
Gezamenlijke visie Biodiversiteit
in en om Leiden

Voor en door burgers

12 juni 2009

Opgesteld door de werkgroep Lekker Groen in en om Leiden:

	Hannie Korthof
	Milieudienst West-Holland

	Mirte van Daalen
	Gemeente Leiden

	Menko Wiersema
	Provincie Zuid-Holland

	Hans Dijkstra
	Provincie Zuid-Holland

	Pamela van der Goot
	Provincie Zuid-Holland

	Nienke Sluis
	GGD Hollands Midden

	Ton Orleans
	Gebiedscomm. Wijk en Wouden

	Maartje Nelemans
	Ministerie van VROM

	Jasper Groos
	Extern deskundige

	Theo van Leeuwen
	Ver. Agr. NLB Wijk en Wouden

	Frans Jansen
	Agr. Natuurver. Van Ade

	Sjaak van Rijn
	IVN afd. Leiden

	Ben van der Hulst
	RECRON, camping De Spijkerboor

	Frank ter Beek
	Leidse Milieuraad

	Albert Salman
	Ver. Betrokken Teylingers

	Hans van Otterloo
	Extern deskundige

	Margje Vlasveld
	Leidse Ideewinkel

	Hans Adema
	Naturalis

Inhoud

1. Waarom dromen over biodiversiteit?
3
2. Biodiversiteit meer dan natuur
4
3. Beleid
4
4. Van ver-mijn-bed naar eigen-huis-en-tuin
5
5. Naar een eerste Biodiversiteitsactieplan: Lekker Groen in en om Leiden
6
Organisatie
6
Werkwijze
6
6. De resultaten: een stortvloed aan ideeën
6
7. Aansluiten bij wat er al is
8
8. Een visie is meer dan de som der delen
8
9. Gezamenlijke visie Biodiversiteit in en om Leiden
10
Bijlage: Aanzet voor een uitvoeringsprogramma: voorstellen, ideeën en projecten
15

1.
Waarom dromen over biodiversiteit?

“Biodiversiteit”, sprak Jan Pronk als speciale VN-afgevaardigde op de wereldconferentie over Duurzame Ontwikkeling in Johannesburg (2002), “ís de biologische levensverzekering van de mensheid.” Deze levensverzekering komt steeds meer onder druk te staan. Wereldwijd is de biodiversiteit de laatste 35 jaar met ongeveer een derde afgenomen, heeft het Wereld Natuur Fonds becijferd. Nederland telt nu nog maar 15 procent van de plant- en diersoorten die oorspronkelijk in ons land voorkwamen. Volgens het vierde Nationaal Milieubeleidsplan (NMP4) is bij ongewijzigd beleid over 30 jaar de mondiale biodiversiteit zo ver afgenomen, dat voor groepen mensen de bestaanszekerheid op het spel staat.

Biodiversiteit staat voor de verscheidenheid aan planten en dieren in en buiten natuurgebieden.

Het is een belangrijk beleidsthema voor overheden, van lokaal tot internationaal niveau (pag. 4). De levende omgeving, vooral ook buiten natuurgebieden, biedt direct en indirect veel voordelen voor bewoners van stad en buitengebied; voordelen die de kwaliteit van de leefomgeving verbeteren, maar die niet direct in het oog springen en zonder gericht beleid al snel worden aangetast.

Het woord aan de burger

Deze notitie geeft voor Leiden en omliggende gemeenten een door de inwoners gewenst toekomstbeeld voor biodiversiteit. Aan inwoners van de regio is gevraagd hoe zij graag wilden dat hun omgeving er in 2030 uit zou zien. Hun gewenste toekomst geeft een aantrekkelijk beeld dat is opgebouwd uit dromen. Het dromen stond voorop, niet de uitvoerbaarheid. De bouwstenen voor de droombeelden zijn op papier gezet, met een korte omschrijving in de vorm van projectideeën. De projectideeën zijn vervolgens gebundeld in thema’s en geprioriteerd en gescreend op ‘laaghangend fruit’: betrekkelijk kleine ingrepen die de biodiversiteit op korte termijn kunnen verbeteren. De oorspronkelijke droombeelden zijn uitgewerkt tot een overkoepelende, gezamenlijke visie van de inwoners van het stedelijke en het landelijke gebied van Leiden en omgeving (pag. 10). Visie en projectideeën vormen de basis voor het nog op te stellen Biodiversiteitsactieplan.

De werkwijze (pag. 6) volgt in grote lijnen die van een vergelijkbaar project voor het landelijk gebied van de Hoekse Waard (pag. 5). Dit plan is in brede kring goed ontvangen. Hierdoor geïnspireerd hebben de gemeente Leiden, de Milieudienst West-Holland en de provincie Zuid-Holland het initiatief genomen tot het project Lekker Groen in en om Leiden, met brede betrokkenheid van de regio (pag. 6). Het plan voor Leiden en omgeving is na de Hoekse Waard het tweede regionale actieplan biodiversiteit dat in Nederland op deze wijze tot stand komt. Het is uniek in de focus op stedelijk gebied en de relatie stad - land.

Naar een visie op biodiversiteit

De Leidse regio is niet onbekend met beleid voor biodiversiteit, al gaat dit vaak schuil onder kopjes als ecologisch beleid, natuurbeleid of ‘groen’. Er is al veel gedroomd en ook al gedaan (pag.8) door verschillende gemeenten, agrarische natuurverenigingen en burgerinitiatieven zoals die van de ‘Betrokken Teylingers’. Deze visie op biodiversiteit overkoepelt bestaande activiteiten, bouwt erop voort en vult aan. De waarde is echter vooral gelegen in de visievorming samen met burgers, de coördinerende en sturende werking van een aantrekkelijk langetermijnbeeld en het feit dat de visie zorgt voor samenhang tussen en versterking van afzonderlijke projectvoorstellen. Zo ontstaat niet alleen een grotere onderlinge en beleidsmatige relevantie - en daardoor een grotere kans op draagvlak voor en financiering van het vervolgtraject (pag. 8) - maar ook een functionele samenhang en onderlinge versterking (pag..). Van natuurvriendelijke oevers profiteren bijvoorbeeld niet alleen vissen, maar ook vogels, planten en insecten. Bovendien creëer je zo mooiere vispekken, zuiveren de rietvelden het water en wordt het landschap mooier.

Deze gezamenlijke visie biedt een langetermijnperspectief. Dat wil echter niet zeggen dat de uitvoering op de lange baan moet worden geschoven. Een eerste aanzet voor een uitvoeringsprogramma is in de burgersessies ontstaan (pag.15). In de volgende fase van het project zal dit in samenwerking met gemeenten en mogelijke uitvoeringspartners uitgewerkt worden tot een Biodiversiteitsactieplan.

Veel ‘laaghangend fruit’ zou al op korte termijn kunnen starten. Enthousiaste betrokkenen zijn zelfs al met de uitvoering van een aantal ideeën begonnen!

2.
Biodiversiteit meer dan natuur

Biodiversiteit is een relatief nieuw begrip. Het is de samenvoeging van de woorden biologische diversiteit en staat voor de rijkdom aan leven om ons heen in alle mogelijke soorten en vormen: dieren, planten en micro-organismen. Vaak praat men over ‘groen’ en ‘natuur’ terwijl men biodiversiteit bedoelt.

Biodiversiteitsbeleid is veel meer dan natuurbeleid. Daar waar het natuurbeleid zich hoofdzakelijk richt op het beschermen van zeldzame soorten en natuurgebieden, richt het biodiversiteitbeleid zich op alle natuur en alle gebieden. Daarnaast kijkt biodiversiteitsbeleid ook naar het nut van de natuur voor de mens.

De kwaliteit van de natuur is vaak bepalend voor het functioneren van de mens. Zo zorgen miljoenen regenwormen, mijten, bacteriën, springstaartjes en nematoden in de bodem voor de bodemvruchtbaarheid en het waterbergend vermogen van de bodem. Sluipwespen en zweefvliegen zorgen voor een natuurlijke bestrijding van luizenplagen en bijen voor bestuiving. Biodiversiteit heeft ook vele functies in onze dagelijkse leefomgeving. We recreëren bijvoorbeeld in de natuur, of in het groene polderlandschap. Dat is goed voor de gezondheid: we fietsen, wandelen en ontstressen daardoor. Uitzicht op groen blijkt de opname in ziekenhuizen en ziekteverzuim onder werknemers te verkorten en de prestaties van werknemers te vergroten. Kinderen leren beter als ze vaak spelen in een groene omgeving. Bepaalde bomen kunnen luchtverontreiniging tegengaan. Groene daken zorgen voor energiebesparing. Groen vergroot het waterbergend vermogen van de bebouwde omgeving, bomen zorgen voor koelte in de zomer. Niet onbelangrijk in deze tijd van klimaatverandering. Groen bepaalt de sfeer in de wijk en zorgt voor waardevermeerdering van onroerend goed. De omzet van winkelcentra blijkt door meer groen enorm omhoog te gaan. Al met al heeft de natuur dus een veel bredere functie dan op het eerste gezicht lijkt.

