

Sectie en Ecosysteemdienst	Type instrument	Verzilveringsmethode
Productie		
Agrarisch / landbouw	Directe markt	Verkoop van producten: hout, biomassa, vis enz.
	Contractuele overeenkomsten	Compensatie voor het onderhoud en beheren van natuur en paden in het gebied
		Verpachten van percelen aan agrariërs of rietsnijders *
	Vrijwillige prijssignalen	Labels voor biologische landbouw
Regulerende		
Water(diensten)	Publieke cofinanciering	Bijdrage aan de natuur uit de opbrengsten uit de waterschapsbelasting
		Bijdrage aan de natuur uit het Waterfonds
		Bijdrage door overheidsinstanties: waterschap, Rijkswaterstaat, Hoogwaterbeschermingsprogramma (HWBP), Deltafonds, provincie, gemeente
		Speciale financieringsdoelen waarbij een % van het Bruto Binnenlands Product (BBP) aan water(diensten) wordt besteed
	Contractuele overeenkomst	Betaling voor de bescherming tegen overstroming van / voor de opslag van water door het natuurgebied (PES)
Biodiversiteitsdiensten	Verhandelbare rechten	Vrijwillige of verplichte biodiversiteitscompensatie (<i>biodiversity offsets / habitat banking</i>) *
	Publieke cofinanciering	Speciale financieringsdoelen waarbij een % van het Bruto Binnenlands Product (BBP) aan behoud van biodiversiteit wordt besteed
		Bijdrage door overheidsinstanties: gemeente, provincie, Rijk
Koolstofvastlegging	Verhandelbare rechten	Vrijwillige of verplichte koolstofcompensatieregelingen. Emissiereductiecertificaten (<i>carbon offsets / habitat banking</i>) *
	Contractuele	Betaling voor de koolstofvastlegging van het natuurgebied (PES)

Sectie en Ecosysteemdienst	Type instrument	Verzilveringsmethode
	overeenkomsten	
Culturele		
Recreatie	Directe markt	Heffen van entree-, parkeer- en liggelden (verplicht of vrijwillig)
		Door de natuurbeheerder exploiteren van recreatieve voorzieningen: ontvangen van een vergoeding voor gebruik van strand, zwemmen, zeilen, vissen, kanoën, enz. Verhuur overnachtingslocaties.
		Verhuur voor locatie voor evenementen, feesten, congressen enz. *
		Verkoop in (toeristen)winkel: souvenirs, boekjes, brochures, kaarten van het gebied (opbrengst voor het natuurgebied) *
	Verhandelbare rechten	Vergunningen voor jacht, visserij, bramenplukken, enz. *
	Contractuele overeenkomsten	Verpachten van percelen of opstallen aan een private partij die als doel het exploiteren van recreatieve voorzieningen heeft
		Ontwikkelen van functiecombinaties van natuur met recreatie *
	Publieke cofinanciering	Bijdrage aan de natuur uit de opbrengsten uit de toeristenbelasting
Educatief	Directe markt	Samenwerking met scholen (excursies en lesmateriaal), sportactiviteiten *
		Betaling voor rondleidingen, excursies, wandeltochten onder leiding van een gids *
Gezondheid	Contractuele overeenkomsten	Ontwikkelen van functiecombinaties van natuur met gezondheid / zorg
		Samenwerking met welzijnsorganisaties (gehandicapten, jongeren, ouderen), organiseren van kampen, evenementen
Esthetisch	Publieke cofinanciering	Bijdrage aan de natuur uit de opbrengsten uit de onroerendezaakbelasting (OZB)
Overige (donaties, giften, sponsoring)	Directe markt	Begraven in de natuur ('natuurbegraven') *
	Contractuele overeenkomst	Ontvangen van een vergoeding voor het gebruik maken van een vaarverbinding door het natuurgebied
	Vrijwillige overeenkomst	Donaties om een terrein, boom of dier te adopteren
		Donaties van 'Vrienden van'
		Donaties door particulieren *
		Donaties door NGO's, stichtingen en liefdadigheidsorganisaties *
		Onderdeel van goed doel van een loterij, waarbij een deel van de opbrengst naar natuurgebied gaat *
		Specifieke publieksacties ('crowdfunding')
Algemeen		
Natuur	Vrijwillige prijssignalen	Certificering van bossen
	Publieke cofinanciering	Financiële compensatie voor ingrepen die schade toebrengen aan biodiversiteit (voor specifieke natuurfuncties, zoals waterberging of voedselproductie) *
		Bijdrage overheidsinstanties: gemeente, provincie, Rijk
Samenwerking met bedrijven, organisaties en lokale ondernemers	Contractuele overeenkomst (private cofinanciering)	<i>Revenue-sharing</i> : premie op gebruikersovereenkomsten en/of verpachting van land, jacht, visserij, toerisme, etc., waarbij deel van opbrengsten naar beheer en onderhoud van het natuurgebied gaat.
		<i>Cost-sharing</i> : de aanleg- en beheerskosten worden gedeeld door de betrokken partijen / baatontvangers in het gebied
		Sponsoring door met bedrijven *
	Private cofinanciering	Afronding naar boven ('round-ups' / 'visitor payback' / 'topping-up'): microdonaties waarbij betalingsbedragen naar boven worden afgerond en het 'extra bedrag' wordt gedoneerd aan het natuurgebied
	Verhandelbare rechten	Naamgebruik van het Nationaal Park (door bedrijven) *

(Bronnen: Smit et al., 2012; Van Stratum en Van Liefland, 2013; McCarthy en Morling, 2014)

Enkele minder bekende of gangbare verzilveringsmethoden worden hieronder toegelicht.

Biodiversity offsets / Habitat banking ontstaat als een partij die, door bijvoorbeeld de aanleg van een woonwijk of weg of een bepaald type beheer, meetbare schade aan natuur veroorzaakt, *offsets* (compensatie) koopt waarmee op een andere locatie natuur wordt behouden of uitgebreid. Daardoor wordt minimaal een *no net-loss* aan biodiversiteit bereikt. Dit wordt ook wel *biodiversity trading* genoemd (Oosterhuis en Ruijs, 2015b). In Duitsland wordt deze methode tamelijk vaak toegepast. Het wordt daar Flächenpools of Ecocontos genoemd.

Een 'offset'-variant die raakvlakken heeft met biodiversiteitscompensatie zijn **koolstofcompensatieregelingen**. Bedrijven, overheden, maar ook particulieren kunnen koolstofcompensatie toepassen door certificaten aan te schaffen waarmee elders de veroorzaakte uitstoot aan koolstofdioxide wordt gecompenseerd. Ook deze methode wordt in Duitsland veel toegepast.

Een financieringsmethode die steeds vaker in de literatuur genoemd wordt is die van de **Payments for ecosystem services (PES)** (Douma en Van Beukering, 2015; Oosterhuis en Ruijs, 2015b). De vertaling, 'betaling voor ecosysteemdiensten', geeft goed de essentie weer. PES-constructies zijn regelingen waarbij de begunstigen of gebruikers van ecosysteemdiensten de beheerders of leveranciers van deze diensten betalen. Het idee hierachter is dat diegenen die de (ecosysteem)diensten leveren, hiervoor betaling horen te ontvangen, net zoals in de maatschappij voor het verlenen van andere diensten wordt betaald. PES-constructies bieden in principe een mogelijkheid om een prijs te bepalen voor diensten die daarvoor geen prijs hadden (Smith et al., 2013). Het concept is tamelijk nieuw, maar PES-achtige instrumenten zijn al behoorlijke tijd in gebruik, bijvoorbeeld in de landbouw. PES-programma's hebben vaak betrekking op het beschermen van biodiversiteit, habitats, landschappelijk schoon, waterregulatie en koolstofvastlegging (Dunn, 2011; Nunes et al., 2014).

Specifieke publieksacties zijn waarschijnlijk beter bekend onder de term *crowdfunding*. Dit zijn initiatieven waarin geld wordt ingezameld voor specifieke projecten, bijvoorbeeld de aankoop van terreinen of het oplossen van bepaalde knelpunten (Van Stratum en Van Liefland, 2013).

Er is sprake van een **functiecombinatie** als verschillende functies van een gebied (bij een gebiedsontwikkeling) worden gecombineerd. Op die manier kunnen verdienmogelijkheden gecreëerd worden (AgentschapNL, 2012). Vanuit de context van de natuur geredeneerd valt dan te denken aan combinaties met recreatie, waterwinning, zorg of wonen.

Overige mogelijkheden. Behalve bovengenoemde opties zijn er nog andere constructies die mogelijk financiën genereren voor inrichting of beheer van groen. Een mogelijkheid is om klanten van de horeca of verblijfgelegenheden vrijwillig een toelage te laten betalen boven de eigenlijke rekening (vindt bijvoorbeeld plaats in het Lake District in het Verenigd Koninkrijk) (Kamerbeek, 2012). Dit wordt *visitor payback* ('afronding naar boven') genoemd. Eventueel zou ook (op vrijwillige) basis entree geheven kunnen worden in het gebied, of zou er (vrijwillig) betaling van parkeergeld ingevoerd kunnen worden.

Koppeling belangrijkste diensten met verzilveringsmethoden

Om de aandacht te concentreren, zullen alleen voor de belangrijkste ecosysteemdiensten de verzilveringsmethoden uitgewerkt worden. In tabel 7.3 zijn de criteria opgesomd die toegepast zijn om de belangrijkste diensten te selecteren.

Tabel 7.3: Selectiecriteria voor de belangrijkste diensten

Criteria	Afkorting
Sluit aan op doelstellingen van It Fryske Gea	IFG
Sluit aan op doelstellingen van Nationaal Park De Alde Feanen	NP
Sluit aan op instandhoudingsdoelstellingen vanuit Natura 2000	N2K
De dienst heeft een financiële omvang van minimaal € 10.000	FB
Ook niet-gemonetariseerd vertegenwoordigt de dienst een aanzienlijke maatschappelijke baat	AMB

De doelstellingen van It Fryske Gea zijn bescherming, behoud en ontwikkeling van natuur en landschap. Daarnaast het stimuleren van natuurbeleving door de opstelling van natuurgebieden, het stimuleren van recreatief medegebruik en educatie over de terreinen (It Fryske Gea, 2015). De Nationale Parken hebben als doelstellingen: beheer en ontwikkeling van natuur, educatie en voorlichting, natuurgerichte recreatie en onderzoek (SNP, 2011a). De instandhoudingsdoelstellingen vanuit Natura 2000 worden genoemd in het Beheerplan Natura 2000 (Altenburg & Wymenga / Provincie Fryslân, 2015).

Als een of meerdere criteria van toepassing is of zijn, wordt de dienst tot een van belangrijkste gerekend. Het resultaat van de toepassing van deze criteria op de geleverde ecosysteemdiensten is weergegeven in tabel 7.4. In kolom 2 is de opnamereden gegeven.

In die tabel is (in kolom 8) ook een koppeling gemaakt tussen de belangrijkste diensten en de meest geschikte verzilveringsmethoden uit tabel 7.2.

Op de selectie van diensten is ook een nadere analyse uitgevoerd over de batenverdeling. Bepaald is op welke geografische schaal de financiële baten zich voordoen en wie de baatontvangers zijn. Dit is nuttig om begunstigden en belanghebbenden bij diensten te identificeren. Als de baten bijvoorbeeld vooral lokale begunstigden toekomen, dan zijn het waarschijnlijk ook lokale belanghebbenden die daaromtrent benaderd kunnen worden om financieel of anderszins bij het beheer of de verdere ontwikkeling van een dienst financieel betrokken te (willen) zijn. In kolom 6 van tabel 7.4 is de ruimtelijke schaal (lokaal, regionaal, nationaal of mondiaal niveau) aangegeven. In kolom 7 zijn de baatontvangers ingedeeld in 'privé-personen', 'bedrijven' en 'publiek lichaam/sector'.

In de volgende paragraaf zullen de bovenstaande inzichten mede worden gebruikt in de uitwerking van de mogelijkheden om de vastgestelde baten of opbrengsten ten goede te laten komen aan natuurbehoud.

Tabel 7.4: Belangrijkste ecosysteemdiensten gekoppeld aan geschikte verzilveringsmethoden

Kolom 1	Kolom 2	Kolom 3	Kolom 4	Kolom 5	Kolom 6	Kolom 7	Kolom 8
Sectie en Ecosysteemdiensten	Opname-reden	Indicator	Omvang	Monetarisatie	Batenverdeling		Verzilveringsmethode
					Ruimtelijke schaal	Baatontvangers	
Productie							
Vezels en andere materialen uit planten, algen en dieren voor direct gebruik of verwerking (P2-1A)	FB	Geogst riet (in bossen van 55 cm omtrek) per jaar	133.000 bossen	€ 360.000	Lokaal	Bedrijven: pachters: rietsnijders	Verhoging van de pacht prijs
Materialen uit planten, algen en dieren voor agrarisch gebruik (P2-1B)	FB	Geogst hooi en gras (in m ³ of kg/ha/jaar)	17.000 - 24.050 balen	€ 510.000 - € 730.000	Lokaal	Bedrijven: pachters: agrariërs	Revenue-sharing: premie op gebruikersovereenkomsten
Regulerende							
Bioremediatie door micro-organismen, algen, planten en dieren (R1-1A)	FB	Bedrag aan vermeden sanerings- / reinigingskosten	Aanwezig, omvang is niet te definiëren	€ 700.000	Lokaal en regionaal	Publieke lichamen: Provincie Fryslân en It Fryske Gea	N.v.t: de vermeden kosten komen vooral de provincie toe.
Bescherming tegen overstromingen (R2-2B)	AMB	Waterbergingscapaciteit van gebied in hectaren	85 hectare	Niet mogelijk zonder toepassing van rekenmodel.	Lokaal en regionaal	Privé personen en bedrijven gevestigd in betrokken gebied 'Publiek lichaam / sector': gemeenten	'Publiek lichaam': -Publieke cofinanciering - betaling voor bescherming tegen overstroming / waterslagfunctie -Bijdrage ontvangen uit Waterfonds -Bijdrage door overheidsinstanties: waterschap, Rijkswaterstaat, Hoogwaterbeschermingsprogramma (HWBP), Deltafonds, provincie, gemeente -Payments for ecosystem services (PES)
In stand houden van kraamkamerpopulaties en -habitats (R3-1B)	IFG / N2K	Lijst van dieren waarover gerapporteerd moet worden onder EU richtlijnen.	Niet uitgewerkt	Niet uitgewerkt	Lokaal / Regionaal / Nationaal	'Publieke lichamen / sector': It Fryske Gea, provincie Fryslân, het Rijk	'Publieke lichamen': -Payments for ecosystem services (PES) (gebeurt in feite al door beheervergoedingen) -Verhandelbare rechten - Vrijwillige of verplichte biodiversiteitscompensatie (biodiversity offsets / habitat banking)
Mondiale klimaatregulatie door reductie van broeikasgasconcentraties (R3-5A)	FB / AMB	Vastlegging koolstof (C) in ton/ha/jaar	588 - 3.109 ton koolstof	€ 13.000 - € 68.000	Mondiaal	Gehele mensheid: Privé personen Bedrijven Publieke lichamen / sector	Bedrijven / publieke lichamen / (privé personen): -Vrijwillige of verplichte koolstofcompensatieregelingen (carbon offsets): gecertificeerde emissiereductiecertificaten / habitat banking -Payments for ecosystem services (PES)
Culturele							
Ervaringsgericht gebruik van planten, dieren, landschappen en zeegezichten in verschillende omgevingen (C1-1A)	IFG / NP	Activiteiten op het land	3.010 deelnemers	€ 36.000	Lokaal	Publiek lichaam: It Fryske Gea	Deelnemers: bestaande deelnamevergoeding verhogen.
	IFG / NP	Activiteiten op het water	3.025 deelnemers	€ 25.000	Lokaal	Publiek lichaam: It Fryske Gea	Deelnemers: 'afrondding naar boven'
Fysiek gebruik van landschappen of zeegezichten in verschillende omgevingen (C1-1B)	IFG / FB	Fietstochten	88.000	€ 570.000	Lokaal	Bedrijven: horeca-ondernemers	Privé-personeel: vrijwillig entree- of parkeergeld betalen
	IFG / FB	Wandeltochten	250.000	€ 1.630.000	Lokaal	Bedrijven: horeca-ondernemers	Privé-personeel: 'afrondding naar boven'
	FB	Pontoverzetten	118.000	€ 110.000	Lokaal	Bedrijven (enkele 'publieke sector'): Pontondernemers	Bedrijven: vorm van 'revenue-sharing' waarbij de ondernemer een bepaald bedrag of % afdraagt aan It Fryske Gea voor beheer van het gebied. Privé-personeel: vrijwillig entree betalen Privé-personeel: 'afrondding naar boven'
	IFG	Percentage toegankelijk water	70 % (893 ha)	Nvt	Lokaal en regionaal	Privé-personeel: recreant	Privé-personeel: vrijwillig entree betalen Privé-personeel: 'afrondding naar boven'
	FB	Sportvissers	1.600	€ 40.000 - € 70.000	Lokaal en regionaal	Bedrijf / publiek lichaam: Sportvisbond Fryslân	Privé-personeel: vrijwillig entree betalen
	FB	Ligplaatsverhuur	2.820	€ 1.520.000	Lokaal	Bedrijven: verhuur-ondernemer	Door de natuurbeheerder exploiteren van recreatieve voorzieningen:
FB	Bootverhuur	307	€ 1.760.000	Lokaal	Bedrijven: eigenaren van	ontvangen van een vergoeding voor gebruik van strand, zwemmen, zeilen,	

Kolom 1	Kolom 2	Kolom 3	Kolom 4	Kolom 5	Kolom 6	Kolom 7	Kolom 8
Sectie en Ecosysteemdiensten	Opname-reden	Indicator	Omvang	Monetarisatie	Batenverdeling		Verzilveringsmethode
					Ruimtelijke schaal	Baatontvangers	
						verhuurboten	vissen, kanoën, enz. Tarieven voor overnachting, camping. Ecotoerisme. Verhuur overnachtingslocaties, recreatieve voorzieningen, enz.
	FB	Rondvaartboot-gebruik	32.536	€ 160.000	Lokaal	Bedrijven: rondvaartbootondernemers	
	FB	Overnachtingen	Niet berekend	€ 4.410.000	Lokaal	Bedrijven: camping-, jachthaven- en hoteleigenaren	Verpachten van percelen / opstallen ... Bedrijven: vorm van 'revenue-sharing' waarbij de ondernemer een bepaald bedrag of % afdraagt aan It Fryske Gea voor beheer van het gebied. Privé-personen: vrijwillig entree betalen Privé-personen: 'afronding naar boven' Overheid: Bijdrage aan de natuur uit de opbrengsten uit de toeristenbelasting
Fysiek gebruik van landschappen of zeegezichten in verschillende omgevingen (C1-1B)	FB	Horeca-bestedingen	Nvt	€10.000.000	Lokaal	Bedrijven: horeca-ondernemers	Door de natuurbeheerder exploiteren van recreatieve voorzieningen: ontvangen van een vergoeding voor gebruik van strand, zwemmen, zeilen, vissen, kanoën, enz. Tarieven voor overnachting, camping. Ecotoerisme. Verhuur overnachtingslocaties, recreatieve voorzieningen, enz. Bedrijven: vorm van 'revenue-sharing' waarbij de ondernemer een bepaald bedrag of % afdraagt aan IFG voor beheer van het gebied. Privé-personen: 'afronding naar boven'
Fysiek gebruik van landschappen of zeegezichten in verschillende omgevingen (C1-1B)	FB	Gezondheidseffecten	11 DALY	€ 1.090.000	Lokaal en regionaal	Privé-personen: (boven)lokale inwoners Bedrijven: ziektenkostenverzekeraars Publiek lichaam: het Rijk	Ontwikkelen van functiecombinaties van natuur met gezondheid / zorg Samenwerking met welzijnsorganisaties (gehandicapten, jongeren, ouderen), organiseren van kampen, evenementen Locatie / panden verhuren
Educatief (C1-2B)	IFG / NP	Deelname educatieve activiteiten	2.617 deelnemers	€ 6.500	Lokaal	Publieke sector: It Fryske Gea	Aantal arrangementen met scholen verhogen. Deelnemers: bestaande deelnamevergoeding verhogen.
	IFG / NP	Aantal bezoekers bezoekerscentrum	40.000	Niet van toepassing omdat toegang gratis is.	Lokaal	Publieke sector: It Fryske Gea	Privé-persoon: vrijwillig entree betalen Afronding naar boven ('round-ups')
Esthetisch (C1-2E)	FB	Opbrengst onroerende-zaakbelasting (OZB)	Nvt	€ 170.000	Lokaal en regionaal	Publieke sector: gemeenten (opbrengst OZB) Privé-personen: huiseigenaren (bij verkoop) Bedrijven: makelaars (bij verk.)	Overheid: bijdrage aan de natuur uit de opbrengsten uit de onroerendezaakbelasting (OZB) Makelaars: revenue-sharing: een deel van opbrengsten van de huizenverkoop komt ten bate van beheer en onderhoud van het natuurgebied gaat.
Bestaanswaarde (C2-2A)	IFG	Ledental	4.000	€ 78.000	Regionaal	Publieke sector: It Fryske Gea	Specifieke publieksacties (crowdfunding)
	IFG	Donaties	-	€ 6.500	Regionaal	Publieke sector: It Fryske Gea	
	IFG	Aantal vrijwilligers	ca. 85	Nvt	Regionaal	Publieke sector: It Fryske Gea	
Overdrachtswaarde (C2-2B)	IFG	Specifieke legaten en erfstellingen voor gebied	Nvt	€ 35.000	Regionaal	Publieke sector: It Fryske Gea	Specifieke publieksacties (crowdfunding)
'Bezoekers en bedrijven' (geen specifieke ecosysteemdienst)					Regionaal		Vrijwillige overeenkomst: 'adoptie' Directe markt: Donaties van 'vrienden'

Handelingsopties voor It Fryske Gea

Het is voor It Fryske Gea niet doenlijk alle verzilveringsmethoden uit tabel 7.4 uit te werken. Vandaar dat een selectie gemaakt is van de meest realistische opties. Een besluit over te implementeren verzilveringsmethoden vindt bij voorkeur plaats in overleg met de verschillende belanghebbenden in het gebied (Smit et al., 2012). Op die manier kan een check op draagvlak en haalbaarheid uitgevoerd worden. In deze studie is geen overleg met belanghebbenden over 'verzilvering' geweest. De selectie van verzilveringsmethoden is gebaseerd op gebiedskennis en op de literatuur. In deze paragraaf worden per dienst specifiek voor het onderzoeksgebied de methoden toegelicht die het meest geschikt lijken om een deel van de revenuen terug te laten vloeien naar het beheer en onderhoud van het gebied.

