

Kennis voor een duurzame toekomst van de Wadden

Integrale kennisagenda van de Waddenacademie

Kennis voor een duurzame toekomst van de Wadden

Integrale kennisagenda van de Waddenacademie

Kennis voor een duurzame toekomst van de Wadden
Integrale kennisagenda van de Waddenacademie

Kennis voor een duurzame toekomst van de Wadden

Integrale kennisagenda van de Waddenacademie

Inhoudsopgave

Samenvatting	7
1 Het waddegebied	7
2 Ambitie	7
3 De Waddenacademie, haar taken en de kennisagenda	7
4 Het perspectief van de Waddenacademie	8
5 Waarden	8
6 Een stevig wetenschappelijk fundament	9
7 Een integrale kennisagenda	11
8 Het onderzoek van het waddegebied in internationaal perspectief	12
9 Kennis- en onderzoeksprogramma's	13
10 De implementatie van de kennisagenda	16
	17 Ten geleide
	21 1 Inleiding
	23 Box - Vraagarticulatie
2 Een stevig wetenschappelijk fundament	25
2.1 Geowetenschap; de ontwikkeling van het waddegebied in tijd en ruimte	27
Inleiding	27
1 De ondergrond van het waddegebied	27
2 De evolutie van het waddegebied	30
3 De morfodynamiek van de Waddenzee	33
4 Kennislacunes	36
2.2 Ecologie; de ecologie van het waddegebied: kennis en waardering	41
Inleiding	41
1 De basis van de voedselketen	42
2 De top van het voedselweb	43
3 Niet-trofische interacties	44
4 Het droge wad en de grenzen met het binnendijkse gebied	46
5 Mondiale invloeden op het Wad	46
6 Locale ingrepen in het Wad	47
7 De evaluatie van ecologische waarden in de Waddenzee	48
8 Kennislacunes	49

3 Wadden in internationaal perspectief

Inleiding	93
1 Trilateraalonderzoeksperspectief	96
2 Trilaterale kennislacunes	99

5 Implementatie

Box - Het Waddenfonds	118
Box - NWO en de Waddenacademie	119

53	2.3 Maatschappij en cultuurhistorie; het waddengebied als cultuurlandschap
53	Inleiding
54	1 Een korte geschiedenis: 700 voor Chr. - 2000 na Chr.
56	2 Perspectief: sociale duurzaamheid, rechtvaardigheid en een zorgzame omgang met het natuurlijke en culturele erfgoed
57	3 Herinnering: het waddengebied als een traditioneel en marginaal gebied
58	4 Beleving: de Wadden als een natuurgebied
58	5 Waarden
59	6 Kennis over waarden
59	7 Kennislacunes en -vragen
63	2.4 Sociale en ruimtelijke economie; sociaal economische mogelijkheden in het waddengebied
63	Inleiding
64	1 De ontwikkeling van wonen, werken en recreëren
67	2 Ecologie en economie
68	3 Strategieën voor duurzame ruimtelijke economische ontwikkeling
69	4 Kennislacunes en methoden van onderzoek
73	2.5 Planologie; op het snijvlak van risico en kansen
73	Inleiding
73	1 Gebiedsanalyse
75	2 Het beleid
77	3 Kennislacunes
81	2.6 Klimaat en water; klimaatverandering en het waddengebied
81	Inleiding
82	1 De Waddenzee als actor in de klimaatverandering
83	2 Recente veranderingen in het waddenklimaat
84	3 Regiospecifieke klimaatscenario's voor het waddengebied
86	4 Klimaat en veiligheid
87	5 Verwachte effecten van klimaatverandering in het waddengebied
90	6 Kennislacunes
101	4 Integrale kennisagenda
101	Inleiding
101	1 Identificeren van kennisleemtes
104	2 Een integrale systeembenadering
105	3 Kennis- en onderzoeksprogramma's
120	Bijlage 1 - Overzicht position papers
121	Bijlage 2 - Ontstaansgeschiedenis Waddenfonds en Waddenacademie
122	Bijlage 3 - Analyse kennisvragen beleidsdocumenten
128	Colofon

Samenvatting

1 Het waddengebied

Het waddengebied vormt een zeer omvangrijk geheel van barrière-eilanden, zee, droogvallende platen en kwelders, waar natuurlijke processen nog vrijwel ongestoord verlopen. De Wadden omvatten 60% van alle getijdengebieden in Europa en Noord-Afrika en bieden een habitat voor een zeer rijke en gevarieerde flora en fauna. In het gebied zijn ook eeuwenoude cultuurlandschappen te vinden die een weerslag vormen van een unieke menselijke adaptatie aan de dynamiek van een zeer bijzonder kustgebied. De huidige waardering van het gebied is niet zonder slag of stoot tot stand gekomen. Het waddengebied en zijn toekomst zijn sinds de jaren zestig en tot op de dag van vandaag onderwerp van — soms heftig — politiek-maatschappelijk debat en controverse. Geleidelijk is er echter een breed besef gegroeid dat het gebied speciale zorg behoeft. Dat heeft geleid tot wet- en regelgeving, waarin het leidende principe het behoud van de natuurlijke waarden van het waddengebied is, met ruimte voor duurzaam menselijk medegebruik.

2 Ambitie

De Waddenacademie heeft de ambitie het waddengebied te (laten) ontwikkelen tot een kraamkamer voor breed toepasbare, integrale kennis over duurzame ontwikkeling van een kustgebied, waar natuurwaarden centraal staan en een dragend onderdeel vormen van de lokale en regionale economie. Het gebied ontwikkelt zich tot een ontmoetingsplaats voor wetenschappers uit binnen- en buitenland, bestuurders, beleidsmakers en beheerders. Samen zoeken zij op basis van interdisciplinaire kennis duurzame en innovatieve oplossingen. In 2020 vormt het trilaterale waddengebied het best gemonitorde en best begrepen kuststelsel in de wereld.

3 De Waddenacademie, haar taken en de kennisagenda

Voor de vormgeving van een duurzame toekomst van het waddengebied is nieuwe kennis en expertise nodig over de natuurlijke, economische en sociaalculturele staat en ontwikkeling van het gebied. De Waddenacademie — opgericht op 30 juli 2008 — heeft tot taak in kaart te brengen welke kennis ontbreekt: welke vragen uit wetenschap, bestuur, beleid en samenleving zijn onbeantwoord als het gaat om een zorgvuldige omgang met de natuurlijke en maatschappelijke waarden die de Wadden, de Waddeneilanden, de zee benoorden de eilanden en het Noord-Nederlandse kustgebied vertegenwoordigen. Deze kennisagenda biedt een overzicht van kennislacunes en onderzoeksvragen. De agenda is tot stand gekomen in een intensieve samenwerking tussen de Waddenacademie en vele beleidsmakers, bestuurders en wetenschappers. Daarmee geeft de Waddenacademie inhoud aan haar tweede taak: de vormgeving van een duurzaam netwerk van gemeenschappelijke vraagarticulatie en uitwisseling van kennis en informatie tussen wetenschap, overheid, private partijen en maatschappelijke organisaties. Met verschillende ministeries, instellingen en instituten is de Waddenacademie samenwerking aangegaan zodat de kennisagenda van de Waddenacademie een rol gaat spelen in de programmering en consolidatie van onderzoek met betrekking tot het waddengebied, een derde taak van de Waddenacademie. In de uitvoering van onderzoek staat de Waddenacademie een werkwijze voor waarin sprake is van een co-productie van kennis door wetenschappers, kenniswerkers in publieke en private instellingen en beleidsmakers. Alle partijen profiteren van ‘engaged scholarship’: meer praktische relevantie en betere wetenschappelijk onderbouwing.

4 Het perspectief van de Waddenacademie

Het behoud van de natuurwaarden van de Wadden met ruimte voor duurzaam menselijk medegebruik is voor de Waddenacademie het leidende principe. De Waddenacademie constateert wel dat er discussie is over welke natuurwaarden daarbij het belangrijkste zijn, en over de aard en omvang van de beperkingen aan menselijk medegebruik. De Waddenacademie houdt zich daarom — in samenspraak met alle partijen — bezig met het benoemen van kennisvragen die voor een duurzame toekomst van het gebied relevant zijn. Alle partijen moeten daarbij vertrouwen kunnen stellen in de systematische toepassing door de Waddenacademie van de wetenschappelijke regels voor het formuleren van probleem- en vraagstellingen en voor kennisvorming.

Voor de Waddenacademie staat de studie centraal van veranderingen die plaats vinden op verschillende schalen van ruimte en tijd en het resultaat zijn van de wisselwerking tussen geosfeer, hydrosfeer, atmosfeer, biosfeer en mens en samenleving. In de benadering van de Waddenacademie wordt grote waarde gehecht aan kennis over het lange verleden en

heden van het gebied, maar daarbij gelden historische toestanden van het natuurlijke en sociaal-culturele systeem niet automatisch als streefbeeld voor het denken over de toekomst van het gebied. De Waddenacademie staat voor onderzoek naar denkbare toekomstscenario's waarin ecologische en sociaaleconomische ontwikkelingen of — liever — mogelijkheden worden geschetst. Waar bestaan reële mogelijkheden om wat van waarde is te behouden, en welke investeringen vergt dat? Welke waarden kunnen onder de gewijzigde omstandigheden van de toekomst ontstaan? In welke scenario's ontstaat een configuratie van *planet, people* en *profit*, waardoor de veerkracht van het gebied structureel wordt aangetast en hoe kan dat worden voorkomen? De Waddenacademie wil in deze discussie over toekomstige mogelijkheden ten aanzien van

het waddengebied een rol spelen door het aanbieden van wetenschappelijke kennis over het functioneren van het waddengebied als samenhangend systeem van de natuurlijke processen, de mens en de maatschappij.