Deze diensten, die de natuur levert aan de mens, worden ‘ecosysteemdiensten’ genoemd. En juist deze ecosysteemdiensten gaan in en buiten natuurgebieden mondiaal in een snel tempo achteruit.

3.
Beleid

Tijdens de VN-conferentie over milieu en ontwikkeling in Rio de Janeiro in 1992 is het Verdrag inzake Biologische Diversiteit gesloten. Tot nu toe zijn bijna 190 partijen tot het verdrag toegetreden, waaronder de Europese Unie als geheel en Nederland. Dit verdrag gaat over de gehele verscheidenheid aan levensvormen en het belang daarvan voor de mens. Het doel van het verdrag is het behouden van de biologische diversiteit, het duurzame gebruik van alle onderling samenhangende delen daarvan en de eerlijke verdeling van opbrengsten die voortvloeien uit het gebruik ervan.

In 2002 zijn de deelnemende landen tijdens de Wereldtop over duurzame ontwikkeling in Johannesburg overeengekomen dat in 2010 de snelheid waarmee de biodiversiteit in de wereld achteruitgaat, drastisch moet zijn afgeremd.

De EU heeft deze doelstelling onderschreven en streeft ernaar de achteruitgang van de biodiversiteit in 2010 te stoppen. In het zesde Milieu Actieplan van de Europese Unie neemt biodiversiteit een belangrijke plaats in.

Nationaal niveau

Biodiversiteitsbeleid in Nederland is gericht op het behoud, herstel en mogelijk ook de ontwikkeling van onze voorraad aan levende natuur en op het duurzaam gebruik van biodiversiteit. Het gaat hierbij om de rijkdom aan ecosystemen, soorten en genen. Het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) coördineert het biodiversiteitsbeleid. Daarnaast zijn de ministeries van VROM, Buitenlandse Zaken, Verkeer en Waterstaat, Onderwijs, Cultuur en Wetenschappen en Economische Zaken hierbij betrokken. Om op nationaal niveau het Verdrag inzake Biologische Diversiteit gestalte te geven zijn in Nederland vanaf 1992 diverse beleidsdocumenten opgesteld. Na de nota ‘Natuur voor mensen, mensen voor natuur’ verschenen het vierde Nationaal Milieubeleidsplan (NMP4), het ‘Internationaal Beleidsprogramma Biodiversiteit 2002-2006’, en ‘Bronnen van ons bestaan’. De ‘beleidsbrief bodem’ (2003) besteedt speciale aandacht aan de rol van ecosyteemdiensten van de bodem, ten behoeve van een duurzame landbouw en waterhuishouding.

Momenteel loopt het programma ‘Biodiversiteit werkt: voor natuur, voor mensen, voor altijd’. Het kabinet beschrijft hierin voor de periode van 2008-2011 de prioriteiten bij de aanpak van de aantasting van biodiversiteit. Ook wil het kabinet het duurzame gebruik van biodiversiteit en natuurlijke hulpbronnen bevorderen, zowel binnen als buiten Nederland. Zo richt het beleidsprogramma zich op het duurzamer maken van de handel in hout, soja, palmolie, biomassa en veen, maar ook bijvoorbeeld op het verduurzamen van de landbouw met behulp van ecosysteemdiensten. Op zijn website geeft VROM tips voor verbetering van biodiversiteit op lokaal niveau, bestemd voor waterschappen, gemeenten en provincies.

Het kabinet heeft in 2009 een taskforce biodiversiteit ingesteld. Deze taskforce moet het kabinet concrete suggesties aanreiken voor het behoud en duurzaam gebruik van biodiversiteit op de langere termijn.

Provinciaal niveau

Provincies, als uitvoerders van ruimtelijk beleid, kunnen een belangrijke rol spelen bij de uitvoering van het biodiversiteitsbeleid. In 2004 heeft het ministerie van VROM het initiatief genomen om samen met de provincie Zuid-Holland het genoemde biodiversiteitsverdrag op gebiedsniveau te operationaliseren in de Hoekse Waard (zie kader). De provincies Zuid-Holland en Noord-Brabant hebben een duidelijke invulling gegeven aan biodiversiteitsbeleid.

Ook op lokaal niveau gebeurt van alles op gebied van biodiversiteitsbeleid, al heeft het soms een andere naam. Hierop wordt verder ingegaan in hoofdstuk 9: ‘Aansluiten op wat er al is’.

4.
Van ver-mijn-bed naar eigen-huis-en-tuin

De praktische vertaling van (inter)nationaal biodiversiteitsbeleid naar regionaal en lokaal niveau kan niet zonder de medewerking van inwoners, lokale overheden, bedrijven en agrariërs. Voor de meeste mensen is biodiversiteit een abstract begrip, dat geassocieerd wordt met het uitsterven van de tijger of de achteruitgang van tropisch oerwoud. Het lijken problemen die ver weg spelen, maar die in een andere vorm natuurlijk net zo goed in onze eigen leefomgeving aan de orde zijn. Om het thema uit de sfeer van ver-van-mijn-bed naar de directe leefomgeving van de burger (eigen-huis-en-tuin) te krijgen, zijn het ministerie van VROM en de provincie Zuid-Holland in 2004 bovengenoemd project gestart om het biodiversiteitsverdrag op gebiedsniveau te operationaliseren. Hierbij is gekozen voor een nieuwe methodiek: het opstellen van een regionaal Biodiversiteitsactieplan sámen met burgers. De Hoeksche Waard werd de plaats van handeling (zie kader). De visies en ideeën van akkerbouwers, fruittelers, vissers, kinderen, bewoners, wandelaars en natuurgenieters zijn binnen het Biodiversiteitsactieplan in een overkoepelende visie (droom) gebracht. Deze is door iedereen omarmd en is kaderstellend geworden voor het programma voor het Nationaal Landschap Hoeksche Waard, de subsidies in het kader van het Investeringsbudget Landelijk gebied (ILG) en het gemeentelijk en provinciaal beleid.

Het eerste Biodiversiteitsactieplan voor landelijk gebied: de Hoeksche Waard

De burgers van de Hoeksche Waard zijn actief betrokken bij het maken van een actieplan Biodiversiteit. Er zijn burgerwerkgroepen ingesteld voor de thema’s akkerbouw, fruitteelt, water, visserij, natuur, wonen, educatie en recreatie. Opvallend was de grote deelname en het enthousiasme van burgers. De werkgroepen is gevraagd aan te geven waar natuur voor het functioneren van burgers belangrijk is (de ecosysteemdiensten) en hoe de natuur in de toekomst beter gebruikt en verbeterd zou kunnen worden. Dit heeft geleid tot een door iedereen gedeeld wensbeeld over de toekomst van hun gebied.

Centraal in het wensbeeld (de droom) staat een door de boeren gepresenteerd idee om de biodiversiteit in het akkerbouwgebied via natuurontwikkeling op de bermen van dijken en langs de kreken te versterken. Daarnaast moet de aanleg van bloemrijke akkerranden voldoende leefgebieden realiseren voor de sluipwesp en zweefvlieg om luizenplagen tegen te gaan. Ook ontstaan er voldoende leefgebieden voor bijen voor de bestuiving van fruitbomen, wordt het landschap aantrekkelijker en kunnen recreatie en toerisme toenemen door de aanleg van wandelpaden over akkerranden. Deze centrale visie is wetenschappelijk uitgewerkt door Wageningen Universiteit en bij vijf bedrijven uitgeprobeerd.

Het resultaat van de aanpak is in binnen- en buitenland veelvuldig gepresenteerd en heeft zelfs de Europese Commissie naar de Hoeksche Waard gebracht. De aanpak in de Hoeksche Waard heeft een proces van kwaliteitsverbetering op gang gebracht dat nog steeds doorwerkt.

5.
Naar een eerste Biodiversiteitsactieplan: Lekker Groen in en om Leiden

In december 2007 hebben de provincie Zuid-Holland, de Milieudienst West-Holland, de gemeente Leiden en het ministerie van VROM besloten om in en rondom Leiden als eerste een Biodiversiteitsactieplan te maken voor een stedelijke omgeving en buitengebied, als samenhangend geheel. Met een aantal maatschappelijke groeperingen is, op basis van de methodiek in de Hoeksche Waard, gestart met burgerparticipatie om te komen tot ideeën, voorstellen en een gezamenlijke visie/droom voor biodiversiteit in Leiden en de regio. Daarnaast heeft het ministerie van VROM de Universiteit van Leiden opdracht gegeven om voor Leiden de ecosysteemdiensten wetenschappelijk in beeld te brengen. Het gaat om een inventarisatie van de huidige situatie. Deze studie kan dienen als nulmeting voor de toekomstige resultaten van het biodiversiteitactieplan.

Doel van het project is om biodiversiteit te bevorderen in Leiden en omgeving door met inwoners en maatschappelijke organisaties een gezamenlijke visie op de toekomstige ontwikkeling van groen en biodiversiteit in de regio op te stellen, met projectideeën die de functies van biodiversiteit in de regio slim inzetten en versterken. Om de ideeën en voorstellen uitdagend en positief te kunnen formuleren, wordt geprobeerd ze te formuleren in de vorm van een droombeeld 2030.