Recreatie

Instrument: Contractuele overeenkomst

Methode: Verpachten van percelen of opstallen aan een private partij die als doel het exploiteren van recreatieve voorzieningen heeft

Betrokkene: recreatie-ondernemer(s)

Binnen de culturele diensten gaat er vooral veel geld om in de recreatieve sector (zie tabel 6.24). Op een plek na, te weten de horecagelegenheid bij het bezoekerscentrum in Earnewâld, zijn er geen recreatieve voorzieningen in bezit van It Fryske Gea. Het zelf uitbaten van een dergelijke voorziening valt buiten de doelstelling van It Fryske Gea. Grond of opstallen verpachten of verhuren aan een private partij behoren echter wel tot de mogelijkheden.

Instrument: Contractuele overeenkomst (private cofinanciering)

Methode: Revenue-sharing

Betrokkene: recreatie-ondernemers

Omdat de aanwezigheid van de natuur er voor zorgt dat er een flinke som geld in de recreatieve sector omgaat, zou It Fryske Gea de recreatie-ondernemers in en rond het Nationaal Park kunnen voorleggen om een deel van hun omzet af te staan ten behoeve van het beheer van het gebied.

Recreatie en Algemeen

Instrument: Publieke cofinanciering

Methode: Bijdrage aan de natuur uit de opbrengsten uit de toeristenbelasting en de onroerende-zaakbelasting (OZB)

Betrokkene: gemeenten Tytsjerksteradiel, Leeuwarden en Smallingerland. De laatste twee gemeenten heffen geen toeristenbelasting.

It Fryske Gea kan in gesprek gaan met de gemeenten om de wens voor te leggen om een deel van de ontvangen belastinggelden ten goede te laten komen aan het beheer van het Nationaal Park.

Water(diensten)

Instrument: Publieke cofinanciering

Methode: Bijdrage aan de natuur uit de opbrengsten uit de waterschapsbelasting

Betrokkene: Wetterskip Fryslân

It Fryske Gea kan in gesprek gaan met Wetterskip Fryslân om de wens voor te leggen om een deel van de ontvangen belastinggelden ten goede te laten komen aan het beheer van het Nationaal Park.

Biodiversiteitsdiensten en Koolstofvastlegging

Instrument: Verhandelbare rechten

Methode: Vrijwillige of verplichte biodiversiteitscompensatie of koolstofcompensatieregelingen.

Betrokkene: bedrijven die op zoek zijn naar biodiversiteits- en koolstofcompensatie

It Fryske Gea heeft ervaring met biodiversiteitscompensatie. Voor It Fryske Gea kan het erg interessant zijn om te onderzoeken op welke wijze zij deze twee methoden kan uitbouwen c.q. inzetten als verdienmodel. Voor het verzilveren van koolstofvastlegging zal It Fryske Gea deelnemen aan het vervolg

van een pilotonderzoek (Valuta voor veen²³) over een vrijwillige CO₂-markt van Natuur en Milieufederatie Groningen. Ook is het verstandig om de inwerkingtreding (waarschijnlijk in 2016) van de Green Deal Nationale Koolstofmarkt in de gaten te houden.

Gezondheid

Instrument: Contractuele overeenkomsten

Methode: Ontwikkelen van functiecombinaties van natuur met gezondheid / zorg

Betrokkene: Zorgverzekeraars, welzijnsorganisaties

Vooral gebieden met een grotere oppervlakte geven de mogelijkheid om de functies natuur en zorg te combineren (Bonekamp en Kroon, 2015). It Fryske Gea heeft al een samenwerking met zorgverzekeraar De Friesland. Dit lijkt een geschikt aanknopingspunt om de mogelijkheden binnen deze verzilveringsmethode verder te ontwikkelen.

Instrument: Contractuele overeenkomsten

Methode: Samenwerking met welzijnsorganisaties (gehandicapten, jongeren, ouderen), organiseren van kampen, evenementen

Betrokkene: Welzijnsorganisaties

Naast de mogelijkheden die het onderzoeksgebied biedt voor functiecombinaties met zorg, biedt het Nationaal Park ook de mogelijkheid het welzijn van mensen te verhogen. Via de site www.beterinhetgroen.nl worden op dit terrein een groot aantal mogelijkheden onder de aandacht gebracht. Momenteel zijn er nog geen activiteiten in De Alde Feanen.

Algemeen

Instrument: Vrijwillige overeenkomst

Methode: Donaties van 'Vrienden van'

Betrokkene: eenieder die zich verbonden voelt met De Alde Feanen

Vooral in de culturele sector worden rond een instelling of organisatie vaak 'Vrienden van'-groeperingen opgericht. Ook rond Nationaal Park Weerribben-Wieden is een dergelijke stichting in het leven geroepen. De aanleiding hiervoor is vaak om betrokkenheid te genereren en extra inkomstenbronnen aan te boren. Binnen It Fryske Gea is Ynnatura actief, dat gericht is op alle gebieden, niet specifiek op De Alde Feanen. It Fryske Gea kan onderzoeken welke mogelijkheden er zijn om een 'Vrienden van De Alde Feanen' op te richten. Mogelijk dat de huidige groep van 'Gastheren' hier een bijdrage aan kan leveren.

Instrument: Vrijwillige overeenkomst

Methode: Donaties om een terrein, boom of dier te adopteren

Betrokkene: iedereen die zich verbonden voelt met De Alde Feanen

Momenteel bestaat de mogelijkheid nog niet om een gerichte donatie te doen. It Fryske Gea kan de mogelijkheden onderzoeken om deze optie op een geloofwaardige manier aan te bieden.

Instrument: Vrijwillige overeenkomst

Methode: Specifieke publieksacties ('crowdfunding')

Betrokkene: iedereen die zich verbonden voelt met De Alde Feanen

In het geval van It Fryske Gea kan gedacht worden aan een inzamelingsactie om een infrastructureel probleem voor otters op te lossen. Of om de aankoop van een bepaald perceel te bekostigen.

Instrument: Private cofinanciering

Methode: 'Afronding naar boven'

Betrokkene: ondernemers in de omgeving en bezoekers/recreanten

Hoewel de techniek rond deze verzilveringsoptie nog een beperking kan zijn, kan It Fryske Gea leren van de ervaringen die men in het Verenigd Koninkrijk (onder andere in het Lake District) heeft met deze methode.

²³ <http://nmfgroningen.nl/wat-we-doen/natuur-landschap/valuta-voor-veen>

7.5 Kennisontwikkeling en bewustwording

De beschikbaarheid van informatie over de aanwezigheid en de waarde van ecosysteemdiensten kan niet garanderen dat betere beslissingen genomen worden, maar het is wel een voorwaarde voor betere besluitvorming (MEA, 2003). Veel onderzoeken met betrekking tot natuurlijk kapitaal richten zich dan ook op kennisontwikkeling en bewustwording (Nunes et al., 2014; ESP, z.d.). In 'TEEB voor gebieden' wordt bewustwording als hoofdreden voor onderzoeken naar ecosysteemdiensten in Nederland genoemd (Hendriks et al., 2014).

Thema's waar het bij dit handvat om draait zijn:

- Genereren en verspreiden van informatie over potentiële en geleverde ecosysteemdiensten.
- Genereren en verspreiden van informatie over de (potentiële) economische waarde van ecosysteemdiensten.
- In beeld brengen van de mogelijke rol van ecosysteemdiensten bij het oplossen van maatschappelijke problemen.
- Inzicht in de nieuwe waarde die gecreëerd wordt met natuurlijke oplossingen / meer duidelijkheid over de uitwerking van de toepassing van de diensten.
(Oosterhuis en Ruijs, 2015a; Oosterhuis en Ruijs, 2015b)

Deze paragraaf richt zich met name op de eerste twee punten en niet zozeer op mogelijkheden, effecten en het beste ontwerp van nieuwe natuurinclusieve oplossingen. Die onderwerpen vallen door het hoge technische gehalte buiten de strekking van dit onderzoek.

It Fryske Gea is op verschillende fronten al actief op het gebied van informatievoorziening en kennisontwikkeling. Die activiteiten hebben echter niet zozeer betrekking op ecosysteemdiensten en hun waarde. In de volgende paragraaf worden handelingsopties genoemd om de kennis en bewustwording over ecosysteemdiensten te vergroten.

Handelingsopties voor It Fryske Gea

Dit handvat biedt veel aanknopingspunten voor It Fryske Gea om mee aan de slag te gaan. De uitvoering heeft ze namelijk zelf in de hand. Bovendien heeft It Fryske Gea veel samenwerkingspartners, zodat er een uitgangssituatie is om kennis te verspreiden.

De volgende handelingsopties zijn relevant voor It Fryske Gea:

- Verspreiden van informatie over ecosysteemdiensten (legitimatatie)
- Aanleveren van gedetailleerde informatie bij beleids- of gebiedsontwikkeling
- Aanhaken bij de vraag (voorkomen van '*supply-side logic*')
- Concretiseren van de toepassing van ecosysteemdiensten
(Oosterhuis en Ruijs, 2015b)

Hoewel de aandacht toeneemt, is het begrip ecosysteemdiensten en het op die wijze naar de natuur of een gebied kijken nog tamelijk onbekend. Als concept wordt het nog vooral gebruikt door onderzoekers. Een van de aanleidingen voor deze studie was legitimatie van de aandacht en de uitgaven van It Fryske Gea in het onderzoeksgebied. Legitimatatie is een doel dat vaak wordt genoemd bij de economische waardering van biodiversiteit (Oosterhuis en Ruijs, 2015b). Door over de aanwezigheid, effecten en de maatschappelijke baten van ecosysteemdiensten te communiceren kan It Fryske Gea waarschijnlijk de legitimatie van de aandacht voor het gebied versterken.

In de communicatie met het publiek is de term 'ecosysteemdiensten' wellicht te weinig aansprekend en daardoor vermoedelijk minder geschikt (Melman en Van der Heide, 2011). In dat geval zou een andere geschiktere term gezocht moeten worden, bijvoorbeeld 'Natuurlijk kapitaal' of 'Diensten van de natuur'.

Er wordt op verschillende plekken gewerkt aan de informatievoorziening over ecosysteemdiensten. Zo heeft het Ministerie van Infrastructuur en Milieu de Atlas Natuurlijk Kapitaal (ANK)²⁴ ontwikkeld en het Planbureau voor de Leefomgeving werkt aan een Kansenskaart die de plekken aangeeft waar de beste kansen liggen om natuur en economie met elkaar te verbinden²⁵. De beschikbare informatie heeft een lage resolutie, terwijl inmiddels duidelijk is dat bij gebiedsingrepen juist gedetailleerde, locatiespecifieke informatie nodig is over lokale effecten (Oosterhuis en Ruijs, 2015b). Met deze kennis in het achterhoofd kan It Fryske Gea zich juist richten op het aanleveren van gedetailleerde informatie in een gebieds- of besluitvormingsproces. De kwantitatieve en monetaire waarderingsmethoden die in deze studie zijn toegepast, kunnen daarbij van dienst zijn.

Laurans et al. (in Oosterhuis en Ruijs, 2015, p. 23) concluderen dat veel ecosysteemdienstenonderzoeken vooral de (potentiële) *levering* van diensten benoemen, maar niet onderzoeken aan welke diensten *behoefte* is. Dit fenomeen, zij noemen dit 'supply-side logic', beperkt de bruikbaarheid van kennis in concrete gebieden. Het is niet voor niets dat TEEB (2013a) stelt dat de belangen en informatiebehoefte van beslissers centraal moeten staan bij de onderzoeksopzet en de bevindingen. Met andere woorden: gewapend met deze kennis kan It Fryske Gea bij onderzoeken bewust ook aandacht geven aan de behoefte aan ecosysteemdiensten.

Kennisontwikkeling zou naast informatie over de geleverde diensten en de maatschappelijke waarde daarvan, bij voorkeur ook duidelijkheid moeten geven over de wijze waarop verschillende diensten het best ingezet kunnen worden. Dan gaat het vooral over "de mogelijkheden, effecten en het beste ontwerp van nieuwe natuurinclusieve oplossingen" (Oosterhuis en Ruijs, 2015b, p. 11). Deze informatie, ook door gebrek aan ervaring met natuurinclusieve oplossingen, ontbreekt vaak. Dit kan als gevolg hebben dat ecosysteemdiensten geen ruimte krijgen binnen besluitvormingsprocessen. It Fryske Gea kan in haar eentje geen grote verandering in deze kennislacune brengen, maar kan wel beschikbare informatie zo goed mogelijk delen. De meest realistische optie is waarschijnlijk om ook hier op te trekken met koepelorganisaties als De 12 Landschappen of het Samenwerkingsverband Nationale Parken.

²⁴ <http://www.atlasnatuurlijkkapitaal.nl>

²⁵ <http://themasites.pbl.nl/natuurlijk-kapitaal-nederland/over-natuurlijk-kapitaal-nederland/eindproduct/kansenskaarten>

8 Analyse en Discussie

De uitkomsten van dit onderzoek worden in dit hoofdstuk geanalyseerd. De lijn van de voorgaande hoofdstukken wordt daarbij gevolgd. De aantallen geleverde diensten en omvang daarvan staan in de eerste paragraaf centraal. De berekende baten zijn het onderwerp van de daaropvolgende paragraaf, waarna in de derde paragraaf de benutting de revue passeert. Afgesloten wordt met een discussie over het onderzoek en de onderzoeksopzet.

8.1 Aantal en omvang

In de hoofdstukken 4, 5 en 6 is per sectie beschreven welke ecosysteemdiensten De Alde Feanen levert en welke omvang deze diensten hebben.

Van de 48 ecosysteemdiensten uit de gehanteerde CICES-classificatie kunnen er 47 potentieel door het gebied geleverd worden. Eén dienst, 'Chemische omstandigheden voor zout water', is per definitie niet van toepassing op een zoetwaterwetland, wat De Alde Feanen is.

Twintig diensten worden feitelijk geleverd door het onderzoeksgebied. Over de levering van één dienst, 'In stand houden van de hydrologische kringloop', kon geen uitspraak gedaan worden omdat de benodigde hydrologische analyse buiten de context van dit onderzoek viel.

Figuur 8.1 geeft de verdeling weer tussen het aantal potentiële en het aantal geleverde diensten binnen de drie verschillende secties.

Figuur 8.1: Verdeling potentiële diensten en geleverde diensten

Aantal geleverde diensten

De sectie culturele diensten kent het hoogste aantal geleverde diensten ten opzichte van het aantal potentiële diensten. De recreatieve/toeristische diensten kennen daarbij uiteenlopende verschijningsvormen. Gezien de aantrekkelijkheid en de bereikbaarheid van De Alde Feanen is deze nadruk op recreatieve diensten goed te verklaren. Daarnaast worden enkele diensten geleverd die meer

op beleving van de natuur zelf gericht zijn. Bovendien blijkt uit deze studie dat het gebied kwantificeerbare positieve effecten op de gezondheid van bewoners en op de huizenprijzen heeft.

Diensten die fysieke producten leveren, zoals voedsel, worden in mindere mate geleverd. De productiediensten die wel geleverd worden leveren zonder uitzondering een oogstbaar, tastbaar product op. Diensten waar eigendomsrechten slecht aan toe te kennen zijn worden niet geleverd. Het relatief lage aantal geleverde productiediensten is niet verwonderlijk, omdat binnen het Nationaal Park de functie 'productie' geen rol speelt. In de Alde Feanen worden vrijwel geen waterdiensten geleverd. Dit is opvallend, omdat het juist een waterrijk gebied is. Het oppervlakte- en grondwater heeft echter wel een belangrijke functie bij de instandhouding van het onderzoeksgebied.

Het aantal geleverde regulerende diensten bedraagt vier: absorptie van vervuiling, waterberging, in stand houden van kraamkamerpopulaties en koolstofvastlegging. Het tamelijk beperkte aantal geleverde regulerende diensten kan ten onrechte de indruk wekken dat het onderzoeksgebied maar weinig natuurlijke processen kent op dat terrein. Er zijn verschillende diensten waartoe het gebied biofysisch wel tot levering in staat is, bijvoorbeeld 'Bestuiving' en 'Verdunding door de atmosfeer', echter omdat er geen vraag vanuit de maatschappij is naar een dergelijke dienst, worden deze diensten als niet-geleverd beschouwd. Ook zijn er verschillende potentiële diensten die van belang zijn bij agrarisch gebruik, bijvoorbeeld 'Plaagbestrijding' en 'Verweringsprocessen'. Deze worden in afwezigheid van agrarische activiteit in het gebied dan ook niet geleverd.

In tabel 8.1 geeft de kolom 'Levering' aan welke diensten wel of niet geleverd worden.

Omvang van de geleverde diensten

Van vrijwel alle productie- en culturele diensten die geleverd worden, is ook de omvang te bepalen. De omvang van de regulerende diensten blijkt lastiger te concretiseren: ongeveer de helft van de geleverde diensten is gekwantificeerd.

De omvang van een geleverde dienst is logischerwijs afhankelijk van de gekozen indicator. De uitkomsten van de kwantitatieve bepaling laten dan ook een verscheidenheid aan grootten en hoeveelheden zien. Zo levert de Alde Feanen jaarlijks bijvoorbeeld ruim 130.000 bossen riet, vormt het gebied het decor voor ongeveer 250.000 wandeltochten en wordt er tussen de 500 en 3.000 ton koolstof per jaar vastgelegd. Hiermee wordt geïllustreerd dat de diensten zeer ongelijksoortig van aard zijn. Voor informatie over de specifieke omvang van de geleverde diensten wordt verwezen naar tabel 8.1.

8.2 Monetaire waardering

Het is in deze studie gelukt om het overgrote deel van de geleverde diensten ook monetair te waarderen. Daarbij is een verscheidenheid aan methoden toegepast, waarbij veelal gebruik gemaakt is van primaire gegevens zodat de getallen ook een hoge relevantie voor het gebied hebben.

De baten zijn steeds per jaar berekend. Ze variëren aanzienlijk en lopen uiteen van ca. € 6.500 naar ca. € 19 mln.

De verdeling van de baten wordt per sectie in de figuren 8.2, 8.3 en 8.4 weergegeven. Voor presentatiedoeleinden zijn de bedragen waar een bandbreedte voor berekend was gemiddeld. Daardoor kunnen de getallen in de cirkeldiagrammen afwijken van de getallen in tabel 8.1. Vier culturele diensten zijn op basis van meerdere indicatoren gemonetariseerd. De afzonderlijke bedragen van de indicatoren zijn opgeteld om een totaalbedrag per dienst te bepalen.

Figuur 8.2: Baten van de monetair te waarderen productiediensten (4 van de 6)

De productiediensten die monetair te waarderen zijn, zijn diensten waar markten voor zijn. Daarbinnen is de omzet van diensten met betrekking tot plantaardige biomassa aanzienlijk hoger dan die voor dierlijke biomassa.

Figuur 8.3: Baten van de monetair te waarderen regulerende diensten (2 van de 4)

In de literatuur wordt geconstateerd dat regulerende diensten vaak lastig te onderzoeken zijn (Maes et al., 2014). Van der Heide en Sijtsma (2011) stellen bovendien vast dat regulerende diensten moeilijk te monetariseren zijn omdat er geen markt voor is. Dit onderzoek laat zien dat monetarisering wel degelijk mogelijk is, aangezien de economische waarde van twee van de vier regulerende diensten bepaald is. Voor een van die diensten (koolstofvastlegging, valt onder de categorie 'Mondiale klimaatregulatie') is een markt aanwezig. De grote bandbreedte in de financiële omvang van deze dienst (zie tabel 8.1) geeft goed weer dat de waarde van diensten erg afhankelijk is van de waarde die de mens er aan hecht. De andere baat betreft een eenmalige baat die bestaat uit vermeden saneringskosten (valt onder de categorie 'Bioremediatie'). Dat eenmalige bedrag is omgerekend naar jaarlijkse baten. Door de uitgevoerde baatbepalingen levert deze studie een bijdrage aan de methodiekontwikkeling voor het kwantificeren en monetariseren van regulerende diensten.