Het waddenonderzoek wordt van oudsher gedomineerd door natuurwetenschappelijk onderzoek. Sociaaleconomisch onderzoek, en in mindere mate historisch onderzoek, is in volume en belang sterk ondervertegenwoordigd. Het is belangrijk dat de Wadden en het waddengebied nadrukkelijker op de onderzoeksagenda van economen, ruimtelijke planners, bestuurskundigen, historici, sociologen, psychologen, antropologen en cultuurwetenschappers komen te staan. Zij kunnen laten zien wie zich op welke wijze betrokken voelt bij de Wadden, welke historische rechtvaardiging deze betrokkenheid kent, welke belangen op het spel staan, welke uiteenlopende (wens)beelden van het landschap worden gehanteerd en hoe deze de toekomst van het gebied beïnvloeden.

5 Waarden

Het trilaterale waddengebied heeft een vooraanstaande en bijzondere rol in het mondiale ecosysteem. Het gebied vertegenwoordigt unieke natuurwaarden, waarvan de bescherming is vastgelegd in wet- en regelgeving. Het waddengebied vertegenwoordigt ook een grote waarde voor de mensen die er hun levensonderhoud vinden. Daarnaast vormt het roerende en onroerende erfgoed een belangrijke identiteit- en gemeenschapsvormende kracht. Natuur- en cultuurwaarden spelen een essentiële rol in toerisme en recreatie. Een interdisciplinair perspectief op waarde(n), praktijken van waardering en waardecreatie speelt daarom als vanzelfsprekend een rol in de kennisagenda van de Waddenacademie. De Wad-

denacademie stelt zich tot doel om de kennis te verzamelen over de wijze waarop de natuurlijke en culturele waarden van het gebied de basis kunnen vormen voor innovatief en duurzaam gebruik door bewoners en bezoekers.

6 Een stevig wetenschappelijk fundament

6.1 Geowetenschap

Geowetenschappelijke kennislacunes ten aanzien van de ontwikkeling van het waddengebied in tijd en ruimte zijn te rangschikken naar een drietal thema's. Voor het thema diepere ondergrond is behoefte aan een meer gedetailleerde kennis van de geologische opbouw en structuur van de ondergrond en van de fysisch-chemische eigenschappen van gesteenten, breuken en vloeistoffen in de ondergrond. Gedetailleerde driedimensionale beelden vormen de basis voor het modelleren en kwantificeren van processen in de ondergrond en daarmee voor het begrijpen en voorspellen van het gedrag van gesteenten, breuken en vloeistoffen. Dit is essentieel voor een optimalisatie van het huidige en toekomstige gebruik van grondwater, zout en aardgas, de opslag van gas en CO₂ en de uitwisseling van koude en warmte. Ten aanzien van het thema evolutie waddengebied is allereerst behoefte aan een reconstructie van de morfologische ontwikkeling van het waddengebied gedurende het late Pleistoceen en het Holoceen en de rol van diepere structuren daarop. Dit als basis voor een beter begrip van de dynamiek van kwelders, platen, geulen en buitendelta's bij verschillende snelheden van zeespiegelstijging. De rol van de mens als 'geological force' — in verhouding tot natuurlijke processen — moet daarbij expliciet aan de orde komen. Rond het thema morfodynamiek van de Waddenzee is behoefte aan meer en betere data en begrip van de sedimentbalans voor zowel zand als slib, met inbegrip van de effecten van zandsuppleties en de rol van biobouwers. Een beschrijving in kwantitatieve termen van de ontwikkeling van de (onderdelen van) zeegatsystemen op een tijdschaal van jaren tot een eeuw is nodig voor de ontwikkeling van modellen die ons in staat stellen de effecten van zeespiegelstijging en veranderende stormregimes op de wadden te voorspellen en de kustverdediging te verbeteren.

6.2 Ecologie

De Waddenzee is een dynamisch, samenhangend, open en zeer waardevol ecosysteem. Het voedselweb vormt een bindend element in dit systeem. Begrip van de processen aan de basis van het voedselweb vereist verbeterde monitoring, modellering en aandacht voor kwalitatieve aspecten, alsook paleoecologische reconstructie. Aan de top van het voedselweb is te weinig bekend over de invloed van (gedeeltelijk uitgestorven) toppredatoren. Vergelijkend onderzoek met andere wadsystemen is hiervoor nodig. Niet-trofische interacties verlopen via de beïnvloeding van de omgeving. De dynamiek van biobouwers verbindt het ecologische met het geomorfologische domein, zowel op het droge als op het natte wad. Het Wad is een open systeem en dat wil zeggen dat de uitwisseling met kust en rivieren de concentraties van nutriënten en organisch materiaal mede bepaalt. Daarnaast maakt het gebied deel uit van een internationaal systeem van broed- en overwinteringgebieden van trekvogels. Mondiale veranderingen zullen naar verwachting het waddengebied grondig veranderen. Daardoor ontstaat de paradox van (natuur)behoud in een veranderende wereld. Essentieel is het behoud en de ontwikkeling van natuurwaarden terwijl de randvoorwaarden veranderen. Waarden zijn daarbij niet gelijk te stellen aan toestanden; een grondigere reflectie over dit probleem vereist samenwerking met de sociale en geesteswetenschappen.

6.3 Maatschappij en cultuurhistorie

Rond de Wadden wonen en werken van oudsher grote aantallen mensen. Daarnaast is in het waddengebied sprake van een intensief en gevarieerd gebruik door bezoekers. Het politiek-maatschappelijke debat over de zorg voor het waddengebied wordt voor een belangrijk deel bepaald door de vraag waar het menselijk gebruik van het gebied strijdig

is met het behoud van de Wadden als natuurgebied. Voor de beantwoording van deze vraag is het noodzakelijk om inzicht te krijgen in de wijze waarop bewoners van het gebied hun leven en hun levensonderhoud vormgeven en in de wijze waarop bezoekers het gebied zien en ervan gebruik maken. Hoe heeft deze bestaans-, levens- en gebruikswijze zich historisch gevormd? En welke effecten heeft ze op het klimaat, de bodem en ondergrond en de natuurwaarden van het gebied? Op hoofdlijnen zijn dit de vragen die binnen het thema maatschappij en cultuurhistorie centraal staan. Met andere woorden, het gaat hier, in een uitwerking van het triple bottom linemodel, om vragen met betrekking tot mensen (de p van *people*), hun bestaanswijze (*profit*), hun sociale organisatie, hun geschiedenis, hun verhouding tot hun verleden (een vierde p van *past*) en hun betekenisgeving en waardering van, omgang met én effecten op hun natuurlijke en cultuurlandschappelijke omgeving (de p van *planet*). Er worden vier onderzoeksthema's onderscheiden: de wijze waarop de mens door de tijd heen vorm gaf aan zijn bestaanswijze en hoe hij/zij gebruik maakte van de natuurlijke hulpbronnen die het gebied bood; de aard en wisselwerking van de 'wilde herinnering' en de gedisciplineerde geschiedenis in het waddengebied; de historische ontwikkeling van de verbeelding en waardering van het waddengebied; en de sociale en politieke organisatie van een rechtvaardige en duurzame toekomst van het waddengebied.

6.4 Sociale en ruimtelijke economie

Vanuit sociaal en ruimtelijk-economisch perspectief biedt het waddengebied de wetenschappelijke uitdaging om bestaande economische inzichten toe te passen op een gebied met een zeer bijzondere economische, fysieke en ruimtelijke structuur en juridisch-beleidsmatige context. Allereerst moet inzicht worden verkregen in de trendmatige ontwikkeling van de regionale economische situatie in termen van productie, sectorstructuur, werkgelegenheid, (beroeps-) bevolkingen en duurzaamheid in heden, verleden en toekomst. Daarvoor moeten regionaal-economische modellen ontwikkeld worden, waarmee kan worden doorgerekend hoe het waddengebied zich kan aanpassen aan mondiale trends in de economie, aan externe ontwikkelingen zoals klimaatverandering of aan schokken zoals de kredietcrisis. Wetenschappelijke kennis kan ook een bijdrage leveren tot het verduurzamen van de economische structuur van het waddengebied, zodanig dat sprake is van voldoende werk en inkomen, een aangenaam leefklimaat voor de inwoners van het gebied en zorg voor natuur- en landschapswaarden van het gebied, waarvan ook bezoekers genieten. Inzicht in vestigingkeuzen van bedrijven en individuen en huishoudens zijn daarbij cruciaal, evenals het ontwikkelen van duurzame vormen van bedrijfsvoering. Een andere belangrijke bijdrage vanuit de economische discipline ligt in het toepassen en verder ontwikkelen van de analyse van maatschappelijke kosten en baten (MKBA) als een beleid- en beslissingsondersteunend instrument voor de beoordeling van het al of niet toelaatbaar zijn van interventies in het waddengebied.

6.5 Planologie

Het waddengebied kent een grote afwisseling tussen gebieden van ecologische en van economische waarde. Uitgestrekte monofunctionele natuur- en cultuurgebieden worden afgewisseld door hoog-dynamische kernen voor verblijfsrecreatie, havenactiviteiten en industrie. Het waddengebied kent daarmee een sterke scheiding van functies en van functionele gebieden waardoor in het ene gebied 'behoud' en in het andere gebied 'ontwikkeling' aan de orde is. Toch is er in toenemende mate een vraag naar samenhang en multifunctionaliteit. In het waddengebied speelt dit vooral op het snijvlak van natuur en vrije tijd en zorg, en van landbouw en vrije tijd en zorg. Een defensieve, op functiescheiding en behoud of herstel gerichte strategie is dan niet altijd wenselijk. Juist daar waar combinaties van bescherming van waarden en de ontwikkeling van functies in hetzelfde gebied mogelijk zijn, kunnen ook kansen ontstaan. Dit past bij een omslag in politiek en bestuurlijk denken van toelatingsplanning (nee, tenzij...) naar ontwikkelingsplanning (ja, mits...). Bescherming 'per se' en bescherming 'hoe dan ook' zal niet langer in alle gevallen

vol te houden zijn, en zal vaker afgewogen worden tegen potentiële mogelijkheden tot gebiedsontwikkeling. Tegen deze achtergrond is kennisontwikkeling nodig ten aanzien van de verweving van functies en multifunctionele gebiedsontwikkeling, met aandacht voor de combinatie van ecologische en economische gebiedskwaliteiten. Hierbij kan de aandacht uitgaan naar de verbindende rol van de Waddenzee, verdeling van de recreatieve druk, investeringen in leefkwaliteit en de functie van overgangsgebieden. Dit betekent dat overheden, private partijen als projectontwikkelaars en de landbouw, en natuurorganisaties samen vorm zullen moeten geven aan regio-regie. Verbeterde regio-regie is gebaat bij een analyse van randvoorwaarden, afstemmingsvraagstukken en voorwaarden vanuit een 'multilevel', 'multiactor' en 'adaptive governance' perspectief.