Organisatie

In het project Lekker Groen in en om Leiden werken de gemeente Leiden, de Milieudienst West-Holland en de provincie Zuid-Holland samen met een begeleidingsgroep. Deze zorgt voor verankering in de regio en voor deskundige inbreng. Hierin zijn de verschillende gebruiksfuncties van de biodiversiteit in de regio vertegenwoordigd: de agrarische natuurverenigingen Wijk en Woude en VanAde, Programmabureau Wijk en Wouden, het IVN, de Vereniging Betrokken Teylingers, Ideewinkel, RECRON, VROM, GGD, Naturalis en de Leidse Milieuraad. Om te benadrukken dat het echt gaat om een project van de streek zelf, een streek met een deels stedelijk, deels landelijk karakter, geven een ‘stedelijke’ en een ‘landelijke’ wethouder het project gezamenlijk een eigen regionaal gezicht: voor de stad is dat John Steegh, wethouder Milieu van de gemeente Leiden en voor de regio Gerrit van der Meer, wethouder Milieu van de gemeente Teylingen en voorzitter van het bestuur van de Milieudienst.

Werkwijze

In Leiden en Teylingen zijn zogeheten droomsessies gehouden om burgerideeën en -visies te inventariseren. In het gebied Wijk en Wouden en Ade hebben de laatste jaren verschillende gebiedsprocessen gespeeld en is een groot aantal ideeën en visies voorhanden. Opnieuw een gebiedsproces starten leek te veel van het goede. Wel is het streven de bevindingen te integreren in het geheel.

De Milieudienst West-Holland, de gemeente Leiden en de provincie Zuid-Holland benaderden in de zomer van 2008 de Vereniging Betrokken Teylingers (VBT) en de Ideewinkel om een avond voor burgers te organiseren over het ontwerpen van een Biodiversiteitsactieplan (BAP) voor Teylingen, resp. Leiden, Leiderdorp, Oegstgeest en Voorschoten.

In oktober 2008 organiseerde de VBT een bijeenkomst in Teylingen, de Ideewinkel in Leiden. Daar deelden inwoners uit het landelijke resp. het stedelijke gebied hun groene visioenen voor de toekomst: burgers, boeren en ondernemers, jongeren en vertegenwoordigers van maatschappelijke organisaties. Het bleken succesvolle avonden: de opkomst was hoog, mensen voerden geanimeerde gesprekken. Zij werden aangespoord om te dromen en niet te kijken naar het nu, maar 30 jaar verder: hoe willen we dán dat het er hier uit ziet? Men kon kiezen voor een werkgroep waar een gebiedstype of een thema centraal stond. Geïnventariseerd werd wat de werkgroepleden belangrijk vonden of nuttig en welke ideeën of toekomstbeelden hierbij passen. Opvallend waren de creativiteit en het grote aantal ideeën en genoemde initiatieven.

In het voorjaar van 2009 volgden in aansluiting hierop drie avonden met de deelnemers van de bijeenkomsten in oktober 2008. Het doel was meer structuur te krijgen in de ideeën en projectvoorstellen.

6.
De resultaten: een stortvloed aan ideeën

Tijdens de Lekker-Groenavonden lieten de deelnemers hun groene gedachten de vrije loop. Zij kwamen met een groot aantal, heel verschillende ideeën. Op vervolgavonden zijn deze gebundeld in thema’s, geprioriteerd en ingedeeld in kwadranten die aangeven of het idee goedkoop of duur is en of het op de korte termijn of lange termijn uitvoerbaar is (zie bijlage)

Een aantal centrale thema’s kwam naar voren:

Verbindingen voor natuur en landschap en voor fietsen, varen en wandelen

· Natuur en landschap, verbindingen

Een heel belangrijk thema waren ecologische verbindingen, bijvoorbeeld tussen de duinen en het veen/veenweide gebied, groene wiggen die de bebouwde omgeving verbinden met het platteland en in Leiden twee groencirkels: de singels vormen de eerste en direct om de stad ligt een tweede. De ‘blauwe’ en ‘groene’ dooradering is niet alleen van belang voor mensen; het zijn ook routes waarop dieren door de stad heen naar andere gebieden kunnen trekken. Deze ecologische verbindingen maken de uitwisseling mogelijk tussen soorten in en uit de polders, het plassengebied en de stad.
Veel ideeën richtten zich op betrekkelijk kleine ingrepen die de biodiversiteit in het landelijk en stedelijk gebied sterk kunnen verbeteren, zoals het aanleggen van hagen en houtwallen, ecologisch beheer van bermen en oevers, aanleg van natuurvriendelijke oevers, nestgelegenheid voor watervogels en paaiplaatsen voor vissen, en in het stedelijk gebied vogeltuinen, nestkasten voor gierzwaluw en huismus, ruimte voor vleermuizen en minder bestrating.

· Groene wandel-, fiets- en vaarnetwerken

Een tweede thema dat steeds terugkwam, was het vergroten van de toegankelijkheid van het groen in en om de bebouwde omgeving van Leiden en aangrenzende gemeenten. Dit kan door een ring van vaarroutes en fiets- en wandelpaden om de stad, met groene en blauwe vertakkingen naar binnen en buiten, wandel- en fietspaden die vanuit stad en dorp hierop aansluiten, dorpskernen die onderling verbonden zijn door groene wandel- en fietspaden en boerenlandpaden door de polders.

Eetbare, groene stad en streekproducten
De koe in de wei, het versterken van de identiteit door unieke producten als de Leidse kaas en boter, de cultuurhistorie beter op de kaart te zetten, de oude Blaarkop terug. Vanuit de gedachte dat het landschap van de omgeving van Leiden uniek is, waren er veel ideeën van zowel agrariërs als inwoners over streekproducten en de ‘eetbare stad’: het vermarkten van streekproducten op de lokale markten, in restaurants en kantines, streekproduct-routes, eetbare planten en bomen in de stad, communityfarming en stadsmoestuinen.

Spannend spelen en leren
Er was ook veel draagvlak voor avontuurlijk groen spelen voor kinderen. Ideeën: klimbomen, boomhutten, wildelandjes op braakliggende plekken, ‘speeldernissen’. Een van de ideeën richtte zich expliciet op jongeren: een maatschappelijke stage waarin jongeren hun leefomgeving fotograferen en met fotoshop verbeteren, om hen zo bewust te maken van biodiversiteit.

Duurzaam bouwen en gezondheid
De woongebieden moeten voorbereid worden op toekomstige hittegolven die veel warmer zullen zijn dan nu. Bomen brengen als een groene parasol schaduw, verbeteren de luchtkwaliteit en nemen schadelijke stoffen op, zoals fijnstof, stikstof, CO2 en ozon en ze geven zuurstof af. Er waren veel ideeën voor meer bomen in de stad, geveltuinen, klimopwanden (ook tegen fijnstof en als extra isolatie voor de huizen (tegen warmte!)), groene oases, groene inrichting van bedrijventerreinen, helofytenfilters, biodiversiteit als onderdeel van duurzaambouwenbeleid, en groene daken. Groene daken isoleren de woning en vangen regenwater op. Bovendien gaan ze meeuwenoverlast tegen: meeuwen houden niet van zo’n natte ondergrond.

Kennisuitwisseling, voorlichting en educatie, netwerken

Een thema dat steeds terugkwam, was kennisuitwisseling, voorlichting en educatie voor verschillende doelgroepen. Een greep uit de ideeën: cursussen voor ambtenaren over ecologisch berm- en oeverbeheer, een regionaal kenniscentrum voor milieubewust en natuurlijk leven (het Groene Huis), buurtteams om te adviseren over duurzaam bouwen met groen en groen wonen, cursussen voor architecten over bouwen met natuur en lezingen en cursussen voor inwoners uit de regio over natuurvriendelijk tuinieren.

Daarnaast is een groot aantal andere, opvallende dromen genoemd: de oprichting van een Milieu Educatie Centrum Bollenstreek, een werkende eendenkooi met kooi-eendje, ganzenpaté als kwaliteitsproduct voor de lokale restaurants, een overkluizing van de A4 bij Cronesteyn, koeien rondom de flats in de wijk, een stadsboerderij met streekproducten, een wandel- en fietstunnel onder het spoor naar de Klinkenbergerplas, muurgroen bij het Gat van Van der Putte (ligt al jaren braak bij station Leiden), bomen rondom station Leiden, een tunneltje bij molen Op Hoop van Zegen om Voorhout en Rijnsburg veilig en ecologisch te verbinden.

7.
Aansluiten bij wat er al is

Natuurlijk zijn niet alle ideeën en plannen nieuw. In het gebied dat meedoet aan Lekker Groen in en om Leiden, gebeurt nu ook al van alles, zowel door gemeenten als door organisaties als IVN en de agrarische natuurverenigingen. Hierna volgen enige voorbeelden.