Figuur 8.4: Baten van de monetair te waarderen culturele diensten (8 van de 10)

De hoogste bedragen hebben betrekking op de culturele diensten. Het zijn vooral de diensten op toeristisch/recreatief gebied die vaak een aanzienlijke financiële omvang hebben. Deze vallen in bovenstaande figuur in de categorie 'Fysiek gebruik van landschappen'. Het gaat vooral om watersport, bijvoorbeeld boot- en ligplaatsenverhuur, overnachtingsaccommodatie en horecabestedingen.

Op basis van meta-onderzoek concludeerden Crossman et al. (2013) dat de recreatieve en toeristische ecosysteemdiensten binnen de culturele diensten het vaakst in beeld worden gebracht. Uit een andere studie bleek dat de opbrengsten van deze diensten ook aanzienlijk zijn kunnen (Bio Intelligence Service, 2011). De resultaten van deze studie passen in dat beeld. In die zin is het opmerkelijk dat terreinbeherende organisaties zich voor alternatieve financiering richten op de productiediensten. Aan de andere kant begrijpelijk, omdat dat (ook van oudsher) diensten zijn waar veel ervaring mee is en waar men sturing over heeft.

Bij de culturele diensten worden vooral veel opbrengsten gegenereerd in locaties die in eigendom zijn van een ondernemer. De diensten met betrekking tot het gebied zelf worden monetair veel lager gewaardeerd.

Het bleek mogelijk om de belangrijkste elementen van de culturele diensten voor dit gebied te berekenen. Zo bleken de gegevens uit landelijke onderzoeken over de waarde-effecten op huizenprijzen en de positieve effecten op de gezondheid herleidbaar tot het onderzoeksgebied. Hiermee draagt deze studie bij aan de ontwikkeling van methodieken om te komen van relatief onbetrouwbare kentallen naar specifieke waarden voor ecosysteemdiensten die toe te rekenen zijn aan een concreet gebied.

Net als in de hoofdstukken 4, 5 en 6 zijn in deze paragraaf de financiële baten niet (per sectie bijvoorbeeld) opgeteld, maar worden deze per ecosysteemdienst weergegeven. De reden hiervoor is dat een 'bedrag onder de streep' de onterechte indruk kan wekken dat er een volledig beeld is van de processen en functies in de natuur. Ook kan de indruk gewekt worden dat *het gebied* gewaardeerd wordt, terwijl in deze studie juist de *afzonderlijke diensten* gewaardeerd zijn. In afwezigheid van geplande wijzigingen in het gebiedsgebruik zegt een enkel bedrag ook amper iets: van belang zijn vooral de wijzigingen in de waarderingen als wijzigingen in het gebiedsgebruik worden geanalyseerd (zie paragraaf 3.4).

Voor de belangrijkste geleverde diensten is ook (in tabel 7.4) bepaald op welke ruimtelijke schaal de baten worden ontvangen. Dit blijkt voornamelijk lokaal te zijn. Daaronder wordt het Nationaal Park plus nabijgelegen plaatsen omvat. Uit de analyse ontstaat de indruk dat als er een markt voor een dienst is, de

opbrengsten hiervan vooral lokaal worden ontvangen. Als er geen (gevestigde) markt is, dan worden de baten in een wijdere omtrek ontvangen. De baatontvangers zijn een gemêleerd gezelschap dat, vooral als het gaat om de recreatiediensten, in hoofdzaak bestaat uit ondernemers. Dit geldt in het bijzonder voor de diensten die hoge baten opleveren. De grootste financiële baten worden op privaat grondgebied, juist buiten het eigendom van It Fryske Gea, geïnd.

It Fryske Gea is slechts zelden baatontvanger. Deze organisatie is echter wel de voornaamste beheerder (soms in samenwerking met bijvoorbeeld particulieren of Wetterskip Fryslân) van het gebied dat veel recreanten trekt. Hiermee wordt duidelijk dat natuurorganisaties een sleutelrol spelen bij het leveren van ecosysteemdiensten aan de maatschappij. Hier wordt ook een zekere discrepantie zichtbaar met de sturing via overheidssubsidies, die bijna exclusief gericht is op het behoud van biodiversiteit.

Voor informatie over de monetaire waardering van de geleverde diensten wordt verwezen naar tabel 8.1. Deze tabel geeft het totaaloverzicht per sectie van de geleverde en niet-geleverde diensten, de omvang van de geleverde diensten en de eventuele monetaire waardering. De groen omkaderde diensten zijn de belangrijkste diensten. Zie paragraaf 7.4 voor een toelichting hierop.

Tabel 8.1: Overzicht van levering, omvang en monetaire waardering van de ecosysteemdiensten. Bedragen zijn afgerond, daardoor kunnen zich op dienstniveau afrondingsverschillen voordoen (*cijfers per jaar*).

Sectie	Afdeling	Groep	Ecosysteemdienst en eventueel indicator	Levering	Omvang	Waardering (monetair)	
						(per dienst)	(per indicator)
Productiediensten	Voeding (P1)	(P1-1)	Cultuurgewassen (P1-1A)	Nee			
			Gehouden dieren en hun opbrengsten (P1-1B)	Ja	1.200 lammeren	€ 140.000	
			Wilde planten, algen en hun opbrengsten (P1-1C)	Ja	Nihil	Nvt	
			Wilde dieren en hun opbrengsten (P1-1D)	Ja	975 kg. vissen	€ 7.000 - € 9.000	
			Planten en algen uit lokale aquacultuur (P1-1E)	Nee			
		Dieren uit lokale aquacultuur (P1-1F)	Nee				
		(P1-2)	Drinkbaar oppervlaktewater (P1-2A)	Nee			
		Drinkbaar grondwater (P1-2B)	Nee				
	Materialen (P2)	(P2-1)	Vezels en andere materialen uit planten, algen en dieren voor direct gebruik of verwerking (P2-1A)	Ja	133.000 bossen riet	€ 360.000	
			Materialen uit planten, algen en dieren voor agrarisch gebruik (P2-1B)	Ja	17.000 - 24.050 balen hooi	€ 510.000 - € 730.000	
			Genetisch materiaal van levende organismen (P2-1C)	Nee			
		(P2-2)	Oppervlaktewater voor niet-drinkwaterdoeleinden (P2-2A)	Ja	Nihil	Nvt	
		Grondwater voor niet-drinkwaterdoeleinden (P2-2B)	Nee				
		Energie (P3)	(P3-1)	Energiebronnen uit plantaardige biomassa (P3-1A)	Nee		
	Energiebronnen uit dierlijke biomassa (P3-1B)		Nee				
	(P3-2)		Energie afkomstig van dieren (P3-2A)	Nee			
Regulerende diensten	Verwerking van afval (R1)	(R1-1)	Bioremediatie door micro-organismen, algen, planten en dieren (R1-1A)	Ja	Niet te definiëren	€ 700.000	
			Filtratie / vastlegging / opslag / accumulatie door micro-organismen (R1-1B)	Nee			
		(R1-2)	Filtratie / vastlegging / opslag / accumulatie door ecosystemen (R1-2A)	Nee			
		Verdunning door de atmosfeer, zoetwater- en mariene ecosystemen (R1-2B)	Nee				
	Reguleren van stromen (R2)	(R2-1)	Vermindering van geur / geluid / visuele verstoringen (R1-2C)	Nee			
			Stabilisatie van massa en beheersing van de mate van erosie (R2-1A)	Nee			
			Opvangen en dempen van massastromen (R2-1B)	Nee			
		(R2-2)	In stand houden van de hydrologische kringloop en behoud van waterstromen (R2-2A)	Onbekend	Niet uitgewerkt	Niet uitgewerkt	
		Bescherming tegen overstromingen (R2-2B)	Ja	85 ha.	Niet mogelijk		
		(R2-3)	Bescherming tegen de effecten van stormen (R2-3A)	Nee			
	In stand houden van fysieke, chemische en biologische omstandigheden (R3)	(R3-1)	Luchtverversing en verdamping (R2-3B)	Nee			
			Bestuiving en zaadverspreiding (R3-1A)	Nee			
		(R3-2)	In stand houden van kraamkamerpopulaties en -habitats (R3-1B)	Ja	Niet uitgewerkt	Niet uitgewerkt	
		Plaagbestrijding (R3-2A)	Nee				
		Ziektebestrijding (R3-2B)	Nee				
		(R3-3)	Verweringsprocessen (R3-3A)	Nee			
		Ontbindings- en fixatieprocessen (R3-3B)	Nee				
		(R3-4)	Chemische omstandigheden voor zoet water (R3-4A)	Nee			
	Chemische omstandigheden voor zout water (R3-4B)	Nvt					
(R3-5)	Mondiale klimaatregulatie door reductie van broeikasgasconcentraties (R3-5A)	Ja	588 - 3.109 ton koolstof	€ 13.000 - € 68.000			
Lokale en regionale klimaatregulatie (R3-5B)	Nee						

Sectie	Afdeling	Groep	Ecosysteemdienst en eventueel indicator	Levering	Omvang	Waardering (monetair)	
						(per dienst)	(per indicator)
Culturele diensten	Fysieke en intellectuele wisselwerkingen met levende organismen, ecosystemen, landschappen en zeegezichten [omgevingen] (C1)	(C1-1)	Ervaringsgericht gebruik van planten, dieren, landschappen en zeegezichten in verschillende omgevingen (C1-1A)	Ja		€ 61.000	
			(a) Deelnemers activiteiten op het land		3.010		€ 36.000
			(b) Deelnemers activiteiten op het water		3.025		€ 25.000
			Fysiek gebruik van landschappen of zeegezichten in verschillende omgevingen (C1-1B)	Ja		€ 19 mln. *	
			(a) Fietstochten		88.000		€ 570.000
			(b) Wandeltochten		250.000		€ 1.630.000
			(c) Pontoverzetten		118.000		€ 110.000
			(d) Percentage toegankelijk water		70% (893 ha.)		Nvt
			(e) Sportvissers		1.600		€ 40.000 - € 70.000
			(f) Ligplaatsenverhuur		2.820		€ 1.520.000
			(g) Bootverhuur		307		€ 1.760.000
			(h) Rondvaartbootgebruik		32.536		€ 160.000
			(i) Overnachtingen		Niet uitgewerkt		€ 4.410.000
			(j) Bestedingen bij de horeca		Niet uitgewerkt		€ 10 mln.
			(k) Gezondheidseffecten		11 DALY		€ 1.090.000
	(C1-2)	Wetenschappelijk (C1-2A)	Ja	Niet uitgewerkt	Niet uitgewerkt		
		Educatief (C1-2B)	Ja		€ 6.500		
		(a) Deelname educatieve activiteiten		2.617		€ 6.500	
		(b) Aantal bezoekers bezoekerscentrum		40.000		Nvt	
		Erfgoed, cultureel (C1-2C)	Ja	3.800 bezoekers	€ 12.000		
	Vermaak (C1-2D)	Ja	Niet bekend	€ 20.000			
	Esthetisch (C1-2E)	Ja	Nvt	€ 170.000			
	Spirituele, symbolische en andere wisselwerkingen met levende organismen, ecosystemen, landschappen en zeegezichten [omgevingen] (C2)	(C2-1)	Symbolisch (C2-1A)	Ja	9 van 19 soorten	Niet mogelijk	
Heilig en/of religieus (C2-1B)			Nee				
(C2-2)		Bestaanswaarde (C2-2A)	Ja		€ 84.000		
		(a) Ledental		4.000		€ 78.000	
		(b) Donaties		Niet relevant		€ 6.500	
		(c) Aantal vrijwilligers		ca. 85		Nvt	
Overdrachtswaarde (C2-2B)	Ja	Niet relevant	€ 35.000				

* Bij de totaalstelling van de dienst 'Fysiek gebruik van landschappen' (C1-1B) zijn de berekende baten voor de twee indicatoren 'fietstochten' en 'wandeltochten' niet opgenomen. Die baten betreffen waarschijnlijk grotendeels uitgaven bij de horeca, dit zou dan ook tot een dubbeltelling leiden met de indicator 'Bestedingen bij de horeca'.

8.3 Verzilvering

In De Alde Feanen worden al veel diensten verzilverd: denk daarbij aan recreatie, maar ook aan huizenprijzen. De handelingsopties voor It Fryske Gea hebben dan ook als doel om binnen de huidige constellatie mogelijkheden te identificeren om een deel van de ontstane revenuen in te zetten voor het beheer en onderhoud van het gebied.

Er is nog relatief weinig ervaring in Nederland en daarbuiten opgedaan met de verzilveringsfase binnen onderzoeken naar ecosysteemdiensten.

De handelingsopties van It Fryske Gea zijn onder te verdelen in vier handvatten:

- 1) Regelgeving, randvoorwaarden en (institutionele) kaders
- 2) Samenwerkingsvormen en organisatorische structuren
- 3) Verdienmodellen en financiering
- 4) Kennisontwikkeling en bewustwording

Binnen het eerste handvat bestaan verschillende mogelijkheden. Een goed voorbeeld van kaders die een natuurinclusieve oplossing in de weg staan, zijn de zeer strikte regels rond het vergoeden van zogeheten

groenblauwe diensten door agrarische bedrijven. Binnen het ruimtelijke beleid geeft de grondexploitatiewet juist nog ruimere mogelijkheden om bekostiging van ecosysteemdiensten bij de initiatiefnemer in de grondexploitatie op te laten nemen. Dit kan een ingang bieden om ecosysteemdiensten te koppelen aan nieuwe ontwikkelingen.

In de context van het tweede handvat zijn er met betrekking tot samenwerkingsverbanden verschillende maatschappelijke opgaves die aanleiding geven tot samenwerken met een verscheidenheid aan organisaties. Dit zijn:

- Waterbeheer, -berging en -veiligheid (klimaatadaptatie en -mitigatie)
- Koolstofvastlegging
- Gezondheid
- Recreatie en toerisme
- Landbouw / voedselproductie
- Ruimtelijk(e) beleid en -ontwikkeling

Binnen het derde handvat zijn de verzilveringsmethoden in te delen in de volgende instrumenten:

- Directe markt
- Verhandelbare rechten
- Vrijwillige prijssignalen
- Publieke of private cofinanciering
- Contractuele overeenkomsten
- Vrijwillige overeenkomst

(Gecombineerde) ecosysteemdiensten waar verdienmodellen aan te koppelen zijn of waar mogelijk alternatieve financiering voor aangeboden kan worden, zijn:

- Water(diensten)
- Recreatie
- Biodiversiteitsdiensten
- Koolstofvastlegging
- Gezondheid

De verzilveringsmethoden die het meest realistisch lijken, richten zich op het genereren van inkomsten uit de markt. Een voorbeeld is het toestaan van recreatief ondernemerschap op terreinen van It Fryske Gea en het meedelen in de baten. Er zijn maar enkele opties die zich baseren op de publieke sector.

De handelingsopties binnen het vierde handvat verschillen met die van de vorige drie in die zin dat It Fryske Gea bij de uitvoering minder of niet afhankelijk is van de medewerking van andere partijen. De stappen hebben vooral betrekking op het vergroten van de bewustwording over ecosysteemdiensten, in eerste instantie, bij inhoudelijk betrokkenen en daarna bij het bredere publiek.

8.4 Discussie

Deze studie kent enkele limitaties. Deze zijn onderwerp van deze paragraaf, waarbij ook de mogelijke effecten van de limitaties wordt benoemd.

Het is gebruikelijk om bij een gebiedsonderzoek belanghebbenden erbij te betrekken. Bij de opzet en uitvoering van deze studie zijn echter geen *stakeholders* betrokken geweest. Wanneer dit aan de orde was, zijn zij wel bevraagd om informatie over de vorm waarin een dienst geleverd werd en de mate waarin. Vaststelling van de ecosysteemdiensten heeft plaatsgevonden binnen het CICES-kader, het is denkbaar dat directe betrokkenheid van *stakeholders* tot aanvullende of verdiepende inzichten over de al dan niet geleverde ecosysteemdiensten zou hebben geleid. Ook is het goed denkbaar dat een eerdere

inbreng van betrokkenen het draagvlak en het overleg over de implementatie van verdienmodellen zal vergemakkelijken.

Een voorbeeld van een onderzoeksdeel waar de inbreng van belanghebbenden bruikbaar was geweest, was bij het bepalen van de toerekeningspercentages bij enkele culturele diensten. Deze zijn nu door de auteur bepaald. Ze hadden mogelijk aan nauwkeurigheid gewonnen indien ze in overleg met *stakeholders* opgesteld waren. Los daarvan zou het bevraagd worden over een dergelijk onderwerp bij de betrokkenen mogelijk tot inzichten kunnen leiden over de afhankelijkheid van het gebied voor hun bedrijfsvoering.

Bij de vaststelling of een dienst geleverd wordt, was het bij enkele diensten relevant om te beoordelen of er vraag vanuit de maatschappij was naar een potentiële dienst. Uitgangspunt van de studie waren de potentiële ecosysteemdiensten. Er is niet geredeneerd vanuit de behoefte of vraag naar bepaalde diensten vanuit de maatschappij. Mogelijk dat dan andere of aanvullende diensten of opbrengsten geïdentificeerd waren.

Bij elke dienst zijn een of soms meerdere indicatoren gedefinieerd om deze te concretiseren. Vooral met betrekking tot de productiediensten zou een indicator behalve informatie over de mate waarin een dienst geleverd wordt, liefst ook informatie geven over de (resterende) leveringscapaciteit van het betrokken natuurlijk kapitaal. Ter illustratie: aanvullend op de huidige indicator over visvangst is ook een indicator denkbaar over de visstand. In deze studie geven de indicatoren alleen informatie over de levering van een dienst. Het opnemen van leveringscapaciteit in de indicatoren is niet uitgevoerd, omdat de daarvoor benodigde biologische analyses buiten de context van het onderzoek vielen. Voor het geven van een indicatie over de levering volstaat de huidige indicatorbepaling.

De studie richt zich voor wat betreft waardering op de monetaire waardering. Een bruikbaar overzicht van waarden is aldus verkregen. Het is echter goed om te realiseren dat, omdat de ecologische en de sociale waarden niet zijn onderzocht, de genoemde baten niet de totale waarde van de betreffende diensten weergeven. De getoonde waarden zijn een onderschatting van de feitelijke waarde. Omdat er vooralsnog amper bruikbare methodieken zijn voor de waardering van de ecologische en de sociale aspecten, is aan deze limitatie weinig te doen.

De diensten zijn afzonderlijk onderzocht, terwijl ecosystemen vaak tegelijkertijd meerdere diensten leveren (het zogeheten stapelingseffect), en de levering van een dienst ook weer invloed heeft op de levering van een andere. Deze twee effecten zijn in deze studie buiten beschouwing gelaten, omdat om dit te kunnen bepalen diepgaande ecologische kennis nodig was. Dit viel buiten de strekking van dit onderzoek.

De monetaire waarderingen worden soms wel en soms niet voorzien van een bandbreedte. Vrijwel alle monetaire opbrengsten kennen een bepaalde marge. Bij afronding van de studie bleek het echter niet meer mogelijk om herberekeningen uit te voeren. Voor het geven van een indicatie heeft dit echter geen invloed.

Per groep, en bij de culturele diensten per ecosysteemdienst, is een uitspraak gedaan over de betrouwbaarheid van de gebruikte gegevens en de volledigheid waarmee de gekozen indicatoren de CICES-aspecten beslaan. De uitspraak over de gegeven betrouwbaarheid is indicatief, zo hebben er bijvoorbeeld geen validatie- en gevoeligheidstesten plaatsgevonden.

9 Conclusies

Aanleiding voor het uitgevoerde onderzoek was de wens van It Fryske Gea om ervaring op te doen met de ecosysteemdienstenaanpak. Om deze ervaring op te doen is onderzoek verricht naar de ecosysteemdiensten in Nationaal Park De Alde Feanen, een van de beheersgebieden van It Fryske Gea.

It Fryske Gea had voor dit onderzoek als doelstelling geformuleerd dat de omvang en de opbrengsten van de ecosysteemdiensten in het onderzoeksgebied inzichtelijk werden gemaakt. Daarnaast wilde It Fryske Gea weten welke mogelijkheden er bestaan om de door het gebied gegenereerde opbrengsten ten goede te laten komen aan het beheer van het gebied.

Omdat alle ecosysteemdiensten onderzocht zijn, is niet alleen kennis verkregen over de afzonderlijke diensten, maar is ook inzicht verkregen in de onderlinge verschillen in de mate van de levering door de productie-, regulerende en culturele diensten. Daardoor is ook inzichtelijk geworden in hoeverre diensten economisch te waarderen zijn en wat de verschillen zijn in de financiële omvang van de diensten.

Uit deze studie blijkt dat de baten van de culturele diensten, vooral die op toeristisch en recreatief gebied, die van de andere diensten behoorlijk overtreffen. De baten, ook van de andere secties, worden vooral ontvangen door de ondernemers in het gebied, en niet door de beheerder van het gebied, It Fryske Gea. Er zijn een aanzienlijk aantal handelingsopties geformuleerd die It Fryske Gea heeft om de opbrengsten van de diensten meer ten goede te laten komen aan het beheer van het gebied. Daarvan zijn vooral de mogelijkheden met betrekking tot verdienmodellen en financiering uitgewerkt.