6.6 Klimaat en water

Voor een goed begrip van de klimaatverandering in het waddengebied is kennisontwikkeling noodzakelijk rond een viertal thema's. Allereerst zijn nadere studies gewenst met betrekking tot regionale emissies van broeikasgassen. Hoe kunnen de bijbehorende processen worden verklaard? Voor een volledig begrip moeten dergelijke studies gekoppeld worden aan die van primaire productie en decompositie in het ecologisch systeem en waarschijnlijk aan het netto transport door getijdenstromen naar de Noordzee. Dit moet ons in staat stellen beter in te schatten hoe het beheer van rivieren, de kustzone en de Waddenzee deze emissies (onbedoeld) kan beïnvloeden. Ten tweede is het belangrijk, in samenwerking met vooral Duitse klimaatonderzoeksinstituten, te komen tot goede regio specifieke scenario's voor klimaatverandering en zeespiegelstijging als basis voor impactstudies en het ontwerp van adaptieve maatregelen. Voor de komende decennia is de onzekerheid in mondiale klimaatscenario's klein genoeg om een vertaling naar de waddenregio zinvol te maken. Ontwerp van *no-regret* adaptatiemaatregelen is gebaat bij een grondige verkenning van extremen in scenario's voor de ontwikkeling van het klimaat en de zeespiegel. De belangrijkste vragen liggen op het snijvlak tussen de snelheid van toekomstige zeespiegelstijging, het gevaar van gedeeltelijk verdrinken van de wadplaten, en de rol van natuurlijke klimaatbuffers en zand-suppleties in het waarborgen van de veiligheid. Ten derde is veel meer kennis nodig van de mogelijke invloed ('impacts') van klimaatverandering op morfologie, waterhuishouding en ecologie van de Wadden en van de robuustheid en veerkracht van bestaande natuurlijke en menselijke systemen. Tot slot zullen op basis van het voorgaande innovatieve en robuuste adaptieve maatregelen moeten worden ontwikkeld. Voor de thema's 'impacts' en adaptieve maatregelen kan kennisontwikkeling alleen plaatsvinden in nauwe samenwerking met de overige kennisdomeinen. Ook in het thema klimaatadaptatie is een forse inhaalslag nodig vanuit sociaaleconomische, planologische en bestuurskundige onderzoeksdisciplines.

7 Een integrale kennisagenda

Er bestaat op het niveau van de verschillende disciplines veel kennis over het waddengebied, maar er is ook sprake, zoals hierboven aangegeven, van belangrijke disciplinaire kennis-hiaten. Ook moet worden vastgesteld dat de bestaande kennis en expertise in belangrijke mate versnipperd en verkokerd is. Gebrek aan interdisciplinariteit is een hindernis waar het gaat om ons begrip van het waddengebied als samenhangend en open systeem. In een systeem-benadering worden verschillende elementen, kenmerken en processen van een (gekoppeld natuurlijk en socio-economisch/cultureel) systeem expliciet met elkaar in verbinding gebracht. Daarbij ligt de nadruk op het in beeld brengen van terugkoppelingen (feedbacks) tussen verschillende processen en subsystemen, op de dynamiek die door deze terugkoppelingen wordt gestuurd, en op de samenhang tussen verschillende schalen in ruimte en tijd.

Om het waddengebied op korte, middellange en lange termijn op systeemniveau te kunnen begrijpen is naar het oordeel van de Waddenacademie een integrale aanpak nodig. Volgens de Waddenacademie verdient het waddenonderzoek het predicaat 'integraal' als het voldoet aan de volgende vier criteria:

- het laat een combinatie zien van twee of meer disciplines met nadruk op het overschrijden van de grenzen tussen alpha, bèta en gamma;
- het besteedt aandacht aan de samenhang tussen schalen in ruimte en tijd; het besteedt aandacht aan de cumulatie van processen, ingrepen en effecten;
- het is gebaseerd op de co-productie van kennis, waarin het genereren van kennisvragen, het gebruik van kennis en het genereren van kennis in nauwe interactie tot stand komt tussen wetenschappers, kenniswerkers en beleidsmakers.

De nadruk op integraliteit in de kennisagenda betekent uiteraard niet dat er in het waddengebied in de toekomst geen plaats zal moeten zijn voor disciplinair, verdiepend en door nieuwsgierigheid gedreven wetenschappelijk onderzoek. Ook dit segment van de kennisontwikkeling wil de Waddenacademie, in samenwerking met de universiteiten en de onderzoeksscholen, stimuleren en in verband brengen met de bredere bestuurlijke, politieke, maatschappelijke en beleidsmatige kennisbehoefte over het waddengebied.

Binnen de kennisagenda worden de volgende onderzoeksthema's op het grensvlak van disciplines onderscheiden:

- de mens als *geological force*;
- sedimentbalansen van zand en slib en de rol van biobouwers;
- zeespiegelstijging, veranderende stormregimes, waddenmorfologie en gebruik van natuurlijke processen als kustverdediging;
- paleo-ecologische reconstructies van het voedselweb;
- natuurwetenschappelijke en maatschappelijke perspectieven op de paradox van (natuur)behoud in een veranderde wereld;
- de effecten van de menselijke bestaanswijze op klimaat, bodem, water en natuur in de laatste 2500 jaar, maar ook in het huidige waddengebied;
- regionaal-economische ontwikkelingen in het licht van externe ontwikkelingen zoals klimaatverandering;
- ontwikkelingen in werk en inkomen en de zorg voor natuurlijke en cultuurhistorische waarden;
- duurzame economische ontwikkeling, de cultuur van ondernemerschap en sociale samenhang;
- economische waardering van de consumptieve en productieve gebruikswaarden en van de niet-gebruikswaarden van natuur en cultuur in het waddengebied;
- getijdenstromen, geomorfologie, ecologie en de emissie van broeikasgassen;
- het menselijk beheer van rivieren, kustzone en Waddenzee en de emissie van broeikasgassen;
- (denkbare extremen in) klimaatontwikkeling en het ontwerp van robuuste adaptieve maatregelen;
- klimaatverandering enerzijds en geomorfologie, waterhuishouding en ecologie anderzijds;
- ontwerp en implementatie van adaptieve klimaatmaatregelen en politiek en maatschappij.

8 Het onderzoek van het waddengebied in internationaal perspectief

De drie landen van het waddengebied hebben nationaal en regionaal beleid ter bescherming van de grote natuurwaarden in het gebied. Gemeenschappelijke initiatieven zijn ontplooid ter inventarisatie van natuur en milieu, en van het cultureel en landschappelijk erfgoed. In de nominatie van de Waddenzee als Werelderfgoed spelen zowel de natuurwaarden als de rijke historie van menselijk gebruik van het gebied een rol. De harmonisering en coördinatie van dit beleid is vastgelegd in de trilaterale conventie ter bescherming van de Waddenzee. Op Europese schaal zijn de drie landen bovendien gebonden aan gemeenschappelijke EU wetgeving, zoals Natura 2000 en de Kaderrichtlijn Water. Ondanks de overeenstemming over algemene principes en het gemeenschappelijk wettelijk kader bestaan er in de praktijk

regionale en nationale verschillen in het beheer van het gebied. Deze leveren interessant vergelijkingsmateriaal op voor studies van de impact van beleid op natuurwaarden.

Wetenschappers uit de drie Waddenzeelands zijn al vijftig jaar geleden gaan samenwerken. Veranderingen in het wereldwijde milieu, menselijke activiteiten, het wettelijke regime en de sociaal-politieke situatie vragen om nieuwe internationale onderzoeksinitiatieven. Nieuw onderzoek zou de basis kunnen vormen voor geïntegreerd management van het ecosysteem van het waddengebied in zijn geheel, dat aansluit op Europese regelgeving en rekening houdt met duurzaam menselijk medegebruik.

Op trilateraal niveau is al veel bereikt met betrekking tot gezamenlijke monitoring en assessments. Recent zijn of worden initiatieven genomen om de monitoring van natuur en milieu te intensiveren en te automatiseren. Een harmonisatie en integratie van deze inspanningen kan voor de gehele Waddenzee een 'gedeelde wetenschappelijke ruimte' scheppen als basis voor excellent onderzoek. Gemeenschappelijke Europese wetgeving en klimaatverandering stellen eveneens nieuwe eisen.

Hoewel het meeste onderzoek baat heeft bij internationalisering, legt de kennisagenda bijzondere nadruk op internationale samenwerking bij de volgende onderzoeksonderwerpen:

- 1 ondergrond en natuurlijke bestaansbronnen;
- 2 ecologische interacties binnen het Waddenzee-ecosysteem en tussen de Waddenzee, de Noordzee en de verschillende rivieren;
- 3 onderzoek naar het wereldwijde belang van de Waddenzee;
- 4 gevolgen van klimaatverandering voor het Waddenzee-ecosysteem;
- 5 cultuurhistorie en maatschappij binnen het waddengebied;
- 6 economische trends, ontwikkelingen en planologie;
- 7 beleid, beheer en methoden en waar mogelijk harmonisatie van de aanpak.