Wijk en Wouden

De dromen en ideeën van burgers sluiten goed aan bij de doelstellingen van de gebiedscommissie Wijk en Wouden. In de integrale gebiedsvisie zijn deze als volgt verwoord:

· Versterken van de identiteit: een plek met herkenbare historie, die ruimte biedt voor werken, recreëren en wonen in een open, groene afwisselende omgeving.

· Betekenis voor de stad: het gebied biedt rust, ruimte en ruigte voor de in- en omwonenden in contrast met de stad.

· Nieuw verband tussen stad en land: de relatie tussen stad en land kenmerkt zich door aanbod van gewenste producten en diensten, creatieve verbindingen tussen land en hernieuwde sociale samenhang.

Meer concreet houdt dit in: een op de stad aansluitend wandel- en fietspadenstelsel (waaronder boerenlandpaden) dat zorgt voor groei van de extensieve recreatie zonder dat rust en stilte verloren gaan. Door de regionale afzet van producten en door een verbrede landbouw is de inkomenspositie van de boeren verbeterd en zijn de natuur- en landschapswaarden gestegen.

Gemeentelijke initiatieven

In de gemeente Leiden bestaat al langer aandacht voor ecologie, biodiversiteit en het belang hiervan voor mensen. In 1998 verscheen het eerste Ecologisch Beleidsplan, met (Uitvoeringsprogramma 2006) aandacht voor ecologische stad/landverbindingen, inventarisatie van stadsnatuur - er is een stadsnatuurmeetnet met tweejaarlijkse tellingen -, ecologisch beheer en bovenal communicatie. Er is een serie boekjes verschenen over de natuur in de stad, waaronder een wandelboekje. In een deel van de bermen en in delen van de parken wordt ecologisch beheer toegepast. Ook heeft de gemeente Leiden een gedragscode die aangeeft hoe ruimtelijke ontwikkelingen zo min mogelijk schade toebrengen aan de natuur.

In 2008 heeft Leiden het ‘GroenActiePlan’ vastgesteld: een bundeling van projecten, waaronder ‘meer bomen in de binnenstad’, postzegelparkjes, groene daken en verbetering van de bereikbaarheid van het Groene Hart.

De gemeente Oegstgeest heeft in 2008 het rapport ‘Ecologische verbindingen in Oegstgeest’ uitgebracht. Het rapport brengt de flora en fauna van Oegstgeest in beeld en doet aanbevelingen voor de versterking van de ecologische waarden.

De gemeente Nieuwkoop ontwikkelt momenteel via een interactief proces een inspirerende visie voor het toeristisch beleid tot het jaar 2020. In Teylingen loopt een initiatief om kinderen in aanraking te brengen met de natuur via de ‘Jeugdnatuurwacht’. Veel gemeenten hebben schooltuinen.

Er zijn nog veel meer voorbeelden van lopende initiatieven en activiteiten. De bedoeling is op bestaande initiatieven aan te sluiten en deze te versterken.

8.
Een visie is meer dan de som der delen

De volgende stap was om vanuit de verschillende ideeën te komen tot een samenhangende, breed gedragen visie voor het gehele gebied. Het definiëren van een droombeeld, van een gezamenlijk doel, zorgt ervoor dat in een groep de neuzen dezelfde kant op gaan wijzen. Zo ontstaat een handelingsperspectief, waardoor eerder iets wordt bereikt waar iedereen achter staat.

De door de burgers aangereikte ideeën en droombeelden vormen de basis voor deze gezamenlijke ‘visie Biodiversiteit in en om Leiden’. Deze moet kaderstellend zijn en richting geven door een aantrekkelijk langetermijnbeeld. De visie zorgt ook voor samenhang tussen en versterking van afzonderlijke projectvoorstellen. Zo ontstaat een grotere onderlinge en beleidsmatige relevantie en daardoor een grotere kans op draagvlak en financiering.

De visie zorgt ook voor een functionele samenhang en versterking (pag..): projecten die zich bijvoorbeeld richten op de aanplant van bomen in de stad versterken de biodiversiteit, maar zorgen tegelijkertijd voor een aantrekkelijker woonomgeving, waardestijging van onroerend goed, koelte en afvang van fijnstof en CO2.

Bij elkaar opgeteld zorgt de visie ervoor dat de resultaten meer zijn dan de som van de afzonderlijke projectvoorstellen.

De volgende stap

De visie Biodiversiteit in en om Leiden is richtinggevend voor het uiteindelijke door de gemeenten, provincie en andere partijen op te stellen Biodiversiteitsactieplan (BAP). Hierin zal een model met een netwerk van groene fiets-, wandel- en waterroutes, onderling verbonden door knooppunten, dienen als structuur om de veelsoortige projecten onder één noemer te brengen. Dit plan zal in de tweede helft van 2009 worden opgesteld, in samenwerking met de ambtenaren die verantwoordelijk zijn voor gemeentelijk groen en met mogelijke uitvoeringspartners.

De streek zal het uiteindelijke BAP gezamenlijk bij de provincie Zuid-Holland ter subsidiëring (LeaderPlus) indienen en financiering zoeken via andere geldstromen, zoals VROM-ISV, Fonds 1818, Groenfonds Holland Rijnland, Fonds Wijkinitiatieven, Fonds Woningbouwverenigingen, themajaar Limes, Leidse subsidie LNV en fietspadenplan. Leaderplus biedt de regio een grote kans: omdat de Leidse Ommelanden een regio is die in het kader van Leaderplus prioriteit heeft, kan de Provincie 25 procent bijdragen in de subsidiabele kosten. Wanneer de regio zelf ook 25 procent bijdraagt, is sprake van 50 procent cofinanciering uit de streek (gemeente en provincie) en zal er nog eens 50 procent EU-subsidie (POP) naast worden gezet.

Op basis van de hiervoor genoemde ideeën en visies volgt nu een wenkend perspectief voor de biodiversiteit in de Leidse regio op lange termijn, zeg 2030. Het is een overkoepelend beeld dat moet motiveren en enthousiasmeren. Als er voldoende draagvlak is, ook bij de betrokken besturen, kan dit beeld richting en samenhang geven aan deelprojecten en aan de inzet van alle betrokkenen. Dan wordt het tijd om een uitvoeringsprogramma nader uit te werken.

9.
Gezamenlijke visie Biodiversiteit in en om Leiden

Een wenkend perspectief

*De onderstreepte woorden hierna zijn voordelen van biodiversiteit voor de mens.

Perspectief

Op langere termijn, zeg 2030, maken bewoners van Leiden en omliggende gemeenten op vele en onvermoede wijzen, direct en indirect, intensief gebruik van de biodiversiteit die dan geheel in ere is hersteld.

DE BEBOUWDE KOM

In de bebouwde kom is in 2030 door creatief combineren en aanpassen van functies veel ruimte geschapen voor planten en dieren. In parken en tuinen, maar vooral ook daarbuiten, zijn de veranderingen opvallend. Veel daken zijn begroeid. Ook looppaden, muren en balkons worden goed en groen gebruikt. Planten groeien in bakken en potten of gewoon in de bodem, waar de verharding is aangepast of verwijderd. Er is ruimschoots nestgelegenheid voor vogels en andere dieren. Er is veel te beleven. Door het vele groen is het aangenaam toeven in de stad, zelfs op hete dagen, die door klimaatverandering vaker voorkomen. Bewoners waarderen vooral de schaduw en verkoeling die de bomen bieden. De veranderingen hebben een gunstig effect op de gezondheid. De kwaliteit van de lucht is beter (minder fijnstof), er is minder geluidsoverlast en er zijn volop speelgelegenheden.

Droombeeld…..

Door het stimuleren van Groene daken en Klimopwanden en het aanplanten van bomen op pleinen, langs singels, grachten en wegen is Leiden veranderd in een groene stad. Ondanks het geringe oppervlak openbaar groen binnen de bebouwde kom is Leiden een van de groenste steden van Nederland. De ‘Hangende tuinen van Leiden’ en de bloemrijke grachten, zoals de Kijfgracht, zijn een toeristische attractie geworden. Vanaf balkons groeien eetbare planten naar beneden zoals druiven, frambozen en aardbeien. Beneden groeien bonen en erwten omhoog langs de muren; er tussendoor slingert kleurig de oost-indische kers. Overal staan notenbomen, tamme kastanjes en fruitbomen. Door een uitgekiende verkeerscirculatie zijn midden in de bebouwde kom stilte-eilanden ontstaan. In deze rustgebieden is een vogelvriendelijke inrichting gerealiseerd.

Voor kinderen is de Leidse regio een paradijs. Stukken tijdelijke natuur worden voor kinderen toegankelijk gemaakt als ‘wildelandjes’. In de stadsparken en bossen zijn boomhutten gemaakt. Rondom de scholen is voldoende groen aangelegd om te spelen en er zijn moestuintjes. Ook heeft elk kind uit de Leidse regio zijn eigen boom! Overal staan klimbomen waar het spannend spelen is. De Arbowet staat het zelfs toe te vallen. Ook het landelijk gebied is voor kinderen geopend. Op de avontuurlijke routes heb je bij het slootjespringen grote kans op natte voeten.