Met betrekking tot de aanleiding van het onderzoek, ervaring opdoen met de ecosysteemdienstenaanpak, blijkt uit deze studie dat het goed mogelijk is om het begrip ecosysteemdiensten, dat nog een tamelijk abstract en academisch onderwerp is, te vertalen naar een praktische aanpak die deze ook werkbaar maakt voor een terreinbeherende organisatie. Als hoofdlijn is de gebruikelijke 'herkennen, waarderen, verzilveren'-methodiek genomen. Deze is ingevuld met zelf ontwikkelde methoden om de vertaalslag naar een lokale toepassing te maken. Op die wijze kon voor vrijwel elke ecosysteemdienst die geleverd wordt, ook de omvang bepaald worden. Het bepalen van de monetaire waarde van veel van de geleverde diensten blijkt mogelijk door naast het toepassen van een groot aantal verschillende bestaande waarderingsmethoden, waar nodig ook eigen methoden te ontwikkelen.

Daarmee levert deze studie een bijdrage aan de uitwerking van de systematiek om in natuurgebieden een onderzoek op basis van de ecosysteemdienstenaanpak uit te voeren.

10 Aanbevelingen

In hoofdstuk 7 zijn de handelingsopties beschreven die It Fryske Gea heeft voor het benutten van de baten voor het beheer. Deze zullen in dit hoofdstuk niet herhaald worden. Op deze plek richten de aanbevelingen zich vooral op aandachtspunten bij een onderzoek naar ecosysteemdiensten.

Vrijwel alle onderzoeken over ecosysteemdiensten (ook dit onderzoek) vinden hun oorsprong in de natuur- of milieuwereld. Daardoor worden deze onderzoeken door andere partijen (van betrokkenen) in de maatschappij mogelijk als gekleurd en partijdig gezien. Onderzoek of het initiatief voor een dergelijk onderzoek kan ook vanuit een neutrale partij komen, bijvoorbeeld de provincie.

In het verlengde daarvan: mogelijk dat de motivatie voor dergelijke onderzoeken en de acceptatie van de uitkomsten vergroot wordt als niet het (onderliggende) motief bescherming van natuur of biodiversiteit is, maar juist het toepassen van de ecosysteemdienstenaanpak bij het oplossen van maatschappelijke problemen. Dan wordt waarschijnlijk duidelijk dat het een breed inzetbaar concept is dat mogelijk natuurinclusieve oplossingen kan opleveren.

In de discussie is genoemd dat aangaande de opzet en uitvoering van de afgeronde studie, buiten It Fryske Gea, geen *stakeholders* betrokken zijn. De participatie van andere stakeholders maakt een onderzoek mogelijk ingewikkelder, aan de andere kant levert de input van andere partijen mogelijk ook nieuwe inzichten qua geleverde diensten. Tevens is voor de implementatie van verdienmodellen kennis over al dan niet aanwezig draagvlak van groot belang. Aanbevolen wordt om bij studies als deze in een vroeg stadium contact te leggen met de belangrijkste *stakeholders* in het gebied.

De keuze om van zoveel mogelijk geleverde diensten de omvang en de waarde te bepalen, en de keuze om zoveel mogelijk locatiespecifieke gegevens te gebruiken, maakten het onderzoek tamelijk tijds- en arbeidsintensief. De ervaringen die tijdens deze studie zijn opgedaan en de ontwikkelde waarderingswijzen zullen waarschijnlijk dergelijke onderzoeken in de toekomst vergemakkelijken en qua tijdsduur verkorten. Desondanks wordt aanbevolen om, vooral waar tijd- of geldbeperkingen spelen, bij dergelijke studies kritisch te bepalen welke (groepen) diensten onderzocht zullen worden en hoever gegaan moet worden om locatiespecifieke gegevens te genereren.

De uitspraak over de betrouwbaarheid van de gegevens en de volledige behandeling van de CICES-aspecten kan geoptimaliseerd worden. Geadviseerd wordt om hier aandacht te besteden: een hoge betrouwbaarheid van gegevens zorgt ervoor dat over dat aspect geen discussie gevoerd hoeft te worden.

Gaande het onderzoek werd duidelijk dat het uitvoeren ervan multidisciplinaire vaardigheden vereist. Naast onderzoeksvaardigheden is ook ecologische kennis nodig. En met name bij de benutting is ervaring met beleidsontwikkeling en -beïnvloeding bruikbaar. De aanbeveling is om bij het opzetten en bemensen van een dergelijk onderzoek aandacht te hebben voor deze verschillende kennisgebieden.

Uit het onderzoek blijkt dat er in principe mogelijkheden zijn om de baten van de geleverde ecosysteemdiensten te benutten voor het gebied. Aanbevolen wordt om voor dit onderdeel vervolgonderzoek uit te voeren. Geadviseerd wordt om te onderzoeken wat de opties hieromtrent zijn binnen de context van De 12 Landschappen, het Samenwerkingsverband Nationale Parken of met andere terreinbeherende organisaties. In dat kader wordt ook aanbevolen om het programma van het Planbureau voor de leefomgeving over natuurlijk kapitaal te volgen. Zo kunnen bijvoorbeeld de uitkomsten van het onderzoek in Nationaal Park Weerribben - Wieden bruikbaar zijn voor It Fryske Gea. In Duitsland en Engeland is men op enkele fronten verder met het inzichtelijk maken en benutten van natuurlijk kapitaal. Via organisaties als Eurosite en Europarc²⁶ kan toegang verkregen worden tot deze kennis.

²⁶ Beide organisaties hebben gezamenlijk een werkgroep over ecosysteemdiensten opgericht.

Literatuur

- AgentschapNL (2012). Toekomstwaarde nu! De kracht van functiecombinaties. Publicatienummer 2DUGO1201. Utrecht: AgentschapNL. Gedownload op 10 oktober 2015, van www.atosborne.nl/media/files/toekomstwaarde-nu-de-kracht-van-functiecombinaties.pdf
- Alde Feanen (z.d.). *Prijslijst accommodaties*. Geraadpleegd op 24 maart 2015, van <http://aldefeanen.com/prijslijst-accommodaties>
- Altenburg & Wymenga / Provincie Fryslân (2015). Alde Feanen Natura 2000 beheerplan. Ontwerpversie juni 2015. Feanwâlden / Leeuwarden. Gedownload op 13 september 2015, van www.fryslan.fr/n2000aldefeanen
- Beek, L. op de (2013, maart). SWOT-analyse van de natuursector. Rapportnr. 12.2.303. Utrecht: Innovatienetwerk. Gedownload op 26 februari 2015, van <http://www.innovatienetwerk.org/nl/bibliotheek>
- Belle, J. van, Brongers, M., Bijkerk, W. en Rintjema, S. (2013). Beheervisie Alde Feanen 2013-2018. A&W rapport 1829. Feanwâlden/Olterterp: Altenburg & Wymenga ecologisch onderzoek/It Fryske Gea.
- Berg, A. van den (2013, maart). Waarom wij natuur nodig hebben: factsheet natuur & gezondheid. Amsterdam: IVN. Gedownload op 30 januari 2015, van <https://www.ivn.nl/afdeling/landelijk/nieuws/201303/natuur-gezondheid/factsheet-waarom-wij-natuur-nodig-hebben>
- Bio Intelligence Service (2011). Estimating the economic value of the benefits provided by the tourism / recreational and employment supported by Natura 2000. Final report prepared for European Commission - DG Environment. Gedownload op 10 mei 2015, van http://ec.europa.eu/environment/nature/natura2000/financing/index_en.htm
- Bloemerts, M., Tietema, E. en Weerd, H. van der (2012, 29 oktober). Baggernut: watersysteemanalyse Alde Feanen. Arnhem: Arcadis. Gedownload op 27 februari 2015 van <http://watermozaiek.stowa.nl/upload/publicaties/BaggerNut%20WSA,%20Watersysteemanalyse%20Alde%20Feanen.pdf>
- Bonekamp, L. en Kroon, S. (2015). Groene zorgcombinaties: natuurinclusief ontwikkelen als kans voor innovatie binnen de welzijnszorg. Afstudeerscriptie Hogeschool VHL. Hoevelaken: Nationaal Groenfonds. Gedownload op 21 juli 2015, van <http://www.nationaalgroenfonds.nl/Nieuws/Publicaties/Paginas/default.aspx>
- Borst, M. (1995). Overzicht onderzoek Alde Feanen: inventarisatie van natuur- en beleidsonderzoeken in de Oude Venen (Friesland), 1934 – 1994. [Olterterp]: Onderzoeksplatform Alde Feanen.
- Bos, S. (2015). Belevingsonderzoek De Alde Feanen: nulmeting 2014. Leeuwarden: NHL Hogeschool en provincie Fryslân.
- Bouma, J. en Beukering, P. van (editors) (2015). Ecosystem services: from concept to practice. Cambridge: Cambridge University Press.
- Braat, L.C. en Groot, R. de (2012). The ecosystem services agenda: bridging the worlds of natural science and economics, conservation and development, and public and private policy. *Ecosystem services*, 1 (1), 4-15. doi: <http://dx.doi.org/10.1016/j.ecoser.2012.07.011>
- Broekx, S., Nocker, L. de, Liekens, I., Poelmans, L., Staes, J., Biest, K. van der, Meire, P. en Verheyen, K. (2013). Raming van de baten geleverd door het Vlaamse NATURA 2000-netwerk. Eindrapport. Gedownload op 10 oktober 2014, van <http://natuurwaardeverkenner.be/nwv2/backgroundInfo.jsf;jsessionid=109265F5783AFE44EE9497462C40B57F>

- Brouwer, R., Brander, L., Kuik, O., Papyrakis, E. en Bateman, I. (2013). A synthesis of approaches to assess and value ecosystem services in the EU in the context of TEEB - final report. Amsterdam: Vrije Universiteit - Institute for environmental studies. Gedownload op 27 september 2014, van <http://ec.europa.eu/environment/nature/biodiversity/economics>
- Bureau voor ruimte en vrije tijd (2013, april). Verblijfsrecreatie in Fryslân: onderzoek en advies ten behoeve van ruimtelijk en toeristisch beleid. Driebergen-Rijssenburg. Gedownload op 20 maart 2015, van <http://www.etfi.nl/publicaties/onderzoeksrapporten/onderzoeksrapporten-van-2013>
- CBD (Convention on Biological Diversity) (z.d.). *Introduction*. Geraadpleegd op 29 oktober 2015, van www.cbd.int/incentives/intro.shtml.
- CBD (Convention on Biological Diversity) (2010). COP 10 Decision X/2. Strategic Plan for Biodiversity 2011-2020. Gedownload op 29 oktober 2015, van <https://www.cbd.int/decision/cop/?id=12268>.
- CBS (2013). Toerisme en recreatie in cijfers 2013. Den Haag. Gedownload op 7 februari 2015, van <http://www.cbs.nl/nl-NL/menu/themas/vrije-tijd-cultuur/publicaties/publicaties/archief/2013/default.htm>
- CBS (2014, 26 augustus). *Bevolking; kerncijfers – bevolking naar leeftijd 2014*. Geraadpleegd op 21 maart 2015, van <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=37296NED&D1=10-12&D2=0,10,20,30,40,50,%28I-1%29-I&VW=T>
- Chiras, D.D. (2010). Environmental science, 8th edition, Jones and Bartlett Publishers, Sudbury (MA), USA
- CICES (2013). CICES v4.3 (January 2013) spreadsheet. Excel-bestand gedownload op 10 november 2015 van <http://cices.eu/resources>
- Cijfernieuws (z.d.). *OZB-tarieven Friesland 2013 & 2014*. Geraadpleegd op 11 november 2015, van www.cijfernieuws.nl/ozb-tarieven/friesland/ozb-2014-2013
- CLU-IN (2015, 27 februari). *Bioremediation - overview*. Geraadpleegd op 10 november 2015, van www.cluin.org/techfocus/default.focus/sec/Bioremediation/cat/Overview
- Compendium voor de leefomgeving (z.d.). *Watertypenkaart*. Geraadpleegd op 5 mei 2015, van http://geoservice.pbl.nl/website/flexviewer/index.html?config=cfg/CLO_Watertypen_2009.xml
- Crossman, N.D., Burkhard, B., Nedkov, S., Willemen, L., Petz, K., Palomo, I., Drakou, E.G. et al. (2013). A blueprint for mapping and modelling ecosystem services. *Ecosystem services*, 4, 4-14. <http://dx.doi.org/10.1016/j.ecoser.2013.02.001>
- Daams, M.N., Sijtsma, F.J. en Vlist, A.J. van der (2014). The effect of natural space on property prices: accounting for perceived attractiveness. Preliminary results presented at the 2014 ERSA conference, St. Petersburg, Russia.
- Daily, G.C. (editor) (1997). *Nature's services: societal dependence on natural ecosystems*. Washington D.C / Covelo (Ca), Island Press
- DEFRA (2011, juni). *The natural choice: securing the value of nature*. London: Department of Environment, Food and Rural Affairs. Gedownload op 4 augustus 2015, van <https://www.gov.uk/government/publications>
- Dijcker, R. (2006, 26 november). *Uitwerking beheers- en monitoringsvariant voor herinrichting voormalige stortplaats Ald Dwinger: een opmaat naar een saneringsplan*. Projectcode LW330-3. Deventer: Witteveen+Bos
- Dunn, H. (2011). *Payments for ecosystem services*. Defra evidence and analysis series. Paper 4. London: Department for Environment, Food and Rural Affairs. Gedownload op 10 augustus 2015, van <https://www.gov.uk/government/publications>

- Egoh, B., Drakou, E.G., Dunbar, M.B., Maes, J. en Willemen, L. (2012). Indicators for mapping ecosystem services: a review. Report EUR 25456 EN. JRC number: JRC73016. Luxembourg: Publications Office of the European Union. Gedownload op 25 november 2014, van <http://publications.jrc.ec.europa.eu/repository/handle/JRC73016>
- ESP (Ecosystem Partnership) (z.d.). *TW9 - Application of ES in planning & management*. Geraadpleegd op 12 november 2015, van <http://www.es-partnership.org/esp/79232/5/0/50>
- ESRL (Earth System Research Laboratory) (2015, 5 november). *Trends in atmospheric carbon dioxide*. Geraadpleegd op 12 november 2015, van <http://www.esrl.noaa.gov/gmd/ccgg/trends/global.html>
- ETFI (European Tourism Futures Institute) (2013). Toerisme monitor 2012: onderzoek naar de ontwikkelingen van de toeristische sector in de provincies Fryslân en Groningen in het jaar 2012. Leeuwarden. Gedownload op 26 januari 2015, van <http://www.fryslan.frl/3626/toerisme-in-cijfers>
- EU (Europese Unie) (2011). De biodiversiteitsstrategie voor de EU voor de periode tot 2020. Factsheet biodiversiteit, december 2011. Brussel: Publicatiebureau Europese Unie. Gedownload op 10 november 2015, van <http://ec.europa.eu/environment/pubs/factsheets.htm>
- EZ (Ministerie van Economische Zaken) (2013, 22 juni). Uitvoeringsagenda Natuurlijk Kapitaal: behoud en duurzaam gebruik van biodiversiteit. Brief aan de Tweede Kamer. Den Haag: Directoraat-generaal Natuur & Regio, Directie Natuur en Biodiversiteit. Gedownload op 19 september 2014, van www.rijksoverheid.nl/onderwerpen/natuur-en-biodiversiteit/documenten-en-publicaties/kamerstukken/2013/06/22/kamerbrief-over-uitvoeringsagenda-natuurlijk-kapitaal.html
- EZ (Ministerie van Economische Zaken) (2014). Natuurlijk verder - Rijksnatuurvisie 2014. Ministerie van Economische Zaken, Den Haag. Gedownload op 20 november 2014, van <http://www.rijksoverheid.nl/documenten-en-publicaties/notas/2014/04/11/natuurlijk-verder.html>
- Friesch Dagblad (2015, 25 april). Retentiepolder: nieuwe waterberging bij Smalle Ee is klaar. Friesch Dagblad, p. 24.
- Gómez-Baggethun, E. en Martín-López, B. (2014). State of the art report on integrated valuation of ecosystem services. Brussel: OpenNESS project. Gedownload op 22 november 2014, van <http://www.openness-project.eu/library>
- Gómez-Baggethun, E. en Ruiz-Pérez, M. (2011). Economic valuation and the commodification of ecosystem services. *Progress in Physical Geography*, 35 (6), 613-628. doi: <http://dx.doi.org/10.1177/0309133311421708>
- Haines-Young, R. en Potschin, M. (2013). Common International Classification of Ecosystem Services (CICES): Consultation on Version 4, August-December 2012. Report to the European Environmental Agency. Revised January 2013. Gedownload op 10 november 2015, van <http://cices.eu/resources>
- Haitsma, S.J. (2015). Nationaal Park De Alde Feanen - Jaarverslag 2014. Gedownload op 11 november 2015, van <http://www.np-aldefeanen.nl/documents/organisatie/jaarverslagen.xml>
- Heide, M. van der (2015). Waardering van stedelijk groen en blauw: evaluatie van het gebruik van de TEEB-Stad tool. Den Haag: Planbureau voor de Leefomgeving. Gedownload op 12 juli 2015, van <http://themasites.pbl.nl/natuurlijk-kapitaal-nederland/publicaties>
- Heide, M. van der, en Ruijs, A. (2010). De betekenis van TEEB voor Nederland: discussienota voor de Taskforce Biodiversiteit en natuurlijke hulpbronnen. PBL publicatienummer 500414005. Den Haag: Planbureau voor de Leefomgeving. Gedownload op 16 maart 2014, van <http://www.pbl.nl/publicaties/2010/De-betekenis-van-TEEB-voor-Nederland>

- Heide, M. van der, en Sijtsma, F.J. (2011). Maatschappelijke waardering van ecosysteemdiensten: een handreiking voor publieke besluitvorming. Achtergronddocument bij Natuurverkenning 2011. Wot werkdocument 273. Wageningen: LEI Wageningen UR. Gedownload op 17 oktober 2014, van <https://hbo-kennisbank.nl/en/record/oai:library.wur.nl:wurpubs/418916>
- Hendriks, K., Braat, L.C., Deerenberg, C., Egmond, P. van, Gaaff, A., Heide, M. van der, Jongbloed, R., Klok, C., Leneman, H., Melman, D., Ruijs, A. en Tamis, J. (2014). TEEB voor gebieden - Hoofdstudie. Gedownload op 5 november 2014, van <https://www.wageningenur.nl/nl/Publicatie-details.htm?publicationId=publication-way-343531373537>
- Hilhorst, A. (2010). A new model to evaluate the monetary value of ecosystems: an evaluation of the monetary value of National Park de Loonse en Drunense Duinen, National park Schiermonnikoog, National Park Wieden and the Nieuwkoopse Plassen (scriptie). Wageningen: Wageningen UR.
- Hut, R.M.G. van der, Wymenga, E. en Jong, R. de (2014). Waterberging in natuurgebieden in Fryslân. Actualisatie 2014. A&W-rapport 1947. Feanwâlden: Altenburg & Wymenga.
- It Fryske Gea (2015). Jaarverslag 2014. Gedownload op 10 november 2015, van <http://www.itfryskegea.nl/Over-ons/Jaarverslag>
- Jacobs, S., Staes, J., Meulenaer, B. de, Schneiders, A., Vrebos, D., Stragier, F., Vandevenne, F, et al. (2010). Ecosysteemdiensten in Vlaanderen: een verkennende inventarisatie van ecosysteemdiensten en potentiële ecosysteemwinsten. Antwerpen/Wilrijk: Universiteit Antwerpen. Gedownload op 28 augustus 2014, van www.vliz.be/imisdocs/publications/246814.pdf
- Jacobs, S., Dendoncker, N. en Keune, H. (editors) (2014). Ecosystem Services: Global Issues, Local Practices. Amsterdam: Elsevier
- Janzen, R. (1996). Toerisme in De Alde Feanen: natuur als bron van inkomsten. Doctoraalscriptie Regionale Geografie, Rijksuniversiteit Groningen, faculteit der Ruimtelijke Wetenschappen. Groningen / Olterterp.
- Kamerbeek, H. (2012). Waardevol Groen. Rapportnummer: 12.2.289. Utrecht: Innovatienetwerk. Gedownload op 22 november 2014, van <http://innovatienetwerk.org/nl/bibliotheek>
- Kareiva, P., Tallis, H., Ricketts, T.H., Daily G.C. en Polasky, S. (editors) (2011). Natural capital: theory and practice of mapping ecosystem services. Oxford: Oxford University Press
- Kelemen, E., García-Llorente, M., Pataki, G., Martín-López, B. en Gómez-Baggethun, E. (2014). Non-monetary techniques for the valuation of ecosystem service. OpenNESS Reference Book. Gedownload op 11 oktober 2014, van <http://www.openness-project.eu/library/reference-book>
- Kenniscentrum Recreatie (2008, november). Recreatiecijfers bij de hand. Den Haag. Gedownload op 15 maart 2015, van https://wandelnet.nl/sites/wandelnet.nl/files/filemanager/publicaties_en_cijfers/RecrCijfrsBijdBijHnd08.pdf
- Kettunen, M., Bassi, S., Gantioler, S. en Brink, P. ten (2009). Assessing socio-economic benefits of Natura 2000 - a toolkit for practitioners (September 2009 Edition). Brussel: Institute for European Environmental Policy (IEEP). Gedownload op 28 april 2015, van http://ec.europa.eu/environment/nature/natura2000/financing/index_en.htm
- Knegt, B. de (ed.) (2014). Graadmeter Diensten van Natuur: vraag, aanbod, gebruik en trend van goederen en diensten uit ecosystemen in Nederland. Wageningen UR: Wettelijke Onderzoekstaken Natuur & Milieu. Gedownload op 1 december 2014, van <http://www.wageningenur.nl/nl/Onderzoek-Resultaten.htm>
- KNNV (z.d.). *Activiteitenprogramma 2015*. Geraadpleegd op 23 april 2015, van www.knnv.nl/alle-activiteiten-mei-sept-2014