9 Kennis- en onderzoeksprogramma's

De Waddenacademie doet het voorstel voor een beperkt aantal grote, overkoepelde programma's, waarbinnen in multidisciplinair verband onderzoek zou moeten worden verricht. Hierbij wordt een onderscheid gemaakt tussen enerzijds drie grote generieke kennisprogramma's (de drie horizontale balken in de figuur) die tot doel hebben het verzamelen en ontsluiten van essentiële gegevens en die moeten uitmonden in fundamentele inzichten in de werking van het waddensysteem. Het betreft onderzoek dat relevant is voor de beantwoording van vele maatschappelijke vragen maar dat veelal buiten de *scope* valt van vraaggestuurd onderzoek. Anderzijds worden drie grote, meer integrale onderzoeksprogramma's voorgesteld (de verticale balken), die betrekking hebben op de meest pregnante maatschappelijke problemen van de dag van vandaag. In aanvulling daarop zijn twee randvoorwaardelijke thema's gedefinieerd die betrekking hebben op enerzijds opleiding, vraagarticulatie, co-creatie van kennis en kennisdisseminatie, anderzijds op internationale samenwerking. In alle 15 programma's staan interdisciplinariteit, internationale samenwerking en vergelijking, een effectieve interactie tussen kennisvraag en -aanbod en onderzoek op verschillende schalen van tijd en ruimte centraal (de bollen in de figuur). Op het snijpunt van horizontale en verticale programma's worden informatie, data, kennis en expertise uitgewisseld. Samen beslaan de zes programma's plus de twee thema's het totale onderzoeksveld voor de Wadden en het waddengebied. Ze hebben een langlopend karakter. De volgende kennisprogramma's worden onderscheiden:

A. Verleden Wadden: de reconstructie van de ontwikkeling van het waddengebied

Doel is het begrijpen van de klimatologische, geologische, ecologische, economische en sociaal-culturele dynamiek van het waddensysteem tussen het einde van het Pleistoceen (8200 voor Chr.) en de aanleg van de Afsluitdijk (1932). Het programma maakt noodge-

dwongen gebruik van proxies voor klimatologische, paleogeografische, paleoecologische en cultuurlandschappelijke reconstructies.

B. Waddenmonitor: monitoring van de ontwikkeling van het waddengebied

Doel is het begrijpen van de natuurlijke en maatschappelijke dynamiek van het waddensysteem van 1932 (de afsluiting van de Zuiderzee) tot en met 2015 (de einddatum van diverse van de huidige monitoringprogramma's). Binnen het programma ligt de nadruk op het systematisch verzamelen en duurzaam veilig stellen van kwantitatieve gegevens voor het gehele waddengebied die relevant zijn binnen de verschillende disciplines.

C. Wadden toekomst: het voorspellen van de ontwikkeling van het waddengebied tot 2100

Doel is het begrijpen en het voorspellen van de ontwikkeling van het waddensysteem tussen 2010 en 2100. Op basis van multiple trendanalyses en kwantitatieve procesmodellen zullen denkbare, uiteenlopende scenario's voor de ontwikkeling van het waddengebied opgesteld worden en in het licht van voortschrijdend inzicht worden aangepast.

a. Wadden Expert: kennis co-creatie, kennisoverdracht en het opleiden van een nieuwe generatie waddenexperts

De Waddenacademie streeft naar een verbetering van de kennisvalorisatie. Doel is een intensive interactie (co-creatie) tussen wetenschappers, kenniswerkers en beleidsmakers in alle fases van de cyclus van kennisontwikkeling. Binnen dit thema ziet de Waddenacademie

voor zichzelf een rol weggelegd als een centraal kennisloket, als facilitator van multidisciplinaire expertteams, inrichter van opleidingen en trainingen voor ambtenaren en beheerders, en mede-initiator van een waddeninformatiesysteem. Tenslotte zal de Waddenacademie bijdragen aan de kennisoverdracht aan het brede publiek, ambtenaren en beleidsmakers, studenten en onderzoekers.

b. Wereld Wadden: de internationale studie van het waddengebied

Doel is een systematische vergelijking van het Nederlandse waddengebied met de Duitse en Deense delen van het waddensysteem én met intergetijdengebieden elders in de wereld. Kernwoorden zijn: samenwerking, coördinatie, prioritering, fondswerving en kennisdisseminatie.

1. Wadden Klimaat: de Wadden duurzaam veilig en klimaat neutraal

Duurzaam Veilig: Hoe kan de veiligheid van de Waddenregio en haar bevolking op termijn worden gewaarborgd, mede gelet op de mogelijk nadelige effecten van klimaatverandering en zeespiegelstijging? En dit op een wijze die recht doet aan het natuurlijke en dynamische karakter van de regio en de eilanden en waarbij grootschalige ingrepen in de kustzone – zoals zandsuppleties– op een positieve wijze kunnen bijdragen aan de ontwikkeling van mariene en terrestrische natuurwaarden.

Klimaat Neutraal: Hoe kan een duurzame energiehuishouding in het waddengebied worden gecreëerd die rekening houdt met de specifieke waarden van het waddengebied? Men wil de potenties van de waddenhavens benutten voor aanvoer van (bio-) energiegrondstoffen en energieproductie, waarbij ook restwarmte zinvol wordt gebruikt, evenals de mogelijkheden voor CO₂ opslag in gasvelden, de exploiteerbare geothermische energie in de regio en de energiepotenties in getij en zoet-zout overgangen. De grootste concentratie van potenties, zowel vanuit elektriciteit als vanuit warmte optiek, worden gevonden in de Waddenkustzone. Tegelijkertijd vormen het open, weidse landschap, de werking van de getijden en natuur waarden die geoësterd en beschermd moeten worden. In dit spanningsveld tussen de wens tot creatie van innovatieve 'energielandschappen' en tot behoud van natuurlijke en cultuurhistorische waarden liggen vele kennisvragen.

2. Wadden Natuur: bescherming, ontwikkeling en adaptatie van de natuur

Bescherming: Welke vormen van (mede)gebruik beïnvloeden de ontwikkeling van de natuur en kunnen deze worden bijgesteld indien ze als schadelijk moeten worden gekwalificeerd? Hoe kan de waarde van de Waddenzee in het ecosysteem van de wereld worden veiliggesteld?

Ontwikkeling: Hoe kunnen beheer en inrichting van het waddengebied optimaal bijdragen, op een schaal van decennia, aan de natuurlijkheid van waterstromingen, geomorfologie, bodemkundige processen, kwaliteit van water, lucht en bodem, en flora en fauna? Welke ontwikkelingen garanderen op lange termijn de hoogste natuurwaarden, wat zijn de essentiële karakteristieken van die natuurwaarden en welke ontwikkelingen zijn binnen de (veranderende) randvoorwaarden mogelijk?

Adaptatie: Hoe zullen mondiale veranderingen (klimaatverandering, introductie van invasieve soorten, veranderingen in de mondiale economie) de natuur in de Waddenzee beïnvloeden en hoe kan de ontwikkelingsrichting van de natuur worden bijgesteld?

3. Wadden Welzijn: duurzame economie, leefbare gemeenschap en vitaal landschap in het waddengebied

Duurzame economie: Hoe kan op duurzame wijze inhoud worden gegeven aan het streven naar werk, inkomen en leefbaarheid voor de bewoners van het waddengebied? Hou houdt men rekening met de veerkracht binnen het systeem en met exogeen gedreven veranderingen in de regionale en de mondiale economie? (Hoe) kan duurzaam gebruik worden gemaakt van delfstoffen en geothermische energie, mede in het licht van klimaatverandering en zeespiegelstijging?

Leefbare gemeenschap en vitaal landschap: Op welke wijze kan voor de bewoners van het waddengebied een leefbare omgeving worden gegarandeerd, gegeven de voorrang voor natuurwaarden in de Wadden en gegeven ingrijpende demografische, (sociaal-)economische en culturele processen die het waddengebied ver overstijgen? Leefbaarheid wordt daarbij opgevat in termen van sociale samenhang, een herkenbaar en vitaal cultuurlandschap en levend erfgoed.

10 De implementatie van de kennisagenda

In de implementatie van de kennisagenda kunnen een aantal fasen worden onderscheiden. De deels parallel oplopende fasering sluit aan op de werkwijze waarvoor de Waddenacademie sinds haar oprichting heeft gekozen: het entameren van samenwerking tussen partijen uit kennis, beleid en maatschappij. Meer dan tweehonderd van de belangrijkste spelers vanuit universiteiten, kennisinstellingen, overheden en non-gouvernementele organisaties hebben in de totstandkoming van de kennisagenda een rol gespeeld. De Waddenacademie is voornemens de kennisagenda met enige regelmaat te actualiseren op basis van de nieuwste wetenschappelijke inzichten en resultaten en in het licht van mogelijke nieuwe beleidsontwikkelingen.

Fase 1. Communicatie en terugkoppeling

In deze fase, direct na 30 mei 2009:

- staat de verspreiding van de kennisagenda centraal
- volgt een brede consultatie (mede met behulp van een digitaal platform)
- wordt op 1 en 2 juli 2009 een congres georganiseerd om vorm te geven aan de onderzoeksprogrammering van de toekomst
- worden kenniskamers bij betrokken departementen ingericht

Fase 2. Uitwerking plannen voor implementatie van de programma's en projecten

In de tweede fase, vanaf 1 juli 2009, kan zich rond ieder kennisprogramma en elk integraal vraaggestuurd project een multidisciplinair team vormen. De Waddenacademie zal de vorming van de teams faciliteren. Het team is verantwoordelijk voor de uitwerking van het programma of project in een implementatieplan. Dat omvat een beschrijving van de maatschappelijke vraag, de wetenschappelijke aanpak, een overzicht van de deelprojecten, een plan voor uitvoering en een begroting.