WATER

Inrichting en beheer van het watersysteem biedt in 2030 veel ruimte voor de natuur en voor mensen om er van te genieten. Het water is niet alleen een belangrijke drager van natuur geworden, maar wordt er ook gunstig door beïnvloed. Er vindt een betere zelfreiniging van het water plaats en de afvoer van regenwater verloopt geleidelijk. Vooral in de bebouwde kom is dit steeds belangrijker geworden. Door de klimaatverandering zijn regenbuien namelijk intensiever geworden.

Droombeeld…..

In de bebouwde kom is veel van de bestrating verwijderd of waterdoorlatend gemaakt. De waterbergende sloten en vaarten, zoals de Vliet, hebben een flauw aflopend talud. Paaiplekken voor vissen zijn voldoende aanwezig. Op sommige plaatsen zijn vissteigers aangelegd. Het water is ecologisch gezond, helder en herbergt voldoende waterplanten. Hierdoor is de snoek als dominante roofvis volop aanwezig. Elders zijn helofytenfilters ingericht: rietvelden die het water zuiveren. Het geluid van de kleine karekiet en rietzanger wordt hier gehoord.

De waterkwaliteit van de singels en vaarten is nu zo goed dat op sommige plaatsen kan worden gezwommen. Hier en daar zijn kleine strandjes ingericht. Andere delen zijn juist rustig en natuurlijk ingericht. Daar is extra nestgelegenheid gecreëerd voor de waterhoen, meerkoet en fuut. Ook zijn er paaiplaatsen voor vissen. Op enkele stille plekken zijn stijlranden voor IJsvogels gemaakt. Door een goede waterkwaliteit kan je overal waterbeestjes vangen op plekken waar speciaal watervlonders zijn aangelegd.

HET BUITENGEBIED

In de buitengebieden is in 2030 veel ruimte voor natuur ontstaan in combinatie met de daar passende functies, vooral de verbrede landbouw. De gebieden zijn ruimtelijk en ecologisch en zijn economisch intensief bij de stad betrokken. Op de bedrijven zijn bloemenranden en plukweides, rijk aan insecten en vlinders. Streekproducten zijn verkrijgbaar op de markten of worden tijdens een fietstochtje bij de boer gehaald.

Droombeeld…..

Als groene wig in het stedelijk gebied van Leiden en Leiderdorp is de Boterhuispolder ingericht als een agrarisch recreatiegebied waar boer en burger elkaar ontmoeten. Nieuwe functiedragers langs de Zijl (zoals toegankelijke landgoederen) financieren wandel- en fietspaden en plas-dras situaties, zonder dat de eeuwenoude verkaveling is aangetast. In het broedseizoen (april-mei) zijn enkele wandel- en fietspaden tijdelijk afgesloten om de weidevogels niet te storen. Ten noorden en noordoosten van Leiden zijn Kaag en Ade via wandel- en fietsroutes goed bereikbaar. Overal langs de oevers van de Kaag kan worden gelopen en de pontjesroute is weer in ere hersteld. De routes sluiten naadloos aan op de boerenlandpaden in Ade en in Het Land van Wijk en Wouden, die door de boeren worden beheerd. Warmond en Kaagdorp zijn een geliefde tussenstop en zijn door recreatieve pontjes verbonden. De polders rond Leiderdorp, in Ade en andere weidegebieden rond Leiden herbergen door agrarisch natuurbeheer de hoogste gruttopopulaties in het Groene Hart. Langs de randen zijn ze ontsloten. Ten zuiden van Leiderdorp is recreatief een sprong over de A4 gemaakt.

Fiets- en wandelroutes gaan over A4 heen of eronderdoor en sluiten aan bij een fietspaden- en wandelknooppuntennetwerk verder het Groene Hart in. Ten oosten van Leiden zijn Park de Bult, Polderpark Cronesteyn en de groene Oostvlietpolder onderling via bloemrijke wandel- en fietsroutes verbonden in de richting van vogelplas Starrevaart. Over de A4 heen is tussen Leiden en Cronesteyn een extra verbinding gekomen in de vorm van een overkapping. Ten noorden en zuiden van de Rijn verbindt een pontveer de weidegebieden voor het recreatieve verkeer.

In het buitengebied staan nu, in 2030, nog overal de koeien in de wei. Een mix van intensievere bedrijven en bedrijven die zich toeleggen op verbrede landbouw zorgt voor een stabiele markt en een krachtige ecologische en economische landbouw. Dit heeft ervoor gezorgd dat de kwaliteit van het landschap niet ten onder is gegaan aan verrommeling. In het weidegebied is de Grutto nog volop aanwezig door de inzet van de boeren binnen de Agrarische Natuurverenigingen rond Leiden. Identiteit en schaal zijn gebleven. Door de boeren is een fijnmazig netwerk van bloemenranden langs watervoerend sloten aangelegd, soms in aansluiting op kleinschalige natuurontwikkeling op kopeinden en overhoeken van percelen. In het landelijk gebied wordt de rust bewaard en komt op transferiumpunten parkeergelegenheid. Wandel- en ruiterpaden sluiten hierop aan. De boeren beheren deze natuur, de wandelpaden en de transferiumpunten. Zij krijgen hiervoor een vergoeding, gefinancierd uit gemeentelijke en provinciale gelden en rijksregelingen, maar ook uit een deel van de toeristenbelasting, de parkeergelden bij de transferia en de WOZ. De WOZ-waarden zijn gestegen door de waardevermeerding van het onroerend goed vanwege het mooie landschap, de groene gouden rand.

In de dorpskernen zijn wandelommetjes gecreëerd voor de bewoners. Al jaren worden nieuwe daken uitgevoerd met een groene bedekking, zonnepanelen en zonnecollectoren. Voor bestaande daken geven de gemeenten hiertoe een ruime subsidie. Bewoners kunnen een regenton en een compostvat ophalen.

De kwaliteit van de regionale producten is hoog. Ze worden in de directe omgeving van Leiden vermarkt, onder meer in samenwerkingsverbanden zoals boerenlandwinkels. Een regionale melkfabriek levert Groene Hart zuivel en de weidemelk. Provincie, gemeenten en bedrijven hebben contracten gesloten met cateraars die in de bedrijfskantines Leidse boter, blaarkopvlees, weidemelk en boerenkaas serveren van boeren uit de streek. Het vlees en de Leidse zuivel hebben het Europese slow-food keurmerk ontvangen. De restaurants in en rondom Leiden hebben het exclusieve recht de producten te serveren. De zaterdagse weekmarkt in Leiden is uitgebreid met een toeristische streekmarkt op de oude kaasmarkt of het verlengde van de weekmarkt op de Nieuwe Rijn. Beide zijn goed bereikbaar door de nieuwe RijnGouwelijn. De zelfkazende boeren en hun producten met internationale faam zijn een toeristische trekpleister geworden. De boeren bieden excursies aan. Van de speciale boerenkaas-fietsroutes wordt veel gebruikgemaakt. Boerenlandgidsen nemen stedelingen en toeristen mee langs het ingewikkelde stelsel van molens, sloten en vaarten. Zij vertellen over het vee, de kaas en de boerderijen.

Zuivel en vlees van koeien uit de weidegebieden rond Leiden bevatten veel meer gezonde vetzuren dan koeien uit de stal. Dit heeft aantoonbare positieve effecten op de gezondheid. De in vorige eeuwen internationaal befaamde Leidse boter wint als Rembrandt-boter binnen Europa veel prijzen. De omgeving van Leiden is een gebied waar nog zelfkazende boeren aan het werk te zien zijn. Naast de Leidse boter zijn de boeren Leidse en Goudse kaas van de zelfkazende boeren befaamd. Zelfs het oude Blaarkopras kent een revival door het vermarkten van de exclusieve kwaliteiten van deze koe.

NETWERKEN

Natuur is in 2030 overal, dichtbij of verder weg, maar altijd goed toegankelijk en bereikbaar door een uitgekiend stelsel van wegen, paden en routes voor wandelommetjes, vaar- en fiets- tochten. Er zijn ook educatieve routes voor wie wat meer wil weten over biodiversiteit. Door groen-blauwe verbindingen (sloten, vaarten, paden, bermen en dergelijke) vinden dieren hun weg tussen de verschillende gebieden; vooral ook tussen bebouwd gebied en daarbuiten.

Droombeeld…..

In de stad Leiden ligt een groene ring langs de singels die verder in het groen zijn gezet en met elkaar verbonden: Witte Singel (Sterrenwacht-Hortus)/Zoeterwoudse Singel (Plantsoen)/Zijlsingel (Katoenpark)/Binnen Oostsingel (Katoenpark)/Heerensingel (Bleekerspark)/Maresingel (Houtmarkt-Molen de Valk, Noorderplantsoen/Morssingel (Museum van Volkenkunde). De singels worden ecologisch beheerd en staan in de zomermaanden vol bloemen. Direct rond de stad bevindt zich een tweede groene ring, bestaande uit weilanden, vrij toegankelijke parken en binnenduinrandbos, die onderling zijn verbonden. Leiden en omgeving vormen weer de oeroude ecologische verbinding tussen de duinvalleien en het veen/veenweidegebied erachter. Koudenhoorn is in deze ketting de uiterste schakel. Het Heempark, Poelgeest en de Leidse Hout zijn via het Zendingshuis verbonden met Endegeest en Rijngeest door wandel- en fietspaden. Ook het Bos van Bosman en het groene Bio-Science Park komen onder hetzelfde uniforme beheer in deze groene zone aan de westkant van Leiden.