- Koopmans, J.W.B (2012, februari). Rondvaartbedrijven in Friesland: een inventarisatie. [Jirnsum] Vereniging van Friese Rondvaarondernemers (FRO). Gedownload op 18 februari 2015, van www.rondvaartboten.nl
- Kraaijeveld, S.A. (2014, 17 juni). Nieuwe natuur in Flevoland: onderzoek naar de economische waarde van natuur (scriptie). Zwolle: Ecogroen Advies. Gedownload op 18 november 2014, van www.hbo-kennisbank.nl
- Lackin, J. (2014). Rapportage nader bodemonderzoek voormalige stortplaats Ald Dwinger (de Saiter). Projectcode LW330-1. Deventer: Witteveen+Bos.
- Lawrence, A. (editor) (2010). Taking stock of nature: participatory biodiversity assessment for policy, planning and practice. Cambridge, Cambridge University Press
- Lieken, I., Van der Biest, K., Staes, J., Nocker, L. de, Aertsens, J. en Broekx, S. (2013). Waardering van ecosysteemdiensten: een handleiding. Studie in opdracht van LNE, afdeling milieu-, natuur- energiebeleid. Departement Leefmilieu, natuur en energie. Digitale versie december 2014. Brussel. Gedownload op 2 september 2015, van http://natuurwaardeverkenner.be/nwv2/download/manual/manual_nl.html#
- Maas, J. (2008). Vitamin G: green environments - healthy environments = Vitamine G: natuurlijke omgevingen - gezonde omgevingen. Utrecht, NIVEL. Gedownload op 11 november 2015, van <http://www.nivel.nl/publicaties#>
- Maatschappelijke winst (z.d.). *Verslag workshop 'Ondernemen bij Natuurmonumenten'*. Geraadpleegd op 16 juli 2015, van www.maatschappelijkewinst.nl/ondernemen-bij-natuurmonumenten.
- Maes, J., Teller, A., Erhard, M., Murphy, P., Paracchini, M.L., Barredo, J.I., Grizzetti, B. et al. (2014). Mapping and Assessment of ecosystems and their services - indicators for ecosystem assessments under action 5 of the EU Biodiversity Strategy to 2020. 2nd report - final, February 2014. Luxembourg: Publications office of the European Union. Gedownload op 10 oktober 2014, van <http://biodiversity.europa.eu/maes/mapping-ecosystems>
- McCarthy, D. en Morling, P. (2014). A guidance manual for assessing ecosystem services at natura 2000 sites. Sandy, Bedfordshire: Royal Society for the Protection of Birds. Gedownload op 18 augustus 2015, van http://www.rspb.org.uk/Images/natura_2000_guidance_manual_tcm9-399208.pdf
- MEA (Millennium Ecosystem Assessment) (2003). Ecosystems and human well-being: a framework for assessment. Gedownload op 19 oktober 2014, van <http://millenniumassessment.org/en/Framework.html>
- MEA (Millennium Ecosystem Assessment) (2005). Living Beyond Our Means: Natural Assets and Human Well-being. Statement from the Board. Gedownload op 30 september 2015, van <http://millenniumassessment.org/en/Reports.html#>
- Melman, D., Heide, M. van der, Braat, L.C. en Haes, H.U. de (2010). Ecosysteemdiensten: nieuw anker voor omgevingsbeleid? *Landschap: tijdschrift voor Landschapsecologie en Milieukunde*, 27(4), 209-219. Gedownload op 13 november 2014, van <https://www.wageningenur.nl/en/Publication-details.htm?publicationId=publication-way-343030353735>
- Melman, T.C.P. en Heide, M. van der (2011). Ecosysteemdiensten in Nederland: verkenning betekenis en perspectieven. Wageningen: Alterra Wageningen UR. Gedownload op 6 juli 2014, van <http://edepot.wur.nl/183807>
- Nationaal groenfonds (2014). Mogelijkheden voor private en maatschappelijke financiering voor natuur. Hoevelaken. Gedownload op 21 juli 2015, van <https://www.rijksoverheid.nl/documenten/rapporten/2014/11/03/mogelijkheden-voor-private-en-maatschappelijke-financiering-voor-natuur>

- Natuurmonumenten (2012). Visie Natuurmonumenten op natuur en landschap in 2040. Gedownload op 3 december 2015, van www.natuurmonumenten.nl/sites/default/files/Visie%20Natuurmonumenten%20op%20natuur%20en%20landschap%20in%202040.pdf
- NEA (Nederlandse Emissieautoriteit) (2015, 1 maart). Veilingen emissierechten 2014. Den Haag. Gedownload op 12 november 2015, van <http://www.emissieautoriteit.nl/documenten>
- NP De Alde Feanen (z.d.). *Wat gaan we doen: maatregelen LIFE+ project*. Geraadpleegd op 10 november 2015, van <http://www.np-aldefeanen.nl/documents/life-pagina/wat-gaan-we-doen.xml?lang=nl>
- Nunes, P.A.L.D, Kumar, P. en Dedeurwaerdere, T. (editors) (2014). Handbook of the economics of ecosystem services and biodiversity. Cheltenham (UK) / Northampton, MA (USA): Edward Elgar
- Oosterhuis, F. en Ruijs, A. (2015a). Een conceptuele verkenning en afbakening van het TEEB-kader. Den Haag: Planbureau voor de leefomgeving. Gedownload op 15 juli 2015 van <http://themasites.pbl.nl/natuurlijk-kapitaal-nederland/publicaties>
- Oosterhuis, F. en Ruijs, A. (2015b). Ecosysteemdiensten in het buitenland: toepassing in pilots en beleid. Den Haag: Planbureau voor de leefomgeving
- Org-ID (2014). Bouwstenen voor de veenweidevisie 2014. [Leiden]. Gedownload op 1 maart 2015, van <http://www.fryslan.frl/veenweidevisie>
- Overheid.nl (2015, 10 november). *Bijlage 2 bij de Wet milieubeheer*. Geraadpleegd op 10 november 2015, van http://wetten.overheid.nl/BWBR0003245/Bijlage2/geldigheidsdatum_10-11-2015
- PBL (Planbureau voor de leefomgeving) (z.d. a). *Verzilveren van bestaande natuur*. Geraadpleegd op 10 november 2015, van <http://themasites.pbl.nl/natuurlijk-kapitaal-nederland/over-natuurlijk-kapitaal-nederland/leren-van-de-praktijk/verzilveren-van-bestaande-natuur>.
- PBL (Planbureau voor de leefomgeving) (z.d. b). *Handvatten voor ondernemers en overheden*. Geraadpleegd op 10 november 2015, van <http://themasites.pbl.nl/natuurlijk-kapitaal-nederland/over-natuurlijk-kapitaal-nederland/eindproduct/handvatten-voor-ondernemers-en-overheden>
- PBL (Planbureau voor de leefomgeving) (2010). *Wat natuur de mens biedt: ecosysteemdiensten in Nederland* (PBL-publicatienummer 500414002). Den Haag / Bilthoven: Planbureau voor de Leefomgeving (PBL). Gedownload op 11 mei 2014, van www.pbl.nl/sites/default/files/cms/publicaties/500414002.pdf
- PBL (Planbureau voor de Leefomgeving) (2013). *Waterkwaliteit Kaderrichtlijn Water 2013 (KRW)*. Geraadpleegd op 10 november 2015, van http://geoservice.pbl.nl/website/Arcgisonline/basicviewer_KRW/index.html?appid=061d2bd5204640c2982e052e20c2c327
- Provincie Fryslân (2009). *Recreatiekaart*. Geraadpleegd op 11 november 2015, van <http://www.fryslan.frl/3175/recreatiekaart>
- Provincie Fryslân (2010). *Grondwateronttrekkingenkaart*. Geraadpleegd op 10 november 2015, van <http://www.fryslan.frl/3183/grondwateronttrekkingenkaart>
- Provincie Fryslân (2015a). *Veenweidevisie: een duurzame toekomst voor het Friese Veenweidegebied / Feangreidefisy: in duorsume takomst foar it Fryske feangreidegebiet*. Leeuwarden: Provincie Fryslân. Gedownload op 14 oktober 2015, van <http://www.fryslan.frl/veenweidevisie>
- Provincie Fryslân (2015b). *Fryslân yn sifers - Fryslân in cijfers 2014*. Leeuwarden. Gedownload op 22 november 2015, van <http://fryslan.databank.nl>

- Reeth, W. van, Steven, M., Demolder, H., Jacobs, S., Peymen, J., Schneiders, A. Simoens, I., Spanhove en Gossum, P. van (2014a). Hoofdstuk 2 - Conceptueel Raamwerk. In Stevens, M. et al. (eds.), Natuurrapport - Toestand en trend van ecosystemen en ecosysteemdiensten in Vlaanderen. Technisch rapport. Mededelingen van het Instituut voor Natuur- en Bosonderzoek, Brussel. Op 16 september 2015 gedownload van <https://www.inbo.be/nl/technisch-rapport>
- Reeth, W. van, Smet, L. de, Demeyer, R., Spanhove, T. en Gossum, P. van (2014b). Hoofdstuk 8 - Waardering. In Stevens, M. et al. (eds.), Natuurrapport - Toestand en trend van ecosystemen en ecosysteemdiensten in Vlaanderen. Technisch rapport. Mededelingen van het Instituut voor Natuur- en Bosonderzoek, Brussel. Op 1 oktober 2015 gedownload van <https://www.inbo.be/nl/technisch-rapport>
- Remme, R.P., Schröter, M. en Hein, L. (2014). Developing spatial biophysical accounting for multiple ecosystem services. *Ecosystem Services*, 2 (volume 10), 6-18. Doi: <http://dx.doi.org/10.1016/j.ecoser.2014.07.006>
- RIVM (Rijksinstituut voor Volksgezondheid en Milieu) (z.d.). *Grootschalige concentratie- en depositiekaarten Nederland (GCN en GDN)*. Geraadpleegd op 10 november 2015, van <http://geodata.rivm.nl/gcn>
- Rondvaardij Princenhof (2015). Zomerprogramma 2015. Gedownload op 11 november 2015, van <http://rondvaardij-princenhof.nl/zomerprogramma>
- Rondvaarten Grou (z.d.). *Rondvaarten - ontdek de Princenhof*. Geraadpleegd op 18 februari 2015, van <http://www.rondvaartengrou.nl/rondvaarten/3>
- Roos, J.J. de (2014). Onderzoek naar bezoekers in Nationaal Park De Alde Feanen: een onderzoek naar het gedrag, kennis, activiteiten en het verblijf van bezoekers in De Alde Feanen (stagerapport). Leeuwarden: Nationaal Park De Alde Feanen / provincie Fryslân
- Schneiders, A. en Spanhove, T. (2014). Hoofdstuk 6 - De rol van biodiversiteit in de levering van ecosysteemdiensten. In Stevens, M. et al. (eds.), Natuurrapport - Toestand en trend van ecosystemen en ecosysteemdiensten in Vlaanderen. Technisch rapport. Mededelingen van het Instituut voor Natuur- en Bosonderzoek. Brussel. Gedownload op 3 december 2015, van <https://www.inbo.be/nl/technisch-rapport>
- Science for Environment Policy (2015). *Ecosystem Services and the Environment*. In-depth Report issue 11, May 2015, produced for the European Commission, DG Environment by the Science Communication Unit, UWE, Bristol. Gedownload op 29 september 2015, van <http://ec.europa.eu/science-environment-policy>
- Silvis, H.J. en Heide, C.M. van der (2013). *Economic viewpoints on ecosystem services*. Wageningen, Wageningen UR, Wettelijke Onderzoekstaken Natuur & Milieu (WOt Natuur & Milieu). WOt-rapport 123, november 2013. Gedownload op 5 juli 2014, <http://edepot.wur.nl/290536>
- Simpson, R.D. (2011). The “ecosystem services framework”: a critical assessment. *Ecosystem services economics (ESE)*, working paper series, paper number 5. Gedownload op 2 oktober 2015, van http://www.unep.org/ecosystemmanagement/Portals/7/Documents/WP05_Ecosystem%20Service%20Framework_UNEP.pdf
- Slootweg, R., Rajvanshi, A., Mathur, V.B. en Kolhoff, A. (2010). *Biodiversity in environmental assessment: enhancing ecosystem services for human well-being*. Cambridge (UK): Cambridge University Press
- Smit, M.E., Blom, M.J. en Warringa, G.E.A. (2012, november). *Economische waardering en verzilvering van ecosysteembaten in natura 2000-gebieden in Europa: drie case studies in België en Nederland*. Publicatienummer 12.7740.1. Delft: CE Delft. Gedownload op 22 november 2014, van <http://www.ce.nl/publicaties>
- Smith, S., Rowcroft, P., Everard, M., Couldrick, L., Reed, M., Rogers, H., Quick, T., Eves, C. and White, C. (2013). *Payments for Ecosystem Services: A Best Practice Guide*. Defra, London. Gedownload op 29 juli 2015, van https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/200920/pb13932-pes-bestpractice-20130522.pdf

- SNP (Samenwerkingsverband Nationale Parken) (2011a). Strategisch meerjarenplan 2011-2014. Den Haag: Samenwerkingsverband Nationale Parken. Gedownload op 10 november 2015, van <http://www.nationaalpark.nl/documents/publicaties.xml?lang=nl>
- SNP (Samenwerkingsverband Nationale Parken) (2011b). Waardevolle natuur verdient eigen geld: werving van private inkomsten door nationale parken. Den Haag: Samenwerkingsverband Nationale Parken. Gedownload op 11 oktober 2015, van <http://www.nationaalpark.nl/documents/publicaties.xml?lang=nl>
- Sportvisserij Fryslân [2014]. Jaarverslag 2013. Grou: Sportvisserij Fryslân. Gedownload op 11 november 2015, van <http://www.visseninfriesland.nl/over-ons/jaarverslagen>
- Sportvisserij Nederland (z.d.). *Prijzen vispas*. Geraadpleegd op 30 maart 2015, van www.sportvisserij nederland.nl/vispas
- Stratum, R. van en Liefland, S. van (2013, juli). Verdienmogelijkheden groen in economisch perspectief. Utrecht: Innovatienetwerk. Gedownload op 21 juli 2015, van <http://innovatienetwerk.org/nl/bibliotheek>
- TEEB (2010). Mainstreaming the economics of nature: a synthesis of the approach, conclusions and recommendations of TEEB. Gedownload op 7 december 2014, van www.teebweb.org/our-publications
- TEEB (2013a). Guidance manual for TEEB country studies. Version 1.0. Gedownload op 12 november 2015, van <http://www.teebweb.org/resources/guidance-manual-for-teeb-country-studies>
- TEEB (2013b). The economics of ecosystems and biodiversity for water and wetlands. Gedownload op 18 mei 2015, van <http://www.teebweb.org/our-publications/all-publications>
- Toerdata Noord (2010). Consumentenonderzoek Toerisme 2009. Leeuwarden: Stenden Instituut Service Management. Gedownload op 14 maart 2015, van <http://www.fryslan.frl/3626/toerisme-in-cijfers>
- UK NEA (UK National Ecosystem Assessment) (2014). The UK National Ecosystem Assessment Follow-on: Synthesis of the Key Findings. UNEP-WCMC, LWEC, UK. Gedownload op 28 augustus 2014, van <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>
- Van Spronsen & Partners (2010). De bed & breakfast in beeld. Jaargang 2010. Warmond. Gedownload op 11 november 2015, van http://www.spronsen.com/downloads/de_bed_&_breakfast_in_beeld.pdf
- VANDERTUUK BV (2003, 14 mei). Deelrapport samenvattende conclusies. Onderdeel van Recreatie-onderzoek Nationaal Park i.o. De Alde Feanen. Beetsterzwaag.
- Veld, R. in't, Mil, B. van & Lensink, I. (2015). Geld voor en met natuur: leren van andere sectoren. Den Haag: KWINK groep. Gedownload op 30 juli 2015, van <http://themasites.pbl.nl/natuurlijk-kapitaal-nederland/publicaties>
- Verburg, R.W., Selnes, T. & Bogaardt, M.J. (2014). Van denken naar doen: ecosysteemdiensten in de praktijk. Case studies uit Nederland, Vlaanderen en het Verenigd Koninkrijk. Gedownload op 25 augustus 2014, van <http://edepot.wur.nl/307354>
- Vissers, M.J.M. en Houthuesen, Y. (2009, 23 februari). Analyse baggerspeciedepot Trijehûs: plan en verspreidingsberekeningen. Projectnummer 246361. Houten: Grontmij
- VW/EZ (Ministerie van Verkeer en Waterstaat / Ministerie van Economische Zaken) (2000). Leidraad voor kosten-baten analyse. Deel I Hoofdrapport: Evaluatie van grote infrastructuurprojecten. Den Haag. Gedownload op 30 oktober 2015, van <https://www.publicspaceinfo.nl/bibliotheek/evaluatie-van-grote-infrastructuurprojecten-leidraad-voor-kosten-baten-analyse/>
- Wetterskip Fryslân (z.d.). *Kengetallen*. Geraadpleegd op 11 november 2015, via <http://www.wetterskipfryslan.nl/organisatie/kengetallen>

- Wetterskip Fryslân (2014a, 12 november). Veiligheidsplan II. Eindconcept. Arcadis. Gedownload op 23 februari 2015, van <http://www.wetterskipfryslan.nl/documenten-catalogus/algemeen/calamiteiten>
- Wetterskip Fryslân (2014b). KRW Factsheets. Gedownload op 11 februari 2015, van <http://www.fryslan.frl/krw>
- WHO (World Health Organisation) (z.d.). *Metrics: disability-adjusted life year (DALY)*. Geraadpleegd op 9 september 2015, van www.who.int/healthinfo/global_burden_disease/metrics_daly/en
- Wikipedia (2015, 8 november). *Bioremediation*. Geraadpleegd op 10 november 2015, via <http://en.wikipedia.org/wiki/Bioremediation>
- Witteveen+Bos (2006). Kentallen Waardering Natuur, Water, Bodem en Landschap. Hulpmiddel bij MKBA's. Eerste editie. Rotterdam: Ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV). Gedownload op 30 november 2014, van http://www.omgevingseconomie.nl/?page_id=113
- ZKA Consultants & Planners (2013, april). Parels van de Veluwe: betekenis van het Nationaal Park De Hoge Veluwe en het Kröller-Müller Museum voor toerisme en economie van de regio. Projectnummer 12.137. Waalwijk. Gedownload op 12 november 2015, van <https://www.hogeveluwe.nl/nl/over-het-park/hogeveluwe-bibliotheek>

Bijlagen

1	Gebiedskaart met toponiemen.....	137
2	Basisversie CICES-classificatie (versie 4.3).....	138
3	Berekening opbrengsten dienst 'Gehouden dieren' (<i>P1-1B</i>)	142
4	Berekening jaarlijkse baten dienst 'Bioremediatie' (<i>R1-1A</i>).....	143
5	Meetpunten gebruikt bij uitwerking van dienst 'Filtratie' (<i>R1-1B</i>) / (<i>R1-2A</i>).....	144
6	Grafieken bij dienst 'Filtratie' (<i>R1-1B</i>)/(<i>R1-2A</i>)	146
7	Onderliggende gegevens bij berekening fietstochten	148
8	Berekening aantal wandeltochten.....	151
9	Onderliggende gegevens berekening aantal en opbrengst pontoverzetten	152
10	Lijst van watersportondernemers.....	153
11	Lijst van verblijfsaccommodatie-ondernemers	154
12	Sites van betrokken dorpen.....	155
13	Uitwerking 'Bestedingen bij de horeca'	156
14	Beschrijving GIS-analyse	158
15	Uitwerking dienst 'Erfgoed/cultureel' (<i>C1-2C</i>)	162
16	Kaartje met twee aantrekkelijke gebieden in het Nationaal Park	163

1 Gebiedskaart met toponiemen

(Bron: Van Belle et al., 2013, figuur 1.1)

2 Basisversie CICES-classificatie (versie 4.3)

Bron: CICES (2013), vertaling auteur, ook op basis van Van Reeth et al. (2014a). De originele Engelse tekst is cursief en tussen haakjes weergegeven.