Fase 3. Mobilisering van financieringskaders

De derde fase betreft financiering. Voor de uitvoering van programma's en projecten staan twee financieringsmogelijkheden open: fondsen met een speciale relatie tot het waddengebied (Waddenfonds, NWO-ZKO) en programmafinanciering door ministeries en kennisinstellingen. Bij fondsen kunnen aanvragen worden ingediend; bij de (her)bestemming van programmamiddelen van ministeries en kennisinstellingen zal sprake zijn van een interactief en iteratief proces, waarbij de Waddenacademie de rol van kennismakelaar op zich zal nemen.

De integrale kennisagenda van de Waddenacademie wordt voortaan door de Adviescommissie Waddenfonds betrokken in de afweging en toetsing van de ingediende (kennis)projecten. Tot op heden is financiering van het onderzoek met betrekking tot Waddenregio hoofdzakelijk afkomstig vanuit publieke middelen, met uitzondering van actieve betrokkenheid van de Nederlandse Aardolie Maatschappij (NAM). De Waddenacademie gaat actief op zoek naar mogelijkheden om meer private marktpartijen te betrekken bij Wadden-kennisinfrastructuur, waaronder de grote energie bedrijven en de financiële sector.

Fase 4. Internationalisering

In de vierde fase (vanaf tweede helft 2010) wordt actief gezocht naar mogelijkheden om de integrale onderzoeksprogrammering in trilateraal en in EU verband geaccepteerd en gefinancierd te krijgen. De Waddenacademie heeft hierin een faciliterende rol. In samenwerking met het internationale Waddensecretariaat in Willemshaven wordt een trilaterale agency- kennis forum georganiseerd met grote publieke financiers van het onderzoek in Duitsland, Denemarken en Nederland. Samen met Duitse en Deense collega's worden openingen verkend bij de EU kader programma's en bij EU Interreg.

Ten geleide

Ten geleide

Voor u ligt de integrale kennisagenda van de Waddenacademie. De Waddenacademie is een nieuwe entiteit van de Koninklijke Nederlandse Akademie van Wetenschappen die op 30 juli 2008 officieel is opgericht op basis van het besluit van het Nederlandse Kabinet, en als reflectie op de aanbevelingen van de Commissie Meijer.

De Waddenacademie heeft drie taken:

- het identificeren van domeinoverstijgende kennisleemtes ten behoeve van de duurzame ontwikkeling van het waddegebied en het articuleren van voor het waddegebied relevante onderzoeksvragen;
- het bevorderen van een samenhangende onderzoeksprogrammering op regionaal, nationaal en internationaal niveau;
- het bevorderen van informatievoorziening en kennisuitwisseling in en tussen de kenniswereld, overheid, bedrijfsleven en maatschappelijke organisaties.

De doelstelling van de Waddenacademie is om, op een voor de wetenschap inhoudelijk stimulerende en voor beleid relevante wijze, de kennis van de natuurontwikkeling, de sociaaleconomische en de culturele ontwikkeling van de Waddenzee en het waddegebied te integreren en verder te versterken. De Waddenacademie is van oordeel dat de nu voorliggende integrale kennisagenda, die in nauwe samenwerking met tal van onderzoekers en vertegenwoordigers van maatschappelijke en bestuurlijke gremia tot stand is gekomen, hieraan een belangrijke bijdrage zal gaan leveren.

De Waddenacademie hoopt dan ook dat deze kennisagenda door beleidsmakers, bestuurders én wetenschappers gebruikt zal worden als een integraal en thematisch kader en als ijkpunt op basis waarvan keuzes op het gebied van het waddenonderzoek voor de komende jaren gemaakt kunnen worden. De kennisagenda is echter niet in beton gegoten, aangezien zowel de wetenschap als het waddegebied zich voortdurend ontwikkelen. De Waddenacademie zal er daarom voor zorgen dat met enige regelmaat wordt bezien of keuzes die nu gemaakt worden nog steeds gerechtvaardigd zijn of dat er reden is om de kennisagenda op onderdelen aan te passen.

De kennisagenda is samengesteld in een constructieve en intensieve dialoog met alle bij het waddegebied betrokken partijen. De kennisagenda wordt inhoudelijk onderbouwd door een aantal “position papers” (zie bijlage 1 voor een overzicht). Aan deze position papers heeft een breed scala aan wetenschappelijke onderzoekers in Nederland, afkomstig van alle relevante disciplines, meegewerkt. Deze position papers, met uitgebreide referentielijsten van de in deze kennisagenda gebruikte bronnen en literatuur, worden door de Waddenacademie in juni 2009 afzonderlijk gepubliceerd.

De kennisagenda heeft de volgende opbouw:

- In het eerste hoofdstuk wordt een aantal algemene uitgangspunten neergezet die voor de Waddenacademie belangrijk zijn geweest bij het opstellen van de kennisagenda.
- In hoofdstuk 2 wordt het wetenschappelijke fundament en de kennislacunes van de kennisagenda gegeven voor de thema's die als bouwstenen dienen voor de integrale programmering.
- Hoofdstuk 3 plaatst het waddenonderzoek in internationaal perspectief.
- Hoofdstuk 4 beschrijft het integrale karakter van de kennisagenda.
- In hoofdstuk 5 komt de implementatie van de in de kennisagenda gemaakte keuzes aan de orde.

I Inleiding

De internationale Waddenzee is in de afgelopen 8000 jaar ontstaan en is daarmee in geomorfologisch en evolutionair opzicht een zeer jong ecosysteem. Het is op wereldschaal een van de fraaiste strandwal kusten die zich bij de stijgende zeespiegel in het Holoceen in een gematigde klimaatzone heeft ontwikkeld (zie **figuur 1**). De Waddenzee bestaat volledig uit een getijdsysteem met sedimentatie van zand en slib, waar rivieren slechts een geringe invloed hebben op de morfodynamiek. Het ecosysteem wordt gekenmerkt door een geheel van droogvallende platen en barrière-eilanden met uitgestrekte kwelders. De Waddenzee is ook het enige depositiegebonden systeem ter wereld van deze omvang en met deze diversiteit. De Wadden vormen de grootste aaneengesloten rij zand- en slikplaten ter wereld en omvatten 60% van alle getijdengebieden in Europa en Noord-Afrika. In die zin is de Waddenzee 'enig in haar soort' en een schoolvoorbeeld van een getijgebonden habitat met de bijbehorende rijke, gevarieerde flora en fauna. In de kustduinen, de kwelders en op de droogvallende platen met mosselbanken en zeegrasvelden zijn tal van voorbeelden van biogeomorfologische processen te vinden. Dit overgangsgebied tussen land en zee wordt gekenmerkt door de voortdurende afwisseling van eb en vloed, grote variaties in zoutgehalte, hoge temperaturen in de zomer en incidentele bevroering in de winter. Deze omstandigheden hebben geleid tot het ontstaan van allerlei ecologische niches, die worden gekoloniseerd door soorten die aan deze buitengewone omstandigheden zijn aangepast.

Sinds het rapport van de Commissie Mazure in 1974 is het besef doorgebroken dat het waddengebied een zeer uniek gebied is, waar uiterst zorgvuldig mee moet worden omgegaan. Dit besef heeft sedertdien aan invloed gewonnen. Dat geldt op zowel lokaal, regionaal, landelijk als internationaal niveau. In het waddengebied wonen, werken en recreëren ruim een kwart miljoen mensen. Het aantal mensen dat zich betrokken voelt bij het natuurlijk waddensysteem is een veelvoud daarvan.

Het toegenomen besef over de unieke waarde heeft geleid tot wet- en regelgeving met als leidend principe het behoud van de natuurwaarde en cultuurhistorische waarde van het waddengebied, met menselijk medegebruik waar dat op duurzame wijze mogelijk is.

Ook voor de Waddenacademie is dit principe leidend. De Waddenacademie constateert wel dat er discussie is en kennisvragen zijn over de handelingsperspectieven van het menselijk medegebruik in het waddengebied. Deze discussie is gebaat bij een goede interdisciplinaire wetenschappelijke kennis van de huidige situatie en van de wijze waarop in een millennialange interactie tussen mens en omgeving de huidige situatie tot stand is gekomen.

Het waddenonderzoek wordt al jaren gedomineerd door natuurwetenschappelijk onderzoek. Sociaaleconomisch onderzoek, en in mindere mate historisch onderzoek, is in volume en belang sterk ondervertegenwoordigd. Het is belangrijk dat de Wadden ook nadrukkelijker op de onderzoeksagenda van economen, historici, sociologen, psychologen, antropologen en cultuurwetenschappers komen te staan. Zij kunnen laten zien wie zich op welke wijze betrokken voelt bij de Wadden, welke historische rechtvaar-

figuur 1 Enkele belangrijke kustzones met barrière-eilanden en wadden(zeeën)

diging deze betrokkenheid kent, welke belangen op het spel staan, welke uiteenlopende (wens)beelden van het landschap worden gehanteerd en hoe deze de toekomst van het gebied beïnvloeden.