Een aantal groen-blauwe tongen doorsnijdt de stad en verbindt de groene ringen met het centrum van de stad. Een eerste groene vinger is de groene museumroute, die via het station richting Rapenburg en Hortus gaat en de groene westflank met het centrum verbindt. Dit alles is gebeurd op basis van een Ecologische Visie voor Leiden en Teylingen, in aansluiting op de natuurbeleidsplannen die in 2008 al bestonden voor Oegstgeest en Noordwijk. Op basis hiervan zijn in Teylingen ook ecologische verbindingen met de kust hersteld, met de haas als symboolsoort. Andere belangrijke groene vingers, het Joop Vervoornpad, Havikpad, Kraaienpad, Rozenpad en Joppepad en natuurlijk het Merenwijkpark en de eeuwenoude Broekweg worden ecologisch beheerd. Bloemrijke randen zijn langs alle fietspaden aangelegd en completeren het beeld. Waar de groene vingers vanuit de rand van de stad richting het centrum de groene binnenring langs de singels doorkruisen, liggen belangrijke knooppunten uit het nieuwe biodiversiteit-wandelknooppuntennetwerk.

Dit wandelknooppuntennetwerk is uitgezet in de gemeenten Leiden, Leiderdorp, Kaag en Braasem, Oegstgeest, Teylingen, Zoeterwoude en Voorschoten. Het netwerk is bewegwijzerd door routebordjes waarop een knooppuntennummer staat. De knooppunten liggen zowel binnen de bebouwde kom als daarbuiten. Elk knooppunt herbergt een biodiversiteithoogtepunt. Het netwerk is zo gekozen, dat iedere wijk in Leiden en de omliggende gemeenten direct op een of meerdere knopen is aangesloten. Alle inwoners van de regio wonen op deze manier binnen maximaal 300 meter van een knooppunt of route en hebben direct aansluiting op het wandelnetwerk. De knooppunten in het netwerk zijn hotspots of droompunten voor biodiversiteit en zijn al bestaande hotspots (Van der Werfpark, Hortus Botanicus, De Burcht) of zijn samen met de inwoners van een wijk groen ingericht. In het buitengebied liggen onder meer de kaasboerderijen op een hotspot of langs een route. Het wandelknooppuntennetwerk loopt veelal over de groene corridors die de stad in lopen. Naast het wandelknooppuntennetwerk is er een grofmaziger fietsknooppuntennetwerk. Dit is volgens dezelfde principes opgebouwd. Voor iedere bewoner is de afstand tot het fietsknooppuntennetwerk maximaal 1.500 meter. Er zijn ook atb- en skeelerroutes.

Verbindingen zijn van groot belang voor dier en mens. Dieren - ook insecten, vlinders en vissen - gebruiken een groen-blauw netwerk om de stad in of uit te komen. Het netwerk zorgt ervoor dat een vlinder de vlinderstuik in de tuin bereikt. Of dat een vleermuis vanuit de stad ’s nachts buiten de stad insecten kan vangen. De spoorbaantracés zijn voorbeelden van het groen-blauwe netwerk. Haagweg, Rijn en rail, de Rijn- en Schiekade, Witte Singel of het gebied langs de spoorlijn met het Lammenschanspark, de Melchior Treublaan, het Kamerling Onnesplein en de Lammenschansweg maken deel uit van het netwerk.

KENNIS, IMAGO, ECONOMIE

Kennis van biodiversiteit is in 2030 ruimschoots voorhanden in de regio. Leidse instellingen hebben zich hierop toegelegd, van de Universiteit Leiden (Hortus Botanicus) tot Naturalis en andere musea. Uitvoerende diensten van waterschap en gemeenten zijn goed toegerust met kennis van ecologisch beheer en beschikken over voldoende gegevens uit meetnetten (stadsnatuurnet) om dit goed te kunnen beoordelen en uit te voeren. Burgers hebben ruimschoots kennis van natuur en belangstelling voor het thema. Veel mensen beleven plezier aan het natuurvriendelijk inrichten en onderhouden van hun tuin.

Geleidelijk heeft Leiden het imago van stad van de biodiversiteit gekregen. Dit imago strekt zich uit tot de gehele regio, want ook de omliggende gemeenten hebben zich niet onbetuigd gelaten. De positieve economische effecten van deze ontwikkelingen zijn vooral te zien in recreatie, toerisme en landbouw. Door verbrede landbouw is de inkomenspositie van boeren verbeterd en zijn natuurwaarden gestegen. Minder zichtbaar maar economisch niet onbelangrijk zijn de effecten op de gezondheid zoals minder ziekteverzuim.

Droombeeld…..

Leiden is al in 2011 biodiversiteithoofdstad van Europa geworden. Prinses Máxima, de ministers van LNV en VROM en ambassadeurs van diverse Europese landen bevestigen deze status in hun openingstoespraken van ‘Het Groene Huis – Europees Centrum voor Biodiversiteit en Klimaat’. Dit is een Europees milieu-educatief centrum in hartje Leiden, een gezamenlijk initiatief van onder meer de gemeente Leiden, de provincie Zuid-Holland, de ministers van LNV en VROM, de Milieudienst West-Holland, Naturalis, de Nationale Postcode Loterij, het ECNC (Tilburg-Leiden-Barcelona-Zagreb) en het daaraan verbonden Kust & Zee centrum (Leiden), de Ideewinkel, IVN Leiden, de Vereniging Betrokken Teylingers, het Milieuoverleg Duin- en Bollenstreek, de KNNV Leiden en het Cultuur Historisch Genootschap Bollenstreek. Het vormt een Europese denktank voor biodiversiteit én een kenniscentrum voor de politiek, de bevolking en de jeugd van Leiden en de gehele regio.

Vanuit Naturalis en tussen het station en Naturalis zijn educatieve biodiversiteitroutes aangelegd in aansluiting op het museum. Rond het LUMC en het station zijn veel bomen gezet. De groene omgeving ontstresst en zorgt ervoor dat patiënten na een operatie sneller herstellen. Ook in het museum van Volkenkunde, het museum van oudheden en in de Hortus Botanicus staat (bio)diversiteit centraal. Naturalis, station, Musea en Hortus zijn onderdeel van een groene recreatieve, toeristische museumroute. Op de Universiteit Leiden is een speciale internationale Linnaeusleerstoel biodiversiteit gekomen.

Met een betrekkelijk geringe inspanning is het Bio-Science park (Linnaeus park) in de directe omgeving in het groen gezet. Klimopwanden aan de zuidkant van de bedrijven en de Universiteit zorgen voor de afvang van fijnstof en voor isolatie. Een breed palet aan boomsoorten zorgt voor schaduw en een mensvriendelijke werkomgeving. Hierdoor is het ziekteverzuim van de werknemers aanzienlijk gedaald.

Het Stadsnatuurnet van de gemeente Leiden is uitgebouwd naar alle gemeenten van de Milieudienst en de metingen tonen al jaren een opgaande lijn. De door de gemeente(n) gestimuleerde acties voor de huismus, gierzwaluw, merel en zanglijster zijn succesvol. Woningcorporaties en woningbezitters hebben huismusvides en gierzwaluwpannen aangebracht en overal zijn beide vogels weer terug in merel en zanglijster. Zelfs de nachtegaal heeft op enkele plaatsen de bebouwde kom veroverd. Het ecologisch beheer door de gemeenten van bermen en openbaar groen heeft succes, waardoor vlinders en insecten ook de vlinderplanten in de tuinen van burgers bevolken.

Vooruitlopend op de ontwikkeling van Leiden scoort de gemeente Teylingen hoog bij de verkiezing van de groenste gemeente van Nederland. De drie kernen zijn in het groen gezet en door groene wandel- en fietspaden verbonden, de oude eendenkooi is weer in gebruik en een bezoekerscentrum verhaalt over de wonderlijke geschiedenis van de alleen in Nederland voorkomende eendenkooien.

Tot zover de dromen. Zijn ze te mooi om waar te zijn?

Alle ideeën van burgers zijn geordend en op haalbaarheid ingedeeld als aanzet voor een uitvoeringsprogramma. Dit is te vinden in de bijlage. In de volgende fase van het project zal deze aanzet in samenwerking met gemeenten en mogelijke uitvoeringspartners uitgewerkt worden tot een Biodiversiteitsactieplan.