Secctie (Section)	Afdeling (Division)	Groep (Group)	Ecosysteemdienst Klasse (Class)	Klasstype Class type	Voorbeelden (Examples)
Deze kolom geeft de drie hoofdcategorieën van ecosysteemdiensten weer. (This column lists the three main categories of ecosystem services)	Deze kolom verdeelt de categorieën in de belangrijkste typen opbrengsten of processen. (This column divides section categories into main types of output or process)	Op groepsniveau worden de afdelingscategorieën opgesplitst in biologisch, fysiek of cultureel type of proces. (The group level splits division categories by biological, physical or cultural type or process)	Het klasse-niveau voorziet in een verdere onderverdeling van de groepen in biologische of materiële opbrengsten en bio-fysische en culturele processen die kunnen worden gekoppeld aan concreet identificeerbare oorsprongen van diensten. (The class level provides a further sub-division of group categories into biological or material outputs and bio-physical and cultural processes that can be linked back to concrete identifiable service sources)	Deze kolom verdeelt de klassen in afzonderlijke eenheden en stelt manieren voor om de bijbehorende opbrengst van de ecosysteemdienst te meten. (Class types break the class categories into further individual entities and suggest ways of measuring the associated ecosystem service output)	
Productie-diensten (Provisioning)	P1: Voeding (Nutrition)	P1-1: Biomassa (Biomass)	P1-1A: Cultuurgewassen (Cultivated crops)	Gewassen uitgedrukt in hoeveelheid, soort. (Crops by amount, type)	Granen (bijvoorbeeld tarwe, rogge, gerst), groenten, fruit, enz. (Cereals (e.g. wheat, rye, barley), vegetables, fruits etc.)
			P1-1B: Gehouden dieren en hun opbrengsten. (Reared animals and their outputs)	Dieren, producten uitgedrukt in hoeveelheid, soort. (Animals, products by amount, type)	Vlees, zuivelproducten (melk, kaas, yoghurt), honing enz. (Meat, dairy products (milk, cheese, yoghurt), honey etc.)
			P1-1C: Wilde planten, algen en hun opbrengsten. (Wild plants, algae and their outputs)	Planten, algen uitgedrukt in hoeveelheid, soort. (Plants, algae by amount, type)	Wilde bessen, fruit, paddenstoelen, waterkers, zeekeel, zeewier (bijv. <i>Palmaria palmata</i> = dulse, dillisk) voor voedsel. (Wild berries, fruits, mushrooms, water cress, salicornia (saltwort or samphire); seaweed (e.g. <i>Palmaria palmata</i> = dulse, dillisk) for food)
			P1-1D: Wilde dieren en hun opbrengsten. (Wild animals and their outputs)	Dieren uitgedrukt in hoeveelheid, soort. (Animals by amount, type)	Wild, zoetwatervis (forel, paling etc.), zeevis (schol, zeebaars etc.) en schaaldieren, evenals stekelhuidigen of honing geoogst van wilde populaties; inclusief (commerciële) visserij en jacht voor eigen levensonderhoud. (Game, freshwater fish (trout, eel etc.), marine fish (plaice, sea bass etc.) and shellfish (i.e. crustaceans, molluscs), as well as equinoderms or honey harvested from wild populations; Includes commercial and subsistence fishing and hunting for food)
			P1-1E: Planten en algen uit lokale aquacultuur. (Plants and algae from in-situ aquaculture)	Planten, algen uitgedrukt in hoeveelheid, soort. (Plants, algae by amount, type)	Lokale zeewierteelt. (In situ seaweed farming)
			P1-1F: Dieren uit lokale aquacultuur. (Animals from in-situ aquaculture)	Dieren uitgedrukt in hoeveelheid, soort. (Animals by amount, type)	Gecontroleerde teelt van zoetwater- (bijv. forel) en mariene vis (bijv. zalm, tonijn) ook in drijvende kooien; schelpdieraquacultuur (bijv. oesters of schaaldieren) op bijv. palen. (In-situ farming of freshwater (e.g. trout) and marine fish (e.g. salmon, tuna) also in floating cages; shellfish aquaculture (e.g. oysters or crustaceans) in e.g. poles)
			P1-2: Water (Water)	P1-2A: Drinkbaar oppervlaktewater. (Surface water for drinking)	Uitgedrukt in hoeveelheid, type. (By amount, type)
	P1-2B: Drinkbaar grondwater. (Ground water for drinking)	Zoetwater onttrokken aan (niet-fossiel) grondwater of via grondwaterontzilt voor drinkwater. (Freshwater abstracted from (non-fossil) groundwater layers or via groundwater desalination for drinking)			
	P2: Materialen (Materials)	P2-1: Biomassa (Biomass)	P2-1A: Vezels en andere materialen uit planten, algen en dieren voor direct gebruik of verwerking. (Fibres and other materials from plants, algae and animals for direct use or processing)	Uitgedrukt in hoeveelheid, soort, het gebruik, de media (grond, bodem, zoetwater, marien). (Material by amount, type, use, media (land, soil, freshwater, marine)	Vezels, hout, timmerhout, bloemen, huid, botten, sponzen en andere producten, die niet verder worden verwerkt; materiaal voor de productie van bijv. industriële producten zoals cellulose voor papier, katoen voor kleding, verpakkingsmateriaal; chemicaliën gewonnen of gesynthetiseerd uit algen, planten en dieren, zoals terpentijn, rubber, vlas, olie, was, hars, zeep (uit beenderen), natuurlijke geneesmiddelen en medicijnen (bijv. chondritin van haaien), kleurstoffen en kleuren, amber (van potvisen in parfums); Inclusief consumptieve sierteelt. (Fibres, wood, timber, flowers, skin, bones, sponges and other products, which are not further processed; material for production e.g. industrial products such as cellulose for paper, cotton for clothes, packaging material; chemicals extracted or synthesised from algae, plants and animals such as turpentine, rubber, flax, oil, wax, resin, soap (from bones), natural remedies and medicines (e.g. chondritin from sharks), dyes and colours, ambergris (from sperm whales used in perfumes); includes consumptive ornamental uses)

Secctie (Section)	Afdeling (Division)	Groep (Group)	Ecosysteemdienst Klasse (Class)	Klasstype Class type	Voorbeelden (Examples)
			P2-1B: Materialen uit planten, algen en dieren voor agrarisch gebruik. (Materials from plants, algae and animals for agricultural use)		Planten (bijv. gras), algen en dierlijk materiaal voor toepassing in de landbouw en aquacultuur als veevoer en kunstmest. (Plant, algae and animal material (e.g. grass) for fodder and fertilizer in agriculture and aquaculture)
			P2-1C: Genetisch materiaal van levende organismen. (Genetic materials from all biota)		Genetisch materiaal (DNA) van wilde planten, algen en dieren voor biochemische, industriële en farmaceutische processen bijv. medicijnen, vergisting, ontgiftig; bio-prospectieactiviteiten bijv. wilde soorten gebruikt in fokprogramma's etc. (Genetic material (DNA) from wild plants, algae and animals for biochemical industrial and pharmaceutical processes e.g. medicines, fermentation, detoxification; bio-prospecting activities e.g. wild species used in breeding programmes etc.)
		P2-2: Water (Water)	P2-2A: Oppervlaktewater voor niet-drinkwaterdoeleinden (Surface water for non-drinking purposes)	Uitgedrukt in hoeveelheid, type en gebruik. (By amount, type and use)	Verzamelde neerslag, onttrokken oppervlaktewater uit rivieren, meren en andere open wateren voor huishoudelijk gebruik (wassen, schoonmaken en andere niet-drinkwater toepassingen), irrigatie, drinkwater voor vee, industrieel gebruik (consumptie en koeling), etc. (Collected precipitation, abstracted surface water from rivers, lakes and other open water bodies for domestic use (washing, cleaning and other non-drinking use), irrigation, livestock consumption, industrial use (consumption and cooling) etc.)
			P2-2B: Grondwater voor niet-drinkwater doeleinden (Ground water for non-drinking purposes)		Zoetwater onttrokken aan (niet-fossiel) grondwater of via grondwaterontziltling voor huishoudelijk gebruik (wassen, schoonmaken en andere niet-drinkwater toepassingen), irrigatie, drinkwater voor vee, industrieel gebruik (consumptie en koeling), etc. (Freshwater abstracted from (non-fossil) groundwater layers or via ground water desalination for domestic use (washing, cleaning and other non-drinking use), irrigation, livestock consumption, industrial use (consumption and cooling) etc.)
	P3: Energie (Energy)	P3-1: Energiebronnen gebaseerd op biomassa. (Biomass-based energy sources)	P3-1A: Energiebronnen uit plantaardige biomassa. (Plant-based resources)	Uitgedrukt in hoeveelheid, type, oorsprong. (By amount, type, source)	Brandhout, stro, energieplanten, gewassen en algen voor verbranding en energieproductie. (Wood fuel, straw, energy plants, crops and algae for burning and energy production)
			P3-1B: Energiebronnen uit dierlijke biomassa. (Animal-based resources)		Mest, vetten, oliën, kadavers van land-, water- en zeedieren voor verbranding en energieproductie. (Dung, fat, oils, cadavers from land, water and marine animals for burning and energy production)
P3-2: Mechanische energie. (Mechanical energy)		P3-2A: Energie afkomstig van dieren (Animal-based energy)	Fysieke arbeid geleverd door dieren (paarden, olifanten etc.). (Physical labour provided by animals (horses, elephants etc.))		
Regulerende diensten. (Regulation & Maintenance)	R1: Verwerking van afval, gifstoffen en andere schadelijke stoffen. (Mediation of waste, toxics and other nuisances)	R1-1: Verwerking door levende organismen. (Mediation by biota)	R1-1A: Bioremediatie door micro-organismen, algen, planten en dieren. (Bio-remediation by micro-organisms, algae, plants, and animals)	Uitgedrukt in hoeveelheid, soort, het gebruik, media (grond, bodem, zoetwater, marien). (By amount, type, use, media (land, soil, freshwater, marine))	Bio-chemische ontgiftig / afbraak / mineralisatie in grond / bodem, zoetwater en mariene systemen inclusief sedimenten; afbraak / ontgiftig van afval en giftige stoffen zoals afvalwaterzuivering, afbraak van olieolozingen door mariene bacteriën, (fyto) degradatie, (Rhizobacterien) degradatie etc. (Bio-chemical detoxification/decomposition/mineralisation in land/soil, freshwater and marine systems including sediments; decomposition/detoxification of waste and toxic materials e.g. waste water cleaning, degrading oil spills by marine bacteria, (phyto)degradation, (rhizo)degradation etc.)
			R1-1B: Filtratie / vastlegging / opslag / accumulatie door micro-organismen, algen, planten en dieren. (Filtration/sequestration/storage/accumulation by micro-organisms, algae, plants, and animals)		Biologische filtratie / vastlegging / opslag / accumulatie van verontreinigende stoffen in grond / bodem, zoetwater en mariene biota, adsorptie en binding van zware metalen en organische stoffen in biota. (Biological filtration/sequestration/storage/accumulation of pollutants in land/soil, freshwater and marine biota, adsorption and binding of heavy metals and organic compounds in biota)
		R1-2: Verwerking door ecosystemen. (Mediation by ecosystems)	R1-2A: Filtratie / vastlegging / opslag / accumulatie door ecosystemen. (Filtration/sequestration/storage/accumulation by ecosystems)	Uitgedrukt in hoeveelheid, soort, het gebruik, media (grond, bodem, zoetwater, marien). (By amount, type, use, media (land, soil, freshwater, marine))	Bio-fysisch-chemische filtratie / vastlegging / opslag / accumulatie van verontreinigende stoffen in grond / bodem, zoetwater en mariene ecosystemen, met inbegrip van sedimenten; adsorptie en binding van zware metalen en organische verbindingen in ecosystemen (combinatie van biotische en abiotische factoren). (Bio-physico-chemical filtration/sequestration/storage/accumulation of pollutants in land/soil, freshwater and marine ecosystems, including sediments; adsorption and binding of heavy metals and organic compounds in ecosystems (combination of biotic and abiotic factors))
			R1-2B: Verdunning door de atmosfeer, zoetwater- en mariene ecosystemen. (Dilution by atmosphere, freshwater and marine ecosystems)		Biologische-fysische-chemische verdunning van gassen, vloeistoffen en vaste afvalstoffen, afvalwater in de atmosfeer, meren, rivieren, zee en sedimenten. (Bio-physico-chemical dilution of gases, fluids and solid waste, wastewater in atmosphere, lakes, rivers, sea and sediments)
	R1-2C: Vermindering van geur / geluid / visuele verstoringen. (Mediation of smell/noise/visual impacts)		Visuele afscherming van transportcorridors door bijv. bomen; groene infrastructuur om lawaai en stank te verminderen. (Visual screening of transport corridors e.g. by trees; Green infrastructure to reduce noise and smells)		
	R2: Reguleren van stromen. (Mediation of flows)	R2-1: Massastromen (Mass flows)	R2-1A: Stabilisatie van massa en beheersing van de mate van erosie. (Mass stabilisation and control of erosion rates)	Uitgedrukt in vermindering van risico, beschermd gebied. (By reduction in risk, area protected)	Bescherming tegen erosie / aardverschuivingen / verzakkingen; vegetatiedek wat terrestrische, kust- en mariene ecosystemen ecosystemen, wetlands en duinen; vegetatie op hellingen die ook lawines voorkomt (sneeuw, rots), erosiebescherming van kusten en afzettingen door mangroven, zeegras, wieren, etc. (Erosion / landslide / gravity flow protection; vegetation cover protecting/stabilising terrestrial, coastal and marine ecosystems, coastal wetlands, dunes; vegetation on slopes also preventing avalanches (snow, rock), erosion protection of coasts and sediments by mangroves, sea grass, macroalgae, etc.)
			R2-1B: Opvangen en dempen van massastromen. (Buffering and attenuation of mass flows)		Transport en opslag van sediment door rivieren, meren, zee. (Transport and storage of sediment by rivers, lakes, sea)
R2-2: Vloeibare stromen. (Liquid flows)		R2-2A: In stand houden van de hydrologische kringloop en behoud van waterstroom. (Hydrological cycle and water flow maintenance)	Uitgedrukt in diepte/inhoud. (By depth/volumes)	Het vermogen om stromen voor waterlevering en -afvoer in stand te houden; bijv. het aanvullen van grondwater; aanvullen door geschikte begroeiing die regenwater vasthoudt; inclusief aspecten van droogte en watergebrek. (Capacity of maintaining baseline flows for water supply and discharge; e.g. fostering groundwater; recharge by appropriate land coverage that captures effective rainfall; includes drought and water scarcity aspects.)	

Secctie (Section)	Afdeling (Division)	Groep (Group)	Ecosysteemdienst Klasse (Class)	Klasstype Class type	Voorbeelden (Examples)
			R2-2B: Bescherming tegen overstromingen. (Flood protection)	Uitgedrukt in vermindering van risico, beschermd gebied. (By reduction in risk, area protected)	Bescherming tegen overstromingen door geschikte begroeiing; overstromingsbescherming voor de kust door mangroven, zeegras, macro-algen, enz. (aanvullend op kustbescherming door wetlands en duinen). (Flood protection by appropriate land coverage; coastal flood prevention by mangroves, sea grass, macroalgae, etc. supplementary to coastal protection by wetlands, dunes)
		R2-3: Gas- en luchtstromen. (Gaseous / air flows)	R2-3A: Bescherming tegen de effecten van stormen. (Storm protection)	Uitgedrukt in vermindering van risico, beschermd gebied. (By reduction in risk, area protected)	Natuurlijke of geplante vegetatie die dient als windsingel. (Natural or planted vegetation that serves as shelter belts)
			R2-3B: Luchtverversing en verdamping. (Ventilation and transpiration)	Uitgedrukt in verandering van temperatuur / luchtvochtigheid. (By change in temperature/humidity)	Natuurlijke of geplante vegetatie die luchtverversing mogelijk maakt. (Natural or planted vegetation that enables air ventilation)
	R3: In stand houden van fysische, chemische en biologische omstandigheden. (Maintenance of physical, chemical, biological conditions)	R3-1: In stand houden van de levenscyclus en bescherming van habitats en de genetische diversiteit. (Lifecycle maintenance, habitat and gene pool protection)	R3-1A: Bestuiving en zaadverspreiding. (Pollination and seed dispersal)	Uitgedrukt in hoeveelheid en oorsprong. (By amount and source)	Bestuiving door bijen en andere insecten; zaadverspreiding door insecten, vogels en andere dieren. (Pollination by bees and other insects; seed dispersal by insects, birds and other animals)
			R3-1B: In stand houden van kraamkamerpopulaties en -habitats. (Maintaining nursery populations and habitats)		Habitats voor planten- en dierenkraamkamers en voortplanting, bijv. zeegrassen, microstructuren van rivieren enz. (Habitats for plant and animal nursery and reproduction e.g. seagrasses, microstructures of rivers etc.)
		R3-2: Plaag- en ziektebestrijding. (Pest and disease control)	R3-2A: Plaagbestrijding (Pest control)	Uitgedrukt in vermindering van voorkomen, risico, beschermd gebied. (By reduction in incidence, risk, area protected)	Plaag- en ziektebeheersing met inbegrip van invasieve exoten. (Pest and disease control including invasive alien species)
			R3-2B: Ziektebestrijding (Disease control)		In gecultiveerde en natuurlijke ecosystemen en menselijke populaties. (In cultivated and natural ecosystems and human populations)
		R3-3: Bodemvorming en -samenstelling (Soil formation and composition)	R3-3A: Verweringsprocessen (Weathering processes)	Uitgedrukt in hoeveelheid / concentratie en oorsprong. (By amount / concentration and source)	In stand houden van bio-geochemische omstandigheden van de bodem, waaronder vruchtbaarheid, opslag van voedingsstoffen, of bodemstructuur; omvat biologische, chemische, fysische vertering en bodemvorming. (Maintenance of bio-geochemical conditions of soils including fertility, nutrient storage, or soil structure; includes biological, chemical, physical weathering and pedogenesis)
			R3-3B: Ontbindings- en fixatieprocessen. (Decomposition and fixing processes)		Instandhouden van bio-geochemische omstandigheden van de bodem door afbraak / mineralisatie van dood organisch materiaal, nitrificatie, denitrificatie enz.), N-vastlegging en andere bio-geochemische processen. (Maintenance of bio-geochemical conditions of soils by decomposition/mineralisation of dead organic material, nitrification, denitrification etc.), N-fixing and other bio-geochemical processes)
		R3-4: Omstandigheden voor water. (Water conditions)	R3-4A: Chemische omstandigheden voor zoet water. (Chemical condition of freshwaters)	Uitgedrukt in hoeveelheid, concentratie en oorsprong. (By amount / concentration and source)	In stand houden / bufferen van de chemische samenstelling van de zoetwaterkolom en sediment om te zorgen voor gunstige leefomstandigheden voor biota, bijv. door denitrificatie, re-mobilisatie / re-mineralisatie van fosfor, etc. (Maintenance / buffering of chemical composition of freshwater column and sediment to ensure favourable living conditions for biota e.g. by denitrification, re-mobilisation/re-mineralisation of phosphorus, etc.)
			R3-4B: Chemische omstandigheden voor zout water. (Chemical condition of salt waters)		In stand houden / bufferen van de chemische samenstelling van de zoutwaterkolom en sediment om te zorgen voor gunstige leefomstandigheden voor biota, bijv. door denitrificatie, re-mobilisatie / re-mineralisatie van fosfor, etc. (Maintenance / buffering of chemical composition of seawater column and sediment to ensure favourable living conditions for biota e.g. by denitrification, re-mobilisation/re-mineralisation of phosphorus, etc.)
	R3-5: Samenstelling van de atmosfeer en klimaatregulatie. (Atmospheric composition and climate regulation)	R3-5A: Mondiale klimaatregulatie door reductie van broeikasgasconcentraties. (Global climate regulation by reduction of greenhouse gas concentrations)	Uitgedrukt in hoeveelheid, concentratie of klimatologische parameter. (By amount, concentration or climatic parameter)	Mondiale klimaatregulatie door broeikasgas- / koolstofopslag door terrestrische ecosystemen, waterkolommen en sedimenten en hun fauna en flora; transport van koolstof naar oceanen (DOC's), etc. (Global climate regulation by greenhouse gas/carbon sequestration by terrestrial ecosystems, water columns and sediments and their biota; transport of carbon into oceans (DOCs) etc.)	
R3-5B: Lokale en regionale klimaatregulatie. (Micro and regional climate regulation)			Matigen van temperatuur, luchtvochtigheid en windvelden; in stand houden van rurale en stedelijke klimaat- en luchtkwaliteit en regionale neerslag- en temperatuurpatronen. (Modifying temperature, humidity, wind fields; maintenance of rural and urban climate and air quality and regional precipitation/temperature patterns)		