Voor de Waddenacademie staat de studie centraal van veranderingen die plaats vinden op verschillende schalen van ruimte en tijd en het resultaat zijn van de wisselwerking tussen geosfeer, hydrosfeer, atmosfeer, biosfeer en mens en samenleving. In de benadering van de Waddenacademie wordt grote waarde gehecht aan kennis over het lange verleden en heden

Wadden, waddengebied en Waddenprovincies

In de kennisagenda wordt het waddengebied breed opgevat. Onderstaande vier kaarten brengen de vier (geneste) gebiedsaanduidingen in beeld die door de agenda worden bestreken. Hiervoor worden vier onderscheidende termen gebruikt:

figuur 2 de Wadden

'De Wadden' wordt gebruikt om het gebied aan te duiden dat bestreken wordt door de planologisch kernbeslissing (PKB), zoals gedefinieerd in de Derde Nota waddengebied. Het betreft de Nederlandse Waddenzee plus de buitendijkse gebieden aan de binnenzijde van de eilanden en aan het vasteland.

figuur 4 de waddenprovincies

'De waddenprovincies' gebruiken we om ruwweg het zeeleigebied van de drie noordelijke provincies aan te duiden; dat gebied van Noord-Holland, Fryslân en Groningen dat cultuurhistorisch en economisch aansluit bij het waddengebied.

figuur 3 het waddengebied

'Het waddengebied' gebruiken we om het gebied aan te duiden dat de Nederlandse Waddenzee omvat, de eilanden inclusief Noordzeekust tot aan de 15m dieptelijn, en die gemeenten op het vasteland die grenzen aan de Waddenzee. Dit is tevens het werkgebied van het Regionaal College Wadden

figuur 5 de internationale Wadden

'De internationale wadden' gebruiken we om het hele gebied aan te duiden dat grenst aan de internationale Waddenzee van West-Nederland tot -Denemarken. Dit valt grotendeels samen met het PSSA (Particular Sensitive Sea Area) gebied.

Onder 'het waddensysteem' verstaan we het door de verzamelde wetenschappelijke disciplines gewonnen geheel aan kennis over patronen, structuren, processen en factoren die tezamen werkzaam zijn in het waddengebied en die daarom cruciaal zijn voor het begrijpen en beheren van het gebied.

van het gebied, maar voor de Waddenacademie gelden historische toestanden van het natuurlijke en sociaal-culturele systeem niet automatisch als streefbeelden voor het denken over de toekomst van het gebied. De Waddenacademie staat voor onderzoek naar denkbare toekomstscenario's waarin ecologische en sociaaleconomische ontwikkelingen of — liever — mogelijkheden worden geschetst. Waar bestaan reële mogelijkheden om wat van waarde is te behouden, en welke investeringen vergt dat? Welke waarden kunnen onder de gewijzigde omstandigheden van de toekomst ontstaan en hoe kunnen we dat bevorderen?

Het trilaterale waddegebied heeft een vooraanstaande en bijzondere rol in het mondiale ecosysteem. Het gebied vertegenwoordigt unieke natuurwaarden, waarvan de bescherming is vastgelegd in wet- en regelgeving. Het waddegebied vertegenwoordigt ook grote waarde voor de mensen die er hun levensonderhoud vinden. Daarnaast vormt het roerende en onroerende erfgoed een belangrijke identiteits- en gemeenschapsvormende kracht. Een interdisciplinair perspectief op waarde(n), praktijken van waardering en waardecreatie speelt daarom als vanzelfsprekend een rol in de kennisagenda van de Waddenacademie. De Waddenacademie stelt zich tot doel om de kennis te verzamelen over de wijze waarop de natuurlijke en culturele waarden van het gebied worden ervaren en gevormd, en hoe ze kunnen worden ingepast in innovatief en duurzaam gebruik door bewoners en bezoekers.

Er is veel disciplinaire kennis over het waddegebied aanwezig, maar de bestaande kennis en expertise is in belangrijke mate versnipperd en verkokerd. Gebrek aan interdisciplinariteit is beperkend waar het gaat om het begrijpen hoe het waddegebied als systeem functioneert op bijvoorbeeld menselijk medegebruik, klimaatverandering (waaronder zeespiegelstijging) en natuurherstelmaatregelen. In een systeembenadering worden verschillende elementen, kenmerken en processen van een (gekoppeld natuurlijk/socio-economisch) systeem expliciet met elkaar in verbinding gebracht. Daarbij ligt de nadruk op de volgende aspecten: terugkoppelingen (feedbacks) tussen en binnen verschillende subsystemen, consistentie van de beschrijvingen, coherentie van verschillende procesbeschrijvingen op meerdere schalen, volledigheid van de beschrijvingen en toetsbaarheid van de beschrijvingen en de beschikbaarheid van de daarvoor noodzakelijke gegevens en/of experimenten.

Het systeemdenken sluit aan bij het denken in termen van veerkracht en de Triple P-benadering (*people, planet, profit*), zoals weergegeven in **figuur 6**. Uit de figuur blijkt dat het begrip waddenveerkracht zich bevindt op het (complexe) raakvlak van drie domeinen, te weten ecologische veerkracht, economische veerkracht en sociale en culturele veerkracht.

Vraagarticulatie

Om haar taken zo goed mogelijk te kunnen vervullen onderhoudt de Waddenacademie intensieve contacten met zowel de wetenschappelijke gemeenschap als met de beleidsmakers en bestuurders op gemeentelijk, provinciaal, landelijk en internationaal niveau. Vraagarticulatie vanuit het beleid is in de werkwijze van de Waddenacademie een belangrijke invalshoek, evenals co-productie van kennis door wetenschappers en beleidsmakers. Om deze reden heeft de Waddenacademie in de afgelopen maanden op ministerieel en departementaal niveau overleg gevoerd met de departementen van LNV, VROM, V&W, EZ, OCW en Defensie. Een van de belangrijke onderwerpen in elk overleg was de vraag op welke wijze de departementale onderzoeksprogrammering ten aanzien van het Waddegebied in de toekomst aangewend zouden moeten worden. Dit overleg zal periodiek worden voortgezet.

Over de wetenschappelijke aspecten van adviestrajecten van de Raad voor de Wadden heeft afstemming met de Raad voor de Wadden plaatsgevonden. Met het Regionaal College Waddegebied is gesproken over de vraag welke kennisvragen beantwoord dienen te worden teneinde de in het Beheer&Ontwikkelingsplan gestelde opgaven te realiseren. Met de regisseurs van het Natuur- en Herstelprogramma is overeengekomen dat de Waddenacademie de verantwoordelijkheid op zich neemt met betrekking tot de wetenschappelijke borging van het programma.

De Waddenacademie heeft in het kader van de interactie tussen wetenschap en beleid in het Waddegebied ook zelf kwalitatief onderzoek naar beleidwetenschap interacties laten verrichten. De uitkomsten van dit onderzoek worden als zelfstandig rapport door de Waddenacademie uitgebracht. De resultante van het gevoerde overleg met de vertegenwoordigers van het bestuur en beleid heeft zijn weerslag gevonden in de drie grote kennisprogramma's, de twee randvoorwaardelijke thema's en de drie integrale onderzoeksprogramma's die de Waddenacademie voorstelt om in de komende jaren uit te voeren. Deze zijn in hoofdstuk 4 van de kennisagenda opgenomen.

figuur 6 Waddenveerkracht en de drie p's van de Triple P-benadering

P's van de Triple P-benadering onontbeerlijk, dat wil zeggen dat natuur, samenleving en economie op elkaar afgestemd moeten zijn. In het geval van het waddengebied is de P van *Planet* hierbij leidend.

De Waddenacademie heeft de ambitie het waddengebied te (laten) ontwikkelen tot een kraamkamer voor breed toepasbare, integrale kennis over duurzame ontwikkeling van een kustgebied, waar natuurwaarden centraal staan en een dragend onderdeel vormen van de lokale en regionale economie. Het gebied ontwikkelt zich tot een ontmoetingsplaats voor wetenschappers uit binnen- en buitenland, bestuurders, beleidsmakers en beheerders. Samen zoeken zij op basis van interdisciplinaire kennis duurzame en innovatieve oplossingen. In 2020 vormt het trilaterale waddengebied het best gemonitorde en best begrepen kustsysteem in de wereld.

De ecologische veerkracht van een gebied geeft aan hoe een gebied zich weet aan te passen aan veranderende ecologische omstandigheden, zoals verdroging en verzoeting.

De economische veerkracht van een gebied geeft aan hoe kwetsbaar het is voor economische verschijnselen als een economische recessie zoals de huidige kredietcrisis, globalisering en technologische vernieuwing. De sociale veerkracht heeft betrekking op de aanwezigheid van voldoende 'sociaal kapitaal' en geeft aan hoe groepen vorm weten te geven aan betekenisvolle vormen van samenleven. Alom bekende voorbeelden van sociaal kapitaal zijn burenhulp, gedeelde normen en opvattingen, sociale controle en vertrouwen, maar ook het arbeids-ethos.

Een veerkrachtig waddengebied vereist 'adaptief vermogen'. Hiervoor is een goede afstemming tussen de drie

2 Een stevig

wetenschappelijk fundament

2 Een stevig wetenschappelijk fundamenteel

In dit hoofdstuk wordt ten aanzien van zes voor het waddengebied belangrijke disciplines de 'state of the art' wat betreft beschikbare kennis over het waddengebied aangegeven. Ook worden voor elke discipline de belangrijkste kennislacunes geformuleerd. De internationale aspecten van het onderzoek komen in hoofdstuk 3 aan de orde.

2.1 Geowetenschap; de ontwikkeling van het waddengebied in tijd en ruimte

Inleiding

Het waddengebied, met als belangrijkste elementen de Noordzee benoorden de eilanden, de Waddeneilanden, de daarachter gelegen Waddenzee en de kustzone van het vaste land, worden gekenmerkt door een grote dynamiek, zowel in ruimte als in tijd. De huidige toestand en dynamische kenmerken van het waddensysteem zijn het gezamenlijk resultaat van processen diep in de aarde, nabij en aan het oppervlak en in de atmosfeer die op verschillende tijd- en ruimteschalen plaatsvinden. Veranderingen aan de oppervlakte van het waddensysteem worden veroorzaakt door natuurlijke processen en door recente menselijke activiteiten.