Bijlage: Aanzet voor een uitvoeringsprogramma: voorstellen, ideeën en projecten

In dit hoofdstuk treft u een overzicht van een groot aantal van de ideeën en projectvoorstellen rond de vijf thema´s. Voor elk thema is een haalbaarheidsschema gemaakt. In april 2009 hebben de deelnemende burgers de voorstellen geordend, gegroepeerd en geprioriteerd (aantal stippen). Per voorstel is gekeken of het snel uitvoerbaar is (korte termijn versus lange termijn) en wat de kosten zijn (goedkoop of duur). Sommige projecten zijn samengevoegd. In bijlage 1 zijn alle bij aanvang genoemde voorstellen terug te vinden.

1. Verbindingen: voor natuur en landschap en voor fietsen, varen en wandelen

Net als elders in Nederland hebben de mensen hier behoefte om dichtbij huis een ommetje te kunnen maken, te fietsen of te kanoën. En om de natuur dichtbij huis gemakkelijk te kunnen bereiken. In een druk gebied zoals rond Leiden zijn er echter veel barrières, zoals grote wegen en spoorwegen. Schakels, zoals bruggetjes, ontbreken. Hieraan valt veel te verbeteren, met zowel grote als heel kleine ingrepen. Veel ideeën hebben dan ook betrekking op de aanleg van nieuwe fiets- en wandelpaden, het aantrekkelijker maken van de routes en behoud van vergezichten. Het stedelijk gebied moet betere groen dooraderd worden.

Fietsen, wandelen en kanoën is goed voor de geestelijke en lichamelijke gezondheid. Natuur brengt rust en ontspanning. Vergezichten geven een gevoel van ruimte en vrijheid. Via boerenlandpaden – aan te leggen in overleg met de boer – voelen stadsbewoners zich weer betrokken bij het groene gebied rond de stad.

Bijdrage aan biodiversiteit:

Een recreatief netwerk heeft vaak ook een functie als ecologisch netwerk. Bermen langs fiets- en wandelpaden hebben ook een corridorfunctie voor de natuur. Door bermen natuurlijker te beheren, kan de natuur zich ook daar ontwikkelen en rijker en gevarieerder worden.

	Verbindingen: voor landschap en natuur en voor fietsen, varen en wandelen

 2

Korte termijn
	Duur

 3

 4

 8 16

 5

 Lange termijn

	 1

 15

 7 9

 10 12

11 14

13
	 17

 3

Goedkoop

	Nr. project
	Aant. Stippen
	Omschrijving

	1
	26
	Groene dooradering door de bebouwde omgeving met aansluiting op buitengebied, ecologische visie en groen beleidsplan voor ecologische verbindingen, combineren met wandelpaden

	2
	22
	Natuurvriendelijk oever- en bermbeheer en beleid, bloemrijke bermen, akkerranden en slootkanten die verbindingen gaan vormen

	3
	20
	Blauwgroene ring rond Leiden met netwerk varen, fietsen, wandelen met bewegwijzering en informatie over biodiversiteit, inclusief boerenlandpaden

	4
	19
	Meer bomen in de stad: schaduwbomen, kleine groene oases, bankjes onder bomen, etc. Meer parken, meer groot groen langs wegen. Voor elke verdwenen boom twee terug.

	5
	16
	Ontwikkelen Oosterpark: aaneenschakelen van het Ankerpark + de Meelfabriek + het katoenpark + begraafplaats als groene long voor omwonenden, bezoekers, kinderen, jongeren en ouderen, aansluiting met groene zone langs Singel in Leiden

	6
	14
	Blote-voetenpad: route uitzetten waar men met blote voeten kan lopen, zodat men verschillende soorten ondergrond kan beleven en men het contact met de aarde versterkt, voor volwassenen en kinderen

	7
	10
	Broedplaatsen voor watervogels bevorderen (fuut, waterhoen, meerkoet). Nadenken wat watervogels nodig hebben om tot broedsucces te komen. Dan op geschikte plekken nestgelegenheden voor watervogels ontwikkelen, (o.a. manden vlechten van wilgentenen)

	8
	8
	Groene verbinding tussen Cronesteyn en Vlietlanden voor wandelaars, fietsers en skaters, voor flora en fauna en de bewoners van Leiden e.o.

	9
	5
	Wandelommetjes in de directe omgeving realiseren

	10
	5
	Fietsroutekaart (o.a.) van stad naar platteland met informatie over biodiversiteit

	11
	5
	Stimuleren van het varen in fluisterbootjes

	12
	3
	Meer houtwallen in het landschap

	13
	1
	Een werkende eendenkooi in Teylingen met educatieve functie

	14
	Later toegevoegd
	Hout rond bedrijven

	15
	Later toegevoegd
	Inrichting groene entrees dorpen

	16
	Later toegevoegd
	In regionaal verband vorm en inhoud geven aan de Ecologische Hoofdstructuur Holland Rijnland; gemeenten houden elkaar aan de afspraken

	17
	Later toegevoegd
	Regionale langetermijnvisie op natuur in de streek

2. Eetbare, groene stad, streekproducten

Veel ideeën hadden betrekking op eetbare stad en streekproducten.

Mensen vinden het prettig om wat te merken van de wisseling van de seizoenen; om zich ervan bewust te zijn dat melk van de koe komt en appels van de bomen. Wanneer mensen meer streekproducten gebruiken, omdat deze makkelijker beschikbaar komen, versterkt dat de verbondenheid met de omgeving. Mensen kopen graag echt lekkere kaas, helemaal als daar een leuke fietstocht aan vastzit. En misschien kom je ook nog met een bloemetje thuis, van een van de stalletjes langs de weg. Ook noten van een notenboom, op een plein in de binnenstad, smaken beter dan die uit de supermarkt en het plukken geeft meteen een gevoel van herfst. Niets ten nadele van de iep, maar die heeft alleen maar bladeren.

Een groen balkon, met eigen tomaten laat ook kinderen zien waar het eten echt vandaan komt. Net als meer en beter bereikbare volkstuinen (wat zorgt voor meer beweging!).

De boeren zijn ook blij met een goed afzetsysteem in de nabije omgeving.

Bijdrage aan de biodiversiteit

Op de overal bloeiende planten en bomen komen veel insecten af. Deze trekken weer vogels aan, die zich ook graag tegoed doen aan de bessen. Een wat minder intensieve landbouw, die net wat meer geld krijgt voor echte kwaliteitsproducten, is in staat ook wat meer ruimte te bieden aan natuur.

	Eetbare, groene stad, voeding, streekproducten

Korte termijn
	Duur

 5

 10

 11

 9

 6

 Lange termijn

	 3

 4

 8

 1 7

 2

	 12

Goedkoop

	Nr. project
	Aant. stippen
	Omschrijving

	1
	30
	Eetbare stad (balkons, daken, tuinen, perkjes, volkstuinen, stadsboerderij, alle scholen een groente-schooltuin)

	2
	25
	Zaaidagen (guerrilla zaaien), in eigen tuin en op plekken in Leiden waar het nodig is planten zaaien, Oogstdagen, Aardbeienfeest, Bollenplantdag, bosvruchten plukken in de parken (wildplukken). Doel: meer groen in de stad en iedereen betrekken bij het groen maken van zijn directe omgeving. Volgend jaar meer informatie over welke planten waar en over eetbare planten. Een website maken

	3
	9
	Promotie en distributie van streekproducten, ook via fietsknooppunten, kramen vol streekproducten op de markt. Doel: bewoners van stedelijke omgeving eten producten uit de eigen omgeving

	4
	8
	Inventarisatie van verkooppunten van streekproducten. Bekendheid geven aan wat er al is, netwerk opzetten. De websites zijn nu al te bezoeken

	5
	4
	Lakenvelders en blaarkoppen terug in de polders, vlas en bloeiende weiden terug

	6
	4
	Leiden onverpakt. Eerlijke producten met minder verpakking

	7
	4
	Met z'n allen de grond bewerken: communityfarming, moestuinen in de buurt of op bedrijventerreinen. Werkwijze is 1: vind grond, 2: vind iemand met bestand van moestuin/akkerbouw, 3: vind families die willen wieden en oogsten van april tot oktober, 4: zaai in, 5: zorg voor gereedschap en een reglement, 5: geniet van het werken met aarde en het contact met je buren

	8
	4
	Seizoensgebonden en gezond eten in (school)kantines

	9
	3
	Groene, brede lanen

	10
	3
	Weelderige campus, ieder universiteitsgebouw een groene studeerzone

	11
	1
	50 procent van het stadsgroen wordt eetbaar groen voor mens en dier. Tamme kastanjes, hazelnoten, krentenboompjes, mispels, gele en zweeds kornoelje, tuinkruiden, pompoen, etc.

	12
	1
	Weiland met koeien in de Merenwijk/stad/dorp

Spannend spelen en leren

Kinderen komen steeds minder buiten en spelen vaak meer met de computer dan op straat. Er zijn kinderen die nauwelijks in de natuur komen. Maak het buiten weer aantrekkelijk en veilig voor hen. Klimmen in bomen, zwerven door de struiken en hutten bouwen zijn heel belangrijk voor de ontwikkeling van kinderen
. Zo leren ze zelf risico’s te nemen. Zowel hun creativiteit, hun motoriek als hun sociale vaardigheden varen er wel bij. Ook is het goed tegen overgewicht. Juist de wilde natuur geeft veel meer gelegenheid tot spelen dan een kaal grasveld. Veel ideeën hadden betrekking op wilde landjes, veel klimbomen, een natuurspeeltuin en het ‘bewaarde land’.