Sectie (Section)	Afdeling (Division)	Groep (Group)	Ecosysteemdienst Klasse (Class)	Klasstype Class type	Voorbeelden (Examples)
Culturele (Cultural)	C1: Fysieke en intellectuele wisselwerkingen met levende organismen, ecosystemen, landschappen en zeegezichten [omgevingen]. (Physical and intellectual interactions with biota, ecosystems, and land-/seascapes [environmental settings])	C1-1: Fysieke en ervaringsgerichte wisselwerkingen. (Physical and experiential interactions)	C1-1A: Ervaringsgericht gebruik van planten, dieren, landschappen en zeegezichten in verschillende omgevingen. (Experiential use of plants, animals and land-/seascapes in different environmental settings)	Uitgedrukt in bezoeken/gebruik, planten, dieren, ecosysteemtype. (By visits/use data, plants, animals, ecosystem type)	In-situ walvissen en vogels kijken, snorkelen, duiken, etc. (In-situ whale and bird watching, snorkeling, diving etc.)
			C1-1B: Fysiek gebruik van landschappen of zeegezichten in verschillende omgevingen. (Physical use of land-/seascapes in different environmental settings)		
		C1-2: Intellectuele en symbolische wisselwerkingen. (Intellectual and representative interactions)	C1-2A: Wetenschappelijk (Scientific)	Uitgedrukt in gebruik, citatie, planten, dieren, ecosysteemtype. (By use/citation, plants, animals, ecosystem type)	Onderzoeksonderwerp op locatie en via andere media. (Subject matter for research both on location and via other media)
			C1-2B: Educatief (Educational)		Onderwerp voor educatieve doeleinden op locatie en via andere media. (Subject matter of education both on location and via other media)
			C1-2C: Erfgoed, cultureel. (Heritage, cultural)		Geschiedkundig archief, cultureel erfgoed enz. bewaard in waterlichamen en in de bodem. (Historic records, cultural heritage e.g. preserved in water bodies and soils)
	C2: Spirituele, symbolische en andere wisselwerkingen met levende organismen, ecosystemen, landschappen en zeegezichten [omgevingen]. (Spiritual, symbolic and other interactions with biota, ecosystems, and land-/seascapes [environmental settings])	C2-1: Spirituele en/of symbolisch. (Spiritual and/or emblematic)	C2-1A: Symbolisch (Symbolic)	Uitgedrukt in gebruik, planten, dieren, ecosysteemtype. (By use, plants, animals, ecosystem type)	Symbolische planten en dieren, bijv. nationale symbolen als de Amerikaanse adelaar, Britse roos, Welshe narcis. (Emblematic plants and animals e.g. national symbols such as American eagle, British rose, Welsh daffodil)
			C2-1B: Heilig en/of religieus. (Sacred and/or religious)		Spirituele, rituele identiteit, bijv. 'droompaden' van de oorspronkelijke Australiërs, heilige plaatsen; heilige planten en dieren en hun onderdelen. (Spiritual, ritual identity e.g. 'dream paths' of native Australians, holy places; sacred plants and animals and their parts)
		C2-2: Andere culturele opbrengsten. (Other cultural outputs)	C2-2A: Bestaanswaarde (Existence)	Uitgedrukt in planten, dieren, kenmerk-/ecosysteemtype of onderdeel. (By plants, animals, feature/ecosystem type or component)	Plezier verschaft door wilde soorten, wildernis, ecosystemen, landschappen, zeegezichten. (Enjoyment provided by wild species, wilderness, ecosystems, land-/seascapes)
			C2-2B: Overdrachtswaarde (Bequest)		Bereidheid om planten, dieren, ecosystemen, landschappen, zeegezichten te behouden voor de ervaring en de beleving van toekomstige generaties; moreel / ethisch uitgangspunt of overtuiging. (Willingness to preserve plants, animals, ecosystems, land-/seascapes for the experience and use of future generations; moral/ethical perspective or belief)

3 Berekening opbrengsten dienst 'Gehouden dieren' (P1-1B)

Cijfers per jaar

		Informatiebron
Aantal schapen	750	G. van der Burg (It Fryske Gea), persoonlijke mededeling, 5 februari 2015
Percentage wat lammeren krijgt	0,9	M. van Bergen (Nederlandse Schapen- en Geitenfokkersorganisatie, NSFO), persoonlijke mededeling, 16 april 2015.
Aantal worpen per ooi per jaar	1	www.texelsheep.nl/texelaar.html, geraadpleegd 15 april 2015
Aantal lammeren per worp	1,85	
Aflam-percentage	0,95	
Aantal levende lammeren per jaar	1.186	
'Bestemming' slacht		
Deel wat voor de slacht wordt verkocht (circa 60 %)	700 (afgerond)	M. van Bergen, persoonlijke mededeling, 16 april 2015.
Opbrengst per lam (in €)	100	
Opbrengst uit 'bestemming' slacht	€ 70.000	
'Bestemming' fok		
Deel wat voor de fok wordt verkocht (circa 40 %)	500 (afgerond)	M. van Bergen, persoonlijke mededeling, 16 april 2015.
Opbrengst per lam (in €)	140	
Opbrengst uit 'bestemming' fok	€ 70.000	
totaal	€ 140.000	

4 Berekening jaarlijkse baten dienst 'Bioremediatie' (R1-1A)

Berekende netto contante waarde (NCW)	€ 12.670.225,19
Gehanteerde formule (in Excel 2010)	=NHW(0,055;B7:CX7)
Jaartal	
2015	€ 700.000
2016	€ 700.000
2017	€ 700.000
t/m	
2113	€ 700.000
2114	€ 700.000
2115	€ 700.000
Een periode van 100 jaar is gehanteerd. Dit komt vrijwel overeen met een 'oneindige' periode. Een eventuele bijdrage van het jaar 101, het jaar 102 enz. is verwaarloosbaar.	
Er is gerekend met een interestvoet van 5,5% conform de OEI leidraad (VW/EZ, 2000)	

5 Meetpunten gebruikt bij uitwerking van dienst 'Filtratie' (R1-1B) / (R1-2A)

Figuur B5.1: Locatie en nummers gebruikte meetpunten

(Bron: Wetterskip Fryslân, Cluster Gegevensbeheer. Grens Nationaal Park toegevoegd door auteur)

Tabel B5.2: Informatie over gebruikte meetpunten

Meet-puntnr.	Locatie	Watersysteem	Watertypenaam	OWM-code en KRW-naam	OWM-ID en naam bij Wetterskip
0033	Burgum - Prinses Margrietkanaal	Friese waterboezem	Kanalen	M7b Grote diepe kanalen (met scheepvaart)	NL02L9b Friese boezem – grote diepe kanalen
0051	Alde Feanen - Sânemar (midden)	Friese waterboezem	Kanalen	M14 ondiepe gebufferde plassen	NL02V11 Alde Feanen
0053	Grou - Pikmar (midden)	Friese waterboezem	Matig grote ondiepe meren	M14 Ondiepe gebufferde plassen	NL02V1 Friese boezem – overige meren
0056	Oudega (Sm) - Wiide Ie	Friese waterboezem	Matig grote ondiepe meren	M14 Ondiepe gebufferde plassen	NL02V11 Alde Feanen
0406	Alde Feanen - Saiterpetten	Semi-boezem	Matig grote ondiepe meren	M14 ondiepe gebufferde plassen	NL02V11 Alde Feanen
0551	Alde Feanen - Grutte Krite	Semi-boezem	Matig grote ondiepe meren	M14 ondiepe gebufferde plassen	NL02V11 Alde Feanen
0214	Alde Feanen - Izakswiid (midden)	Geïsoleerde plassen	Kleine ondiepe veenplassen	M14 ondiepe gebufferde plassen	NL02V11 Alde Feanen

(Bronnen: watertypenaam, OWM-code, KRW-watertypenaam en OWM-ID (Compendium voor de leefomgeving (z.d.); naam bij Wetterskip (Wetterskip Fryslân, 2014b)

6 Grafieken bij dienst 'Filtratie' (R1-1B)/(R1-2A)

Figuur B6.1: Meetwaarden Doorzicht van 18-1-2012 t/m 18-3-2015) (in cm)

(Bron: Wetterskip Fryslân, cluster Gegevensbeheer)

Figuur B6.2: Meetwaarden Fosfor uitgedrukt in Fosfaat totaal (P) van 19-1-2012 t/m 4-3-2015 (in mg/l)

(Bron: Wetterskip Fryslân, cluster Gegevensbeheer)

Grafiek B6.3: Meetwaarden Chlorofyl-a van 19-1-2012 t/m 19-3-2015 (in µg/l)

(Bron: Wetterskip Fryslân, cluster Gegevensbeheer)

De waarden van de 7 meetpunten in grafiek B6.1, B6.2 en B6.3 ontlopen elkaar weinig. Specifiek voor grafiek B6.3 ontlopen de waarden van 6 van de 7 meetpunten ontlopen elkaar niet veel. De gemeten waarden bij meetpunt 0214 (Alde Feanen Izakswiid) zijn vaak ongeveer driemaal die van de andere waarden. Waarschijnlijk is de waarde in oktober 2014 een incidentele uitschieter. Aangezien de waarden van de meetpunten in en het gebied nauwelijks verschillen, is van een reinigende werking in het gebied geen sprake.

7 Onderliggende gegevens bij berekening fietstochten

Dienst 'Fysiek gebruik van landschappen' (C1-1B), indicator (a) Aantal fietstochten.

Figuur B7.1: Locatie telsingen in 2013 in en nabij het Nationaal Park

(Bron: Provincie Fryslân, afdeling Informatievoorziening)

Uit de tien locaties is op basis van *expert judgement* (M. Goossen, persoonlijke mededeling, 13 april 2015) een selectie gemaakt van zeven locaties waarvan de gegevens waarschijnlijk het meest representatieve inzicht geven in het aantal fietstochten.

De gegevens van de telsingen op de locaties 2, 6 en 8 zijn niet opgenomen in de verdere berekeningen. De reden voor resp. de locaties 2 en 6 is dat de fietsers die dit punt passeren hoogstwaarschijnlijk ook resp. punt 9 en 7 zullen passeren, er zou dan een dubbeltelling plaatsvinden. Telpunt 8 is niet opgenomen omdat dit veel 'interne' data zou opleveren van toeristen die vanuit camping of bungalowpark even naar het dorp fietsen en weer terug.

Om de gehanteerde berekeningswijze inzichtelijk te maken is tabel B7.1 van een van de telpunten (52450, locatie 1 op de kaart in figuur B7.1) het overzicht van de tellingen en de verdere bewerkingen opgenomen. Onder de tabel volgt de toelichting.

Tabel B7.1: Telgegevens meetpunt 52450

Week	Maandag	Dinsdag	Woensdag	Donderdag	Vrijdag	Zaterdag	Zondag	Totaal per week	
22-4-2013	23	26	29	14	42	33	42	209	
29-4-2013	60	43	36	23	25	26	11	224	
6-5-2013	40	44	40	34	34	36	118	346	
13-5-2013	36	0	30	35	60	56	19	236	
20-5-2013	19	25	31	22	24	63	70	254	
27-5-2013	36	27	0	59	39	13	55	229	
3-6-2013	13	0	98	169	72	39	56	447	
10-6-2013	0	12	10	14	5	9	12	62	
17-6-2013	9	5	6	4	14	28	4	70	
24-6-2013	48	22	51	0	4	26	10	161	
1-7-2013	65	88	13	51	78	57	103	455	
8-7-2013	67	38	77	226	60	80	171	719	
15-7-2013	67	92	67,0	96	56	59	104	541	
22-7-2013	67	92	67,0	96	56	59	104	541	
29-7-2013	67	38	77	226	60	80	171	719	
5-8-2013	65	88	13	51	78	57	103	455	
12-8-2013	48	22	51	0	4	26	10	161	
19-8-2013	9	5	6	4	14	28	4	70	
26-8-2013	0	12	10	14	5	9	12	62	
2-9-2013	13	0	98	169	72	39	56	447	
9-9-2013	36	27	0	59	39	13	55	229	
16-9-2013	19	25	31	22	24	63	70	254	
23-9-2013	36	0	30	35	60	56	19	236	
30-9-2013	40	44	40	34	34	36	118	346	
7-10-2013	60	43	36	23	25	26	11	224	
14-10-2013	23	26	29	14	42	33	42	209	
21-10-2013	36	56	31	29	27	28	7	214	
28-10-2013	7	0							
							Subtotaal	8.120	
Aanvulling over de periode waarin geen tellingen verricht zijn:									
Laagst weekaantal:	62		(Week van 10-6-2013)						
Helft van laagst weekaantal:	31								
Periode 1/1 tot 22/4	16 weken		Berekende aantal bewegingen: 16 weken x 31 per week.				496		
28/10 t/m 31/12	10 weken		Berekende aantal bewegingen: 10 weken x 31 per week.				310		
							Subtotaal	806	+
							Totaal		8.926
5% (schatting) van de totaaltelling aftrekken om fietsbewegingen van niet-dagrecreanten (bewoners en verblijfsrecreanten dus) uit de tellingen te halen.									
								446	-/-
							Totaal		8.480
Aantal delen door twee om 'enkele richting' te berekenen.									
								4.240	-/-
							Totaal		4.240

De gegevens in de grijs gearceerde cellen zijn de gegevens die door de afdeling Informatievoorziening van de provincie Fryslân ter beschikking gesteld konden worden. De gegevens in de blanco cellen zijn door de auteur toegevoegd of berekend.

Van dit meetpunt waren gegevens van 22-7-2013 t/m 21-10-2013 beschikbaar. Om de ontbrekende gegevens (van 22-4-2013 t/m 15-7-2013) aan te vullen zijn in dit geval de wel-beschikbare gegevens 'omgekeerd gekopieerd': de ontbrekende gegevens van de week van 15-7-2013 zijn gevuld met de gegevens van 22-7-2013. De ontbrekende gegevens van de week van 8-7-2013 zijn gevuld met de gegevens van 29-7-2013 enzovoort. Op deze manier is voor de gebruikelijke periode waarin tellingen verricht werden ook voor deze teller gegevens beschikbaar.

De totalen van de andere zes telpunten zijn op eenzelfde wijze als hierboven berekend.

In tabel B7.2 is per telpunt het aantal enkele passeringen weergegeven.

Tabel B7.2: Tellocaties en aantal tellingen

Locatie-nummer op de kaart	Telpuntcode en locatiennaam	Aantal enkele passeringen
1	52450 Garyp - Earnewarre	4.240
3	54460 Oudega (Sm) - Nonnepaed	3.009
4	55480 Oudega (Sm) - Utein	4.454
5	55490 Oudega (Sm) - It West	12.666
7	52510 Oudega (Sm) - Headammen	17.363
9	52470 Earnewâld - Feantersdyk (zuid)	25.006
10	50480 Earnewâld - Smidspaed	21.332
	totaal	88.070

8 Berekening aantal wandeltochten

Dienst 'Fysiek gebruik van landschappen' (C1-1B), indicator (b) Aantal wandeltochten.

Tabel B8.1: Berekening aantal wandeltochten voor inwoners van Friesland

Aantal wandelingen per jaar in Nederland	Aantal Nederlands in de leeftijd 20 - 80 jaar	Aantal wandeltochten per persoon (in de leeftijd van 20 - 80) per jaar
48,1 mln (over 2006/2007: meest recente openbaar beschikbaar cijfer) (CBS, 2013).	11,7 mln (in 2014) (CBS, 2014).	4,1

Tabel B8.2: Berekening aantal dagtochten in De Alde Feanen voor bewoners in het kerngebied

Gemeente	Deel van de gemeente in 'kerngebied'	Aantal inwoners in 'kerngebied' (in 2014) (bron: http://www.fryslan.databank.nl > demografie > bevolking > inwonertal gemeenten)	Aantal wandeltochten bij 4,1 wandeltochten per persoon per jaar	Aantal tochten in de natuur wanneer 42% in de natuur is (bron: Kenniscentrum Recreatie, 2008)	Concurrentiefactor	Aantal dagtochten in De Alde Feanen
Tytsjerksteradiel	Geheel	31.973	131.089	55.058	0,3	16.517
Achtkarspelen	Geheel	28.016	114.866	48.224	0,5	24.122
Smallingerland	Geheel	55.467	227.415	95.514	0,5	47.757
Opsterland	29.863 voor 50%	14.932	61.219	25.712	0,3	7.714
Heerenveen	Akkrum en Aldeboarn	4.761 (3.311 + 1.450)	19.520	8.198	0,3	2.460
	'Aengwirden': Terband, Luinjeberd, Tjalleberd en Gersloot	1.780 (301 + 450 + 737 + 292)	7.298	3.065	0,3	920
Leeuwarden : dorpen en wijken ten zuiden van het Van Harinxmakanaal:	Goutum	2.804	11.496	4.828	0,7	3.380
	Zuidlanden	6.062	24.854	10.439	0,7	7.307
	Techum	935	3.834	1.610	0,7	1.127
	Wirdum	1.253	5.137	2.158	0,7	1.150
	Wergea / Warten	2.642	10.832	4.550	0,7	3.185
	Grou	5.771	23.661	9.938	0,7	6.956
					totaal	122.954

Het aantal van 122.954 heeft betrekking op de 50 % van de wandelaars woonachtig in het kerngebied. Buiten dit kerngebied woont de overige 50 % van de wandelaars. Het berekende aantal wandelingen is dan ook verdubbeld. Het berekende totale aantal dagtochten in De Alde Feanen komt uit op circa 250.000.

9 Onderliggende gegevens berekening aantal en opbrengst pontoverzetten

Dienst 'Fysiek gebruik van landschappen' (C1-1B), indicator (c) Pontoverzetten.

Tabel B9.1: Contactgegevens pontbazen

Earnewâld - It Wiid - 'Hin en wer'
Bea Westerdijk: 06-12142631 http://www.t-diel.nl/havenearnewald/vaartijden-pont-earnewald_43566
Earnewâld - Warten - 'De Oerhaal'
Stichting zonnepont De Oerhaal, P. v/d Berg, De Harke 10, 8494 PD Nes, 0566-840220, 06-30788864 http://www.warten.nl/joomlawrtn/index.php/toerisme/97-zonnepont-qde-oerhaal
De Veenhoop - Hooidammen - 'De Grietman'
H. Terpstra, 06-14996559 http://www.voetveren.nl/sub-overzicht/detail.php?nrvdv=Fr19
Grou - Camping Yn 'e lijte - 'Gastvrij Grou'
Andries Juckers, Ekemahof 9, 9001 LZ Grou, 06-50646248, baranju@hetnet.nl http://www.voetveren.nl/sub-overzicht/detail.php?nrvdv=Fr16
Grou - Haan's krite - De Burd - 'De Burd'
0566-623807 http://www.leeuwarden.nl/artikel/2015/veerpont-naar-eiland-de-burd
De Burd - Sytebuorren - 'De Snoekcbears'
Andries Juckers, Ekemahof 9, 9001 LZ Grou, 06-50646248, baranju@hetnet.nl http://www.voetveren.nl/sub-overzicht/detail.php?nrvdv=Fr18

Tabel B9.2: Berekening opbrengst pontoverzetten

Locatie en naam pont	Aantal overzetten	Tarief	Opbrengst
Earnewâld - It Wiid - 'Hin en wer'	2013: 47.000	€ 0,80	€ 37.600
	2014: 51.000	€ 0,80	€ 40.800
Earnewâld - Warten - 'De Oerhaal'	2013: 10.000	€ 1,-	€ 10.000
	2014: 10.000	€ 1,-	€ 10.000
De Veenhoop - Hooidammen - 'De Grietman'	2013: 29.700	€ 1,-	€ 29.700
	2014: 33.000	€ 1,-	€ 33.000
Grou - Camping Yn 'e lijte - 'Gastvrij Grou'	2013 (vanaf juli): 5455	€ 1,-	€ 5.455
	2014 (heel jaar): 7206	€ 1,-	€ 7.206
Grou – Haan's krite - De Burd - 'De Burd'	2013: geen opgave	€ 1,60	-
	2014: 15.545	€ 1,60	€ 24.872
De Burd - Sytebuorren - 'De Snoekcbears'	2013: 13465	€ 1,-	€ 13.465
	2014: 14445	€ 1,-	€ 14.445
In 2013	105.620		€ 96.220
In 2014	131.196		€ 130.323
Gemiddeld	118.000		€ 113.000

(Bron: pontbazen: zie tabel B9.1)

10 Lijst van watersportondernemers

Bij de analyse van de indicatoren (f) 'Ligplaatsen voor boten' en (g) 'Bootverhuur' van de dienst 'Fysiek gebruik van landschappen' (C1-1B) is informatie over (indicator f) het aantal ligplaatsen, de bezettingsgraad en de verhuurprijs en (indicator g) type boten, aantal boten, huurprijs en de verhuurperiode opgenomen van de ondernemers die in tabel B10.1 opgesomd zijn.