Geowetenschappelijke data, informatie en kennis, inclusief het modelleren en kwantificeren van geologische processen in tijd en ruimte, zijn nodig om het maatschappelijk doel dat gericht is op het op duurzame wijze handhaven (deels 'herstellen') van het waddengebied met zijn huidige kenmerken, te realiseren. Dit betreft het natuurlijke systeem, de veiligheid voor de bewoners en de economische belangen van natuurlijke bestaansbronnen zoals grondwater, zout en aardgas. Hierbij kan het waddensysteem uiteraard niet geïsoleerd worden beschouwd, maar moet het gezien worden als een onderdeel van grotere natuurlijke systemen.

Er worden drie samenhangende thema's in de ontwikkeling van het waddengebied in tijd en ruimte onderscheiden. Dit betreft de thema's Ondergrond-waddengebied, Evolutiewaddengebied en Morfodynamiek-Waddenzee. Binnen deze thema's wordt de stand van zaken wat betreft de kennis ervan beschreven. Tevens worden er kennisleemtes en onderzoeksvragen geïdentificeerd, voor het verwerven van data, informatie en kennis die bijdragen aan de duurzame ontwikkeling van het waddengebied. Deze vragen hebben deels een disciplinair, geowetenschappelijk karakter. Maar vaak ook kunnen zij alleen bevredigend beantwoord worden met bijdragen vanuit de andere domeinen. Waar van toepassing zal dit expliciet gemeld worden.

1 De ondergrond van het waddengebied

Het thema Ondergrond Waddengebied richt zich op de geologische opbouw en structuur van de ondergrond en de fysisch-chemische eigenschappen van gesteenten, breuken en vloeistoffen in de ondergrond, de processen die zich afspelen op een grote geologische tijd- en ruimteschaal, en de relatief snel verlopende processen in de ondergrond die samenhangen met het gebruik van de ondergrond.

Geowetenschappelijke data en informatie van de Nederlandse bodem/ondergrond en van de daarin voorkomende natuurlijke bestaansbronnen worden op landelijk niveau beheerd in een geowetenschappelijk informatiesysteem. Dit systeem omvat onder meer diepe en ondiepe boringen en boorgatmetingen, grondwaterstanden, sonderingen, geofysische metingen en resultaten van geologische, geochemische, geobiologische en geomechanische monsteranalyses van gesteenten en vloeistoffen. Dit soort data en informatie is geconsolideerd in kaartmateriaal en modellen op verschillende schalen, met bijbehorende beschrijvingen. De kartering van de ondergrond van het waddengebied tussen ca. 300 en 4000 meter diepte is onder meer gebaseerd op analyse en interpretatie van 'oude' 2D seismiek. Recentere, veel informatievere 3D seismiek komt geleidelijk vrij, in vervolg op de nieuwe Mijnwet van 2003. Deze regelt ook een snellere vrijgave van informatie m.b.t. eigenschappen van gesteenten en vloeistoffen. Gedetailleerdere kennis van de opbouw en eigenschappen van de diepere ondergrond in het waddengebied is met name geconcentreerd rond gebieden met gaswinning en zoutwinning en daar betreft de kennis voornamelijk de belangrijkste reservoir- en zoutgesteenten.

De geologische en hydrogeologische opbouw van de relatief ondiepe ondergrond is vanaf de jaren zeventig in kaart gebracht, en recent geactualiseerd. Dit betreft de ondergrond vanaf het aardoppervlak tot ca. 300 meter diepte (de matig diepe ondergrond), en recenter ook een globale beschrijving van de eerste 30 meter van de ondergrond (het 'topstelsel'). Verdere detaillering van de gebied is thans onvoldoende gefinancierd. Verdere detaillering van de (hydro)geologische opbouw van de ondergrond van het waddengebied tot ca. 300 meter is ook gewenst in verband met onder meer een beter begrip van ruimtelijke variatie in natuurlijke compactie en regionale grondwaterstroming. Gedetailleerdere kennis van de hydrogeologische opbouw van de ondergrond is aanwezig in grondwaterwingebieden.

Gevarieerde en gecompliceerde opbouw en structuur

In de ondergrond van het waddengebied zijn gesteenten aangeboord met een ouderdom tot ruim 300 miljoen jaar. In deze miljoenen jaren heeft het waddengebied een zeer gevarieerde ontwikkeling doorgemaakt met karakteristieke en effecten die het huidige waddengebied, dat waarschijnlijk pas zo'n 0,005 miljoen jaar geleden is ontstaan (zie thema Evolutie-waddengebied), mede bepalen.

De ondergrond van het waddengebied is geologisch gezien geen eenheid (zie **figuur 7**). Het gebied behoort tot vijf verschillende structurele elementen elk met een kenmerkende geschiedenis van sedimentatie, opheffing en erosie. Van west naar oost betreft het de volgende elementen: Texel IJsselmeer Hoog, Vlieland Bekken, Friesland Platform, Lauwerszee

Trog en Groningen Hoog. Het Texel IJsselmeer Hoog is gedurende het grootste deel van de geologische geschiedenis een hoog gelegen gebied geweest, waar relatief weinig sedimentatie en veel erosie plaats gevonden heeft. De door breuken begrensde Lauwerszee Trog daarentegen is een overwegend dalend gebied geweest waar een dik pakket sedimenten afgezet is. De breuken zijn regelmatig actief geweest tot in geologisch recente tijden. De verticale verschuiving langs de belangrijke noord-zuid verlopende Hantum breukzone ter hoogte van het Lauwersmeer bedraagt tot 1100 meter. Kenmerkend voor het relatief ondiepe en weinig verbreukte Vlieland Bekken is de aanwezigheid van de resten van de – ongeveer 150 miljoen jaar oude – Zuidwal vulkaan die op ca. 2000 meter onder maaiveld zijn aangetroffen.

Aardgas in de ondergrond

De oudste gesteenten die aangeboord zijn in het waddengebied behoren tot het Laat Carboon (300 miljoen jaar geleden). Deze komen onder het gehele waddengebied voor en bestaan voornamelijk uit kleistenen, met daarin zandsteen- en koollagen. De koollagen vormen de belangrijkste bron van aardgas. De top van het Carboon heeft een sterk gepro- nonceerd reliëf: deze ligt in het westen op ca. 2500 meter diepte en bereikt een diepte van meer dan 4000 meter in de Lauwerszee Trog. Op het Carboon liggen de zandstenen uit het Boven Rotliegend. Deze gesteenten worden afgedekt met dikke Zechstein zout- lagen. De Carboon koollagen, Boven Rotliegend zandstenen en Zechstein zoutlagen vor- men de hoofdelementen van het belangrijke Carboon-Rotliegend gassysteem: er is een aantal gasvelden aanwezig in de Boven Rotliegend zandstenen onder het waddengebied. Door latere erosie ontbreken op en rond het Texel IJsselmeer Hoog de Boven Rotliegend zandstenen en de Zechstein zoutlagen en is het aardgas in dat gebied in de loop van de geschiedenis naar jongere en ondieper gelegen lagen gemigreerd (bijvoorbeeld het gas- voorkomen in het Zuidwal gebied).

Zout in de ondergrond

De aanwezigheid van Zechstein zoutlagen heeft de latere structurele en sedimentaire evo- lutie van het waddengebied sterk beïnvloed. Zout deformeert aanzienlijk gemakkelijker dan competente gesteenten zoals zandsteen en kalksteen. Breuken in het gesteente onder het zout zetten zich meestal niet door in het zout. Belangrijke fasen van zoutdeformatie zijn synchroon aan fasen van tektonische activiteit en vaak gerelateerd aan breukzones. Belangrijke zoutstructuren komen met name voor in het oostelijk deel van het wadden- gebied, zoals het zoutkussen van Ternaard, gelegen langs de randbreuken van de Lauwers- zee Trog, de zoutpijler Groninger Wad, en de zoutpijler van Pieterburen. Zoutbewegingen hebben zich tot in geologisch recente tijden voorgedaan.

De geologische periode na het Zechstein tot in het vroeg Krijt was een dynamische pe- riode met veel tektonische activiteit; een groot deel van de oorspronkelijk afgezette sedi- menten uit die tijd is door latere erosie verdwenen. De merendeels mariene afzettingen (zand, kleisteen, mergel, krijtkalk) uit het Krijt (144-65 miljoen jaar geleden) en mariene, deltaïsche, fluviatiele en glaciële afzettingen uit de laatste 65 miljoen jaar (tijdens het Teriair en Kwartair) komen in het gehele waddengebied voor in wisselende diktes.

De complexe geologische geschiedenis manifesteert zich niet alleen in de geologische opbouw en structuren, maar ook in de ruimtelijke variatie in eigenschappen en gedrag van de gesteenten (zoals geochemische samenstelling, porositeit en permeabiliteit, warmtege- leidend vermogen; compactiegedrag) en porievloeistoffen (poriedruk, zoutgehalte formatie- water; zoet-zout verdeling grondwater), en in de temperatuurverdeling in de ondergrond (relatief hoge temperaturen in Zuidwalgebied en boven zoutstructuren).

Grondwater

Kennis van de grondwatersystemen (kwantitatief en kwalitatief) is van groot belang voor beheer nu en in de toekomst ten behoeve van mens, landbouw en natuur. De dynamiek van het hydrologisch systeem is gerelateerd aan de dynamiek van het landschap van de eilanden. Zo heeft de dynamische ontwikkeling van het waddensysteem in het Holoceen, zoals de snelle kustmigratie en topografische ontwikkeling, directe invloed gehad op de vorm en omvang van de zoetwaterbellen onder de eilanden en onder de kustzone en daarmee op de verdeling ervan, op grondwaterstromingspatronen en op stijghoogten van zoet en zout grondwater. Er leven belangrijke vragen ten aanzien van de verdere fysische en chemische ontwikkeling van kwaliteitszonerings ten gevolge van processen als zoetwaterlensformatie, zoutwaterintrusie en ontkalking. Trends in neerslag en verdamping in relatie tot klimaatverandering geven extra (deels onbegrepen) dynamiek.