Bijdrage aan biodiversiteit

De wilde landjes, de klimbomen en de natuurspeeltuin bieden niet alleen ruimte aan kinderen, maar ook aan allerlei soorten van natuur, van insecten tot vogels en planten.

Het is bovendien heel belangrijk voor het behoud van biodiversiteit om kinderen hierbij te betrekken. Wanneer kinderen er geen kennis mee maken, weten ze later niet wat ze missen, als planten en dieren dreigen te verdwijnen.

	Spannend spelen en leren

Korte termijn
	Duur

 2

 3

 1

 9

 Lange termijn

	 4

 5

 7

	 6

 8

Goedkoop

	Nr. project
	Aant. Stippen
	Omschrijving

	1
	19
	Natuur beleven met Het Bewaarde: kinderen op een speelse manier vertrouwd maken met de natuur. Ieder basisschoolkind in de leeftijd van 8 en 9 jaar brengt drie volle dagen in de natuur door

	2
	17
	Voor ieder kind een klimboom of boomhut in de buurt

	3
	14
	Meer speeldernissen (een avontuurlijke speelplaats). Doel: alle kinderen laten spelen en leren in de natuur

	4
	11
	Parken met een vuur- en/of barbequeplek

	5
	7
	Jongeren bewust maken van biodiversiteit d.m.v. een fotoproject: maatschappelijke stage voor leerlingen voortgezet onderwijs (leefomgeving fotograferen en verbeteren met groen)

	6
	6
	Natuurspeelpleinen bij scholen (o.a. Woutertje Pieterse)

	7
	4
	Plan indienen bij kindergemeenteraad voor spannende speelweide

	8
	3
	Wildkamperen in Teylingen

	9
	2
	Voorbeeldpolder waar kinderen zelf aan de slag kunnen met pompen en waterstanden

Duurzaam bouwen en gezondheid

Met duurzaam bouwen kan een heleboel gedaan worden om de bouw van huizen ook kansen te laten bieden aan natuur, in plaats van dat ze daarmee onverenigbaar zijn. Door aanleg van groene daken, begroeide gevels, dakpannen met nestgelegenheid en een echt groene tuin met struiken en wilde plekjes, kan er rond woningen een natuurlijk paradijsje ontstaan. Ook parkeerterreinen hoeven niet altijd helemaal te worden bestraat. Halfopen verharding is ook een optie, die bovendien beter is voor de opvang van grote stortbuien. Het water van het dak kan worden opgevangen en worden gebruikt in de tuin. Bouwen en biodiversiteit hebben een sterke relatie.

Vaak varen ook de bewoners wel bij hergebruik van materialen en energiebesparing. Aan een groene tuin met veel vogels beleven de bewoners veel plezier. En veel groen in en zelfs op de bebouwde omgeving vermindert de hittestress.

Bijdrage aan biodiversiteit

Duurzaam gebouwde woningen bieden nestgelegenheid aan vogels en bieden ruimte aan insecten (wingerd). Groene tuinen die nog wilde plekjes hebben en waar de schuttingen de tuin niet helemaal afsluiten, zijn heel belangrijk voor de natuur.

	Duurzaam bouwen

en gezondheid

Korte termijn
	Duur

 4

 5

 9

 Lange termijn

	 2

 3 6

 7

8
	 10

 1

Goedkoop

	Nr. project
	Aant. Stippen
	Omschrijving

	1
	15
	Biodiversiteit moet deel uitmaken van Duurzaam Bouwenbeleid

	2
	14
	Groen, het dak op! Verkenning van mogelijkheden voor groene daken, ook op bedrijfsterreinen. Leiden, stad van Groene Daken

	3
	9
	Vogels Onder de Pannen, meer nestmogelijkheden voor stadsvogels, breng de stadsvogels weer onder de mensen, bied ze nestmogelijkheden die nu dermate ontbreken dat met name de huismus aan het verdwijnen is. Een regeling als ‘onder de pannen’ opnemen in het Bouwbesluit om hierin ontwerp van woningen en gebouwen verplicht te voorzien

	4
	7
	Meer mogelijkheden voor opvang van regenwater en helofytenfilters om water te zuiveren

	5
	5
	Markthal voor 2e-hands bouwmaterialen

	6
	5
	Regelgeving tegen dichttegelen tuinen

	7
	3
	Steengruis strooien bij gladheid i.p.v. zout

	8
	2
	Regentonnenactie

	9
	1
	Een Groenontwerp voor het winkelcentrum in Warmond

	10
	1
	Ontwikkelen groene parkeerplaatsen door groen eromheen en parkeren op gras

Kennisuitwisseling, voorlichting en educatie, netwerken

Voor het realiseren van de beschreven ideeën is uiteraard geld nodig. Maar nog belangrijker is dat het belang van biodiversiteit op waarde wordt geschat. Dat het begrip terechtkomt in beleidsvisies en programma’s. Dat ervaringen en kennis worden gedeeld. Dat bestuurders en ambtenaren, beleidsmatig en uitvoerend, worden betrokken bij het gedachtengoed. Dat er een soort collectieve kennis wordt opgebouwd, over wat nodig is voor de natuur. Het opzetten van voorbeeldprojecten, de aanleg van ‘modeltuinen’. Cursussen, een serie lezingen, een nieuwsbrief, een plaats om samen te komen om elkaar te ontmoeten en met elkaar plannen, projecten, voortgang en nieuwe inzichten te bespreken.

Al dit soort ideeën is nodig om de eerder beschreven projecten te borgen in het heden en in de toekomst.

Bijdrage aan biodiversiteit

Onderstaande ideeën dragen allemaal, op heel uiteenlopende wijze, bij aan de biodiversiteit.

	Kennisuitwisseling, voorlichting en educatie, netwerken

Korte termijn
	Duur

 3 5

 6

 Lange termijn

	 12 2, 4

8 9

 1 11

10
	 7

Goedkoop

	Nr. project
	Aant. Stippen
	Omschrijving

	1
	17
	Stimuleren van stadsgenoten om een groene tuin en groene gevels te maken door cursus natuurvriendelijk tuinieren, uitzetten boekje geveltuinen in de regio en tuinenwedstrijd, prijs (Groene Geus voor groenste inwoner regio), regelgeving ter voorkoming van het dichttegelen van tuinen. Dichttegelen is zeer slecht voor de waterhuishouding. Op grond van huidige wetgeving kunnen gemeenten de trend te keren, bijvoorbeeld door heffingen. Stimuleren groene tuin en groene gevels door cursus natuurvriendelijk tuinieren,

	2
	10
	Uitzoekteam duurzaam maken van huis of buurt, bijvoorbeeld: zonnepaneel op je dak, wat kost dat en hoe doe je dat?

	3
	6
	Het Groene Huis: regionaal kenniscentrum voor Biodiversiteit en Duurzaamheid. Een gezamenlijk educatief centrum, tevens werkplek en ontmoetingsruimte voor minimaal een dozijn organisaties die in de Leidse regio werken en voor creatieve en maatschappelijke ondernemers. In een gebouw dat (zichtbaar gemaakt) duurzaam verbouwd wordt

	4
	6
	Biodiversiteitsteam: hulp en adviesgroep van experts voor duurzaam bouwen en groen wonen. Ze organiseren excursies naar voorbeeldgebouwen, lezingen over groene daken enz. voor architecten, gemeenten, woningbouwverenigingen en voorlichting aan burgers

	5
	5
	Landschapsatelier, centrum met demonstratietuinen voor verstilling, verdieping, verbinding, schepping

	6
	3
	Financieringssysteem voor boeren die agrarisch natuurbeheer toepassen

	7
	3
	Regionale kennisbank voor biodiversiteit, natuur en natuurontwikkeling t.b.v. gemeentelijke ambtenaren

	8
	2
	Cursus bouwen met natuur voor architecten

	9
	2
	Cursus biodiversiteit voor burgers en ambtenaren

	10
	2
	Digitale biodiversiteitsnieuwsbrief

	11
	1
	Cursus natuurvriendelijk berm- en oeverbeheer voor ambtenaren

	12
	1
	Biodiversiteitsdag in Cronesteyn

	13
	Later toegevoegd
	Leiden Transition Town (zie www.transitiontowns.org): een paraplu om alle initiatieven op het gebied van duurzaamheid en groen te bundelen en de zelfredzaamheid/support door burgers te bevorderen, door het ondersteunen van initiatieven en een website. Doel: bundelen van duurzame initiatieven en in versneld tempo bewoners betrekken bij een duurzame stad.

Landelijk zijn er al diverse ‘transition towns’. Het begrip komt uit de UK, waar bewoners zelf het heft in handen nemen voor een groenere stad en duurzamer consumeren en leven

droom

beeld

Marijke Langeveld

�	 Richard Louv: ‘the last child in the woods’