Tabel B10.1: Lijst van ondernemers waarvan de gegevens bij de uitwerking van indicator (f) en (g) van dienst 'Fysiek gebruik van landschappen' (C1-1B) gebruikt zijn

Plaats	Ind.	Naam organisatie	Site
Earnewâld	F	Jachthaven Westerdijk	http://www.jachthavenwesterdijk.nl
	F	VVV-haven	http://www.t-diel.nl/havenearnewald
	F	Gemeentehaven	
	F / G	Camping It Wiid	http://www.wiid.nl
	F	Van Keimpema	n.v.t.
	G	Yachtcharter Westerdijk	http://westerdijk.com
	G	W. Hoekstra Yachtcharter	http://www.hoekstra-jachtcharter.nl
	G	Camping Simmerwille	http://www.simmerwille.nl
	G	Verhuurbedrijf Hollema	http://www.hollema.nl
	G	Alde Feanen verhuur en bemiddeling	http://aldefeanen.com
	G	Wester Watersport	http://www.bootverhuurwester.nl
Warten	F	Jachthaven Wartena	http://www.jachthavenwartena.nl
	F	Oude jachthaven	http://www.warten.nl/joomlawrtn/index.php/toerisme
	G	Yachtcharter Heegstra	http://www.yachtcharterheegstra.nl
Grou	F	Gemeentelijke havens (4)	http://www.leeuwarden.nl/artikel/2014/havens-grou
	F	Vereniging Grouwster Watersport	https://grouwsterwatersport.wordpress.com
	F / G	Waterpark Yn 'e lijte	http://www.ynelijte.nl
	F	Jachtwerf Leechlân	http://jachtwerfleechlan.nl
	F	Goos Watersport	http://www.gooswatersport.nl
	F	Technische Scheepsservice Bert de Jong	http://www.tssbertdejong.nl
	F	Jachtwerf Albert Wester	http://www.albertwester.nl
	F	HF Beheer BV	http://www.hfbeheer.nl
	F	Watersportservice Berend Mink	http://www.berendmink.nl
	G	G.J.S. HW Yachtcharter	http://hwjachtcharter.nl
	G	Yachtcharter H. Hofstra	http://www.jachtverhuurhofstra.nl
	G	Watersportbedrijf Anja	http://www.wsbanja.nl
Drachten	F	Jachthaven De Drait	http://www.jachthavededrait.nl
	F	Smelne Yachtcenter	http://smelne.nl
De Veenhoop	F / G	Camping De Veenhoop	http://www.de-veenhoop.nl/jachthaven
Nes-Pean	G	Pean	http://www.pean-bootverhuur.nl

(Bronnen: dorpsites (bijlage 12); Provincie Fryslân (2009); www.allejachthavens.nl; www.hiswa.nl/vind-een-bedrijf; Google Earth)

11 Lijst van verblijfsaccommodatie-ondernemers

Bij de uitwerking van indicator (i) 'Overnachtingen' van de dienst 'Fysiek gebruik van landschappen' (C1-1B) is informatie over het aantal overnachtingsplekken, de bezettingsperiode en de verhuuropbrengst opgenomen van de ondernemers die in tabel B11.1 opgesomd zijn.

Tabel B11.1: Lijst van ondernemers waarvan de gegevens bij de uitwerking van indicator (i) 'Overnachtingen' van de dienst 'Fysiek gebruik van landschappen' (C1-1B) gebruikt zijn.

Plaats	Type verblijfs-mogelijkheid	Naam organisatie	Site
Earnewâld			
Recreatiebungalows	Bungalowpark It Wiid		http://www.bungalowparkitwiid.nl
	Camping it Wiid		http://www.wiid.nl
	Waterpark Yn 'e lijte		http://www.ynelijte.nl
Huisjes en arken	Alde Feanen verhuur en bemiddeling		http://aldefeanen.com
Hotelkamers	Hotel Princenhof		http://www.princenhof.nl
B&B's	Mindertsfean		http://www.mindertsfean.nl
	By Boukje		http://www.byboukje.nl
	Simmerwille		http://www.simmerwille.nl/bed-breakfast
Campingplaatsen	It Wiid		http://www.wiid.nl
	Simmerwille		http://www.simmerwille.nl/kamperen
De Veenhoop			
Campingplaatsen	De Veenhoop		http://www.de-veenhoop.nl/Camping-Friesland
Grou			
Hotelkamers	Hotel Oostergoo		http://oostergoo.nl
B&B's	5 locaties		www.gastvrijgrou.nl > overnachten > bed en breakfast
Campingplaatsen	Waterpark Yn 'e lijte		http://www.ynelijte.nl
Oudega (Sm)			
Hotelkamers	Hotel Ie-sicht		http://iesicht.nl
B&B's	Kiek		http://www.benbkiek.nl
Warten			
B&B's	Wartena hoeve		http://www.wartenahoeve.nl

(Bronnen: dorpssites (bijlage 12); Provincie Fryslân (2009); <http://nl.hotels.com>; www.bedandbreakfast.nl; www.campingnavigator.com; www.anwbcamping.nl/Search.aspx; Google Earth)

12 Sites van betrokken dorpen

Earnewâld	http://www.earnewald.nl
Warten	http://warten.nl
Wergea	http://www.wergea.com
Garyp	http://www.garyp.nl
Oudega (Sm)	http://www.oudega.info
Drachten	http://drachten.startpagina.nl
De Veenhoop	https://nl.wikipedia.org/wiki/De_Veenhoop_(Smallingerland)
Goëngahuizen / Goaiïngahuzen	https://nl.wikipedia.org/wiki/Go%C3%ABngahuizen
Grou	http://www.grou.nl http://www.gastvrijgrou.nl

13 Uitwerking 'Bestedingen bij de horeca'

Dienst 'Fysiek gebruik van landschappen' (C1-1B).

Berekening omzet per horecagelegenheid

Omzet gebaseerd op cijfers uit CBS Statline (<http://statline.cbs.nl/Statweb>)

Thema: Handel en horeca > horeca > dienstverlening; financiën (SBI 2008).

Onderwerp: bedrijfsopbrengsten > totaal.

Bedrijfstakken/branches: SBI's codes 56101 (restaurants), 56102 (snackbars, ijssalons e.d.) en 563 (cafés).

Perioden: 2013

<http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=81165NED&D1=4&D2=6-7,9&D3=I&VW=T>

Aantal gebaseerd op cijfers uit CBS Statline (<http://statline.cbs.nl/Statweb>)

Thema: Bedrijven > Bedrijvendemografie > Bedrijven > Bedrijven; branche (SBI 2008).

Onderwerp: Totaal bedrijven

Bedrijfstakken/branches: bedrijfstakken 3^e digit, naar 2^e digit > 56 Eet- en drinkgelegenheden > 563 Cafés

Bedrijfstakken/branches: bedrijfstakken 5^e digit, naar 2^e digit > 56 Eet- en drinkgelegenheden > 56101, 56102 en 56103

Perioden: kwartalen per jaar > 2014 > 2014 1^e kwartaal

<http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=81589NED&D1=0&D2=927-930,934&D3=28&VW=T>

In tabel B13.1 zijn in de berekening van de omzet per horecagelegenheid, de gegevens afkomstig van CBS Statline verwerkt.

Tabel B13.1: berekening omzet per horecagelegenheid

Sector	Deelsector	CBS-indeling (SBI)	Omzet (in 2013) <i>x mln.</i> <i>euro</i>	Aantal (1 ^e kwartaal 2014)	Omzet per horeca- gelegenheid
Dranken	Café	563 (cafés)	€ 3.109	10.325	€ 301.114
Fastservice	Ijssalon	56102/56013 (snackbars, ijssalons e.d.)	€ 3.077	11.320	€ 271.820
	Cafeteria				
	Shoarma/pizza				
	Lunchroom				
Restaurant	Restaurant	56101	€ 5.545	11.720	€ 473.123
	Café-restaurant				

Uitwerking indicator (j) 'Bestedingen bij de horeca' (vervolg)

Berekening omzet in de horeca toe te rekenen aan De Alde Feanen

In tabel B13.2 is per dorp voor de deelsectoren het aantal horecagelegenheden weergegeven. Ook is het toerekeningspercentage per deelsector weergegeven. Op basis daarvan is per dorp en per deelsector het aantal horecagelegenheden bepaald wat in de analyse wordt opgenomen. Het totaal aantal gelegenheden per sector is vermenigvuldigd met de in tabel B13.1 berekende omzet per gelegenheid. Zodoende is per sector het bedrag berekend wat toe te rekenen is aan De Alde Feanen. Deze drie afzonderlijke bedragen zijn opgeteld om te komen tot een totaalbedrag aan bestedingen in de horeca wat toe te schrijven is aan De Alde Feanen.

Tabel B13.2: Berekening omzet in de horeca toe te rekenen aan De Alde Feanen

Sector	Deelsector	Earnewâld			Wergea			Warten			Grou			Oudega (Sm.)			De Veenhoop			Aantal		Omzet	Omzet
		Aantal gelegen- heden	Toerek . %	Aantal tbv analyse	Aantal	Toerek . %	Aantal tbv analyse	Aantal	Toerek . %	Aantal tbv analyse	Aantal	Toerek . %	Aantal tbv analyse	Aantal	Toerek. %	Aantal tbv analyse	Aantal	Toerek. %	Aantal tbv analyse	Totaal tbv analyse	Per sector	Per gelegen- heid	Per sector toe te rekenen aan Alde Feanen
Dranken	Café	1	0,5	0,5	1	0,25	0,25				2	0,5	1						1,75	1,75	€ 301.114	€ 526.950	
Fastservice	Ijssalon	1	1	1							1	0,75	0,75						1,75	8,75	€ 271.820	€ 2.378.425	
	Cafetaria	2	1	2						4	0,5	2	1	0,25	0,25			4,25					
	Sh./pizza				1	0,25	0,25			1	0,5	0,5						0,75					
	Lunchroom	1	1	1									1	1	1			2					
Restaurant	Restaurant	7	1	7				1	0,75	0,75	8	0,75	6				1	1	14,75	15,5	€ 473.123	€ 7.333.407	
	Cafe-rest.												1	0,75	0,75			0,75					
																					Totaal	€ 10.238.782	

14 Beschrijving GIS-analyse

Stappen toegepast bij de uitwerking van indicator (k) 'Gezondheidseffecten van groen' (dienst 'Fysiek gebruik van landschappen' (C1-1B) en 'Esthetisch (C1-2E) 'Waarde-effect woningen'.

Selectie input dataset

Verblijfsobject uit BAG dataset (jan 2015)

1. Ruimtelijke selectie van alle locaties t/m 7,5 km van 'aantrekkelijke delen'
→ 31741 objecten
2. Verwijderen van alle Verblijfsobject die binnen zonering recreatiewoningen en industriegebied vallen. → - 1681 = 30060 objecten
3. Verwijderen van alle Verblijfsobject die opgeheven zijn en dus een 'EindDatum' hebben → 23800 objecten

SQL statement:

"EindDatum IS NULL"

4. Selecteren van alle Verblijfsobjecten met 'Status':

- 'Verblijfsobject buiten gebruik'
- 'Verblijfsobject gevormd'
- 'Verblijfsobject in gebruik'
- 'Verblijfsobject in gebruik (niet ingemeten)'

SQL statement:

Status IN ('Verblijfsobject buiten gebruik', 'Verblijfsobject gevormd', 'Verblijfsobject in gebruik', 'Verblijfsobject in gebruik (niet ingemeten)')

Hiermee worden de volgende categorieën buiten beschouwing gelaten:

- 'Niet gerealiseerd verblijfsobject'
- 'Verblijfsobject ingetrokken'

→ - 504 = 23296 objecten

5. Selecteren van alle Verblijfsobjecten met als 'Gebruiksdoel' minimaal een woonfunctie, eventueel in combinatie met een andere functie:

- 'woonfunctie',
- 'woonfunctie;bijeenkomstfunctie',
- 'woonfunctie;bijeenkomstfunctie;logiesfunctie',
- 'woonfunctie;gezondheidszorgfunctie', 'woonfunctie;gezondheidszorgfunctie;kantoorfunctie',
- 'woonfunctie;industriefunctie',
- 'woonfunctie;industriefunctie;kantoorfunctie',
- 'woonfunctie;industriefunctie;winkelfunctie',
- 'woonfunctie;kantoorfunctie'
- 'woonfunctie;logiesfunctie',
- 'woonfunctie;sportfunctie',
- 'woonfunctie;winkelfunctie'

Gebruiksdoel LIKE '%woonfunctie%'

Hiermee worden de volgende categorieën buiten beschouwing gelaten:

- 'bijeenkomstfunctie',
- 'bijeenkomstfunctie;gezondheidszorgfunctie',
- 'bijeenkomstfunctie;gezondheidszorgfunctie;kantoorfunctie',
- 'bijeenkomstfunctie;gezondheidszorgfunctie;kantoorfunctie;overige gebruiksfunctie',
- 'bijeenkomstfunctie;gezondheidszorgfunctie;kantoorfunctie;winkel functie;overige gebruiksfunctie',
- 'bijeenkomstfunctie;industriefunctie',
- 'bijeenkomstfunctie;industriefunctie;kantoorfunctie;overige gebruiksfunctie',
- 'bijeenkomstfunctie;industriefunctie;logiesfunctie', 'bijeenkomstfunctie;industriefunctie;sportfunctie',
- 'bijeenkomstfunctie;kantoorfunctie',
- 'bijeenkomstfunctie;kantoorfunctie;overige gebruiksfunctie',
- 'bijeenkomstfunctie;kantoorfunctie;winkel functie',
- 'bijeenkomstfunctie;logiesfunctie',
- 'bijeenkomstfunctie;onderwijsfunctie',
- 'bijeenkomstfunctie;onderwijsfunctie;sportfunctie',
- 'bijeenkomstfunctie;overige gebruiksfunctie',
- 'bijeenkomstfunctie;sportfunctie',
- 'bijeenkomstfunctie;winkel functie',
- 'celfunctie;kantoorfunctie',
- 'gezondheidszorgfunctie',
- 'gezondheidszorgfunctie;kantoorfunctie',
- 'industriefunctie',
- 'industriefunctie;kantoorfunctie',
- 'industriefunctie;winkel functie',
- 'kantoorfunctie',
- 'kantoorfunctie;onderwijsfunctie',
- 'kantoorfunctie;overige gebruiksfunctie',
- 'logiesfunctie',
- 'onderwijsfunctie',
- 'overige gebruiksfunctie',
- 'sportfunctie',
- 'winkel functie',

→ - 2968 = 20328 objecten

6. Check op dubbel 'Identificatie' nummer.

3 identieke nummers. Duplicaat verwijderen o.b.v. luchtfoto en BAG beschrijving

→ - 3 = 20325 objecten

Koppeling CBS data

7. Op basis van ruimtelijke ligging is aan elk punt in de dataset de informatie van het CBS 500x500 vierkant gekoppeld waar het punt binnenvalt. 19 punten blijken precies op de grens van een kilometerhok te vallen. Omdat niet duidelijk is tot welk hok het punt behoort. Is de informatie van beide hokken toegevoegd en zijn 19 punten toegevoegd.

→ + 19 = 20344

8. Uniek nummer toegekend in nieuw veld (kolom) voor toekomstige verwijzing / koppeling

→ 'ElmID' = uniek oplopend identificatienummer

Analyse

9. Voor elk punt in de dataset is de afstand in meters tot de grens van het Nationaal Park in berekend en opgeslagen in een veld (kolom)

→ **'Afstand_NP' = afstand tot grens NP in m**

10. Voor elk punt in de dataset is de afstand in meters tot de 'aantrekkelijke delen' berekend en opgeslagen in een nieuw veld (kolom)

→ **'Afstand_ad' = afstand tot grens aantrekkelijke delen in m**

11. Voor elk punt in de dataset is de afstand in meters tot het dichtstbijzijnde 'aantrekkelijke deel' berekend en opgeslagen in een nieuw veld (kolom). Ook de naam van hiervan is opgeslagen in een nieuw veld (kolom)

→ **'Afstand_ad2' = afstand tot grens van meest nabijgelegen aantrekkelijk deel**

→ **'Aantrekkelijk deel' = naam van meest nabijgelegen aantrekkelijk deel**

12. De afstand tot de aantrekkelijke delen is geclassificeerd in 10 klassen en opgeslagen in een nieuw veld (kolom) op basis van onderstaande indeling.

0	0
1 t/m 500	500
500 t/m 1000	1
1001 t/m 2000	2
2001 t/m 3000	3
3001 t/m 4000	4
4001 t/m 5000	5
5001 t/m 6000	6
6001 t/m 7000	7
7001 t/m 7500	999

→ **'Afst_klasse' = nummer voor afstandsklasse**

13. Per verblijfsobject (punt) berekenen hoeveel m² NP binnen een straal van 1 km ligt en opslaan in een nieuw veld (kolom)

→ **'Opp_NP_1km' = oppervlak aan NP binnen een straal van 1 km in m²**

14. Per verblijfsobject (punt) berekenen hoeveel m² NP binnen een straal van 3 km ligt en opslaan in een nieuw veld (kolom)

→ **'Opp_NP_3km' = oppervlak aan NP binnen een straal van 3 km in m²**

15. Per verblijfsobject (punt) berekenen hoeveel m² NP tussen 1 en 3 km afstand ligt en opslaan in een nieuw veld (kolom) → Oppervlak 3km – opp 1 km.

→ **'Opp_NP_1_3km' = oppervlak aan NP tussen 1 en 3km van het verblijfsobject in m²**

16. Per verblijfsobject (punt) berekenen hoeveel % NP van het maximum er binnen een straal van 1 km ligt en opslaan in een nieuw veld (kolom). → o.b.v. opp cirkel met $r = 1\text{km}$ (3.141.593 m²)

→ **'Perc_NP_1km' = % NP (van het optimum) binnen een straal van 1 km**

17. Per verblijfsobject (punt) berekenen hoeveel % NP van het maximum er tussen een straal van 1 en 3 km ligt en opslaan in een nieuw veld (kolom). → o.b.v. opp ring met $r = 1\text{km}$ en $r = 3\text{ km}$. (25.132.741 m²)

→ **'Perc_NP_1_3km' = % NP (van het optimum) binnen de ring met straal van 1 tot 3 km**

18. Om er voor te zorgen dat de tabel met gegevens altijd weer ruimtelijk geplot kan worden worden de X en Y coördinaten van het punt opgeslagen in twee nieuwe velden (kolommen).

→ **'X_coord' = x coördinaat van verblijfsobject (punt) in Rd_New stelsel in m**
'Y_coord' = y coördinaat van verblijfsobject (punt) in Rd_New stelsel in m

19. Om in de berekening van de gezondheidseffecten rekening te kunnen houden met de toegankelijkheid van het NP voor bewoners binnen een straal van 3km is een kolom opgenomen waarin dit per verblijfsobject is aangegeven. Hiervoor is de ligging van grote wateren (meren en vaarten) als grens genomen. Verblijfsobjecten zijn ruimtelijk geselecteerd o.b.v. een aangeleverde kaart en a.d.h.v. onderstaande wijze onderscheiden.

→ **'Toegang NP = "Onbeperkt" objecten binnen 3km, die NP via land kunnen bereiken**
'Toegang NP = "Beperkt" objecten binnen 3km, die NP via water kunnen bereiken

20. De tabellen van/met de resultaten zijn geëxporteerd als Excel tabellen

→ **'Verblijfsobject_CBS_oppNP.xlsx' Overzichtstabel van de 20344 objecten met alle bovengenoemde informatie, te weten;**

- alle BAG attributen
- alle CBS 500x500m hok attributen
- uniek elementnummer
- afstand tot grens NP
- afstand tot aantrekkelijke delen
- afstandsklasse
- Opp NP binnen 1 km
- Opp NP binnen 3 km
- Opp NP tussen 1 en 3 km
- % Opp van maximum binnen 1 km
- % Opp van maximum tussen 1 en 3 km
- Toegang van inwoners binnen 3km tot het NP
- X-coördinaat
- Y-coördinaat

→ **'WOZ_aantrekkelijke_delen.xlsx' samengevatte waarden over een aantal CBS velden (WOZ) voor de 8 afstandsklassen**

*Ronald de Jong, afdeling Geoinformatie, Ecologisch onderzoeks- en adviesbureau Altenburg & Wymenga, Veenwouden
9 september 2015*

15 Uitwerking dienst 'Erfgoed/cultureel' (C1-2C)

Plaats	Naam museum	Aantal bezoekers 2011	Aantal bezoekers 2012	Toewijzings percentage	Relevant aantal	Toegangs-prijs (voor volw, zonder MJK)	Opbrengst
Earnewâld	Fries landbouwmuseum	11.700	13.000	0	-	-	-
	It Kokelhûs fan Jan en Sjut	720	485	50	243	€ 2	€ 486
	Skûtsjemuseum De Stripe	5.800 (in 2010)	5.800 (in 2010)	50	2.900	€ 3	€ 8.700
Wergea	Museum Ald Slot	2.781	2.700	0	-	-	-
Warten	Museum Warten (It Earmhûs en de Greidbuorkerij) (voorheen: Museum Sudwâl)	575	700	100	700	€ 3,50	€ 2.450
Grou	Museum Hert fan Fryslân (voorheen: De Trije Gritenijen)	600	600	0	-	-	-
	Mineralogisch Museum	987	1.000	0	-	-	-
				Totaal	3.800 (afgerond)		€ 11.600 (afgerond)

(Bronnen: musea: provincie Fryslân (2009), dorpsites (zie bijlage 12), ETFI (2013) en gebiedskennis van de auteur. Aantal bezoekers: ETFI (2013), tabel 44. Toegangspreis: site van het desbetreffende museum)

16 Kaartje met twee aantrekkelijke gebieden in het Nationaal Park

Dienst 'Esthetisch' (C1-2E)

De nationale markers zijn als rode stippen weergegeven. De twee concentraties van *markers* in het onderzoeksgebied zijn met een groene lijn omgeven. De grens van het Nationaal Park is met een paarse lijn weergegeven. De berekening van het waarde-effect gaat alleen op voor huizen met permanente bewoning, niet voor recreatiewoningen of woningen op bedrijventerreinen: de prijsvorming van die woningen is heel anders dan woonhuizen. De rood omcirkelde gebieden geven locaties aan met recreatiewoningen of woningen op bedrijventerreinen. Deze zijn uit de analyse gehouden.

Figuur B16.1: Kaartje uit Hotspotmonitor met nationale markers

(Bron: <http://data.hotspotviewer.nl/data/full.html> met aanvullende tekeningen van de auteur)