Doorwerking diepe structuren naar oppervlakte

De kustvorming en topografische ontwikkeling van het waddengebied, zoals beschreven in het thema Evolutie-waddengebied, is waarschijnlijk direct of indirect beïnvloed door de ligging en/of activiteit van structurele elementen (zoals breuken, zoutstructuren), de heterogene opbouw van de ondergrond en de voortgaande werking van geologische processen. Er bestaat geen goed –kwantitatief – inzicht in de afzonderlijke bijdragen van de verschillende geologische invloeden op deze Holocene evolutie (de dynamische ontwikkeling) van het huidige waddengebied.

Bodembeweging

Bodembewegingen (bodemdaling, bodemstijging en aardbevingen) bepalen mede de huidige en toekomstige topografie/bathymetrie van het waddengebied. Processen die leiden tot bodembeweging zijn deels het gevolg van natuurlijke oorzaken (isostasie, tektoniek, compactie) en deels gerelateerd aan de winning van aardgas, zout, grondwater en de opslag van gas en aan peilbeheer. Dit zijn vrij goed begrepen processen. Er treedt echter een cumulatie en verstrengeling van de verschillende natuurlijke en antropogene oorzaken van bodembeweging op. De kwantitatieve bijdragen van de afzonderlijke processen zijn nog onvoldoende bekend. Zo is bijvoorbeeld de relatieve bijdrage van verschillende sedimentaire pakketten aan de natuurlijke bodemdaling en de ruimtelijke verdeling van de bodemdalingssnelheden onzeker. Ook veranderingen in de grondwater drukverdeling, ten gevolge van bijvoorbeeld onttrekking, polderpeilbeheer en zelfs getijbewegingen, spelen een rol in bodembewegingen, maar op het relatieve belang van de verschillende natuurlijke en antropogene oorzaken van grondwater gerelateerde bodembeweging bestaat geen goed zicht.

Aardbevingen gerelateerd aan aardgaswinning worden gedetailleerd gemonitord. De voorspelling ervan (zowel locaties als magnitudes) is vooralsnog niet haalbaar. De magnitude van door de huidige aardgaswinning in het waddengebied geïnduceerde aardbevingen is beperkt.

2 De evolutie van het waddengebied

Het thema Evolutie-waddengebied betreft met name de natuurlijke ontwikkeling en dynamiek van het waddengebied op tijdschalen van jaren tot duizenden jaren, inclusief de sterke antropogene invloed van vooral de laatste paar eeuwen op het systeem. Het waddensysteem is een barrièresysteem, bestaande uit barrière-eilanden en de daarachter liggende Waddenzee. De Waddenzee is deels een intergetijdengebied dat bij laag water droog valt. Het gebied wordt gedraineerd door getijdengeulen die via zeegaten uitmonden in de Noordzee. Zeewaarts van de zeegaten liggen de buitendelta's.

Een product van zeespiegelstijging

In de geologische geschiedenis zien we systemen zoals de Wadden alleen in periodes die worden gekenmerkt door zeespiegelstijging. De Waddenzee zoals wij die kennen, is waarschijnlijk 6000-5000 jaar geleden ontstaan, tijdens de periode van voortdurende maar niet constante zeespiegelstijging die in het Holoceen, vanaf 10.000 jaar geleden, na afloop van de laatste ijstijd, is begonnen. Onder invloed van de doorgaande stijging van de zeespiegel na het ontstaan van de Waddenzee trokken de barrière-eilanden zich landwaarts terug, over meerdere kilometers. Met die zuidelijke migratie van de eilanden is ook de Waddenzee opgeschoven. Grootschalige veengebieden ontstonden ten zuiden van de Waddenzee. Aan de zeezijde werd en wordt het waddengebied beschermd door de barrière-eilanden. Bodemdaling, die mede door de mens werd veroorzaakt (o.m. door veenwinning), heeft de vorming – door overstromingen tijdens grote stormvloed, zoals de Allerheiligenvloed – van de Zuiderzee, de Middelsee en de Lauwerszee in de hand gewerkt. Deels hangen deze overstromingen mogelijk ook samen met enige zeespiegelstijging in de periode van vorming van Zuider-, Middel- en Lauwerszee. Daarnaast is er sprake van een zelfversterkend effect omdat de nieuw ontstane zeegebieden leiden tot grotere getijdenverschillen en daarmee tot sterkere erosie van met name veengebieden.

Het waddensysteem bestaat uit een serie zeegatsystemen. Een buitendelta, de aangrenzende uiteinden van eilanden (de 'eilandpunten'), het zeegat, de geulen en de platen van een zeegatsysteem vormen één geheel, het zogenaamde kombergingsgebied. De ontwikkelingen van de verschillende onderdelen ervan zijn in sterke mate onderling gekoppeld en worden vooral bepaald door het getijdenprisma. De aangrenzende zeegatsystemen beïnvloeden elkaar onderling, vooral van west naar oost. Onder invloed van de overheersende oostwaartse windrichting en de van west naar oost lopende getijstroom langs de kust hebben de zeegatsystemen en daarmee samenhangend de tussenliggende eilanden de neiging om zich oostwaarts te verplaatsen.

Zo hebben de Waddeneilanden zich in een tijdsbestek van duizenden jaren ontwikkeld. Onder invloed van wind, zee, zand en vegetatie vormden zich op de eilanden in de loop van eeuwen karakteristieke hoofdvormen, zoals een eilandkop, een eilandstaart en duinbogen. Daarbinnen ontwikkelden zich kleinere onderdelen, zoals kwelders en duinvalleien.

Een precair evenwicht

Indien de zeespiegelstijging zou stoppen of indien een daling van de zeespiegel zou optreden, zou de Waddenzee op termijn verlanden. Indien de snelheid van zeespiegelstijging toeneemt, is de verwachting dat – zonder menselijke ingrepen – grote delen zullen 'verdrinken', dat wil zeggen volledig beneden de laagwaterlijn komen te liggen. Het voortbestaan van de Waddenzee zoals wij die kennen, is dus aan vrij smalle marges wat betreft veranderingen in zeeniveau gebonden.

Begrip van de wordingsgeschiedenis en toekomstige evolutie van de Wadden vereist kennis van relatieve zeespiegelstijging, getijde- en stormvloedontwikkeling, grootschalig sediment transport, morfologie en interactie met biologische en antropogene processen. Het is daarbij zinvol onderscheid te maken tussen de Pleistocene voorgeschiedenis, het Holoceen en het 'Antropoceen'.

Van het Pleistoceen is vooral de ontwikkeling van de zogenoemde 'forebulge', een topografische verhoging aan de voorzijde van een ijskap, van belang. Noord-Nederland lag tijdens de Weichselien ijstijd vermoedelijk op de top van de *forebulge*, Midden-Nederland overduidelijk op de zuidflank ervan. De in noordelijke richting grotere inzakking van de *forebulge* na het verdwijnen van de ijskap heeft geleid tot snellere lokale zeespiegelstijging in Noord Nederland dan in gebieden verder naar het zuiden, mogelijk tot op heden. Dit

betekent dat de Pleistocene afzettingen in Noord-Nederland oorspronkelijk hoger lagen dan die in Zuidwest Nederland, maar sneller daalden. Dit alles had een waarschijnlijk groot, maar in vele details onbegrepen effect op de ontwikkeling van Noord-Nederland en met name van het waddengebied en op het voor de Wadden toen zo belangrijke aangrenzende veengebied. Als de waargenomen huidige verschillen tussen het westelijke en oostelijke Nederlandse waddengebied een IJstijdrelict zijn, dan kunnen we nog steeds veranderingen verwachten naar een meer vergelijkbare evenwichtssituatie in beide delen. Bodemdaling, eilandmigratie in zuidelijke richting, zandvraag en ecologische ontwikkeling hangen hier nauw mee samen.

Het Holoceen van het waddengebied is zeer recent op semigedetailleerde schaal gereconstrueerd en vastgelegd in een set kaarten met toelichtingen. De kaarten geven veel aanknopingspunten betreffende de ontwikkeling van het waddengebied. Zes daarvan zijn weergegeven in **figuur 8**. Belangrijke vraag is in hoeverre het Holoceen 'geheugen', ten aanzien van bijvoorbeeld geul- en bekkenontwikkeling, nog mede bepalend is voor de huidige en zelfs toekomstige ontwikkelingen. Modellen worden vooral afgeregeld op het bestaande waddengebied en de daarin gemeten waterbewegingen. Door de reconstructies van morfologie en paleo-getijden hebben we nu de mogelijkheid om een grote variatie aan geulconfigura-

ties in te zetten voor de ontwikkeling van lange-termijn modellen. Deze innovatie zou niet alleen meer begrip genereren van de in het paleomilieu geconstateerde ontwikkelingen, maar ook projecties naar de toekomst sterk verbeteren.

Het Antropoceen kenmerkt zich door een groot (bedoeld of onbedoeld) effect van de mens op zijn omgeving.

De mens laat zich gelden

Vanaf de volle Middeleeuwen neemt de omvang van de Waddenzee en de lengte van de kustlijn af door indijkingen. De oudste ringdijken werden gebouwd rond bijvoorbeeld Mid-dag of Humsterland, gevolgd door de Middelzee en later gebieden in de noordelijke regio's van Noord Holland, Fryslân en Groningen en in de twintigste eeuw de Zuiderzee en de Lauwerszee. Feitelijk is sedert een millennium sprake van werkelijke invloed door waterstaatkundige werken (polders, kwelders, afsluitdijk en – het meest recent – zandsuppleties) op de evolutie van het waddengebied en heeft de mens zich gemanifesteerd als een majeure *geological force*. Als gevolg van de aanleg van waterstaatkundige werken is de inherente land-waartse migratie van de Waddenzee geblokkeerd en is de Waddenzee kilometers smaller geworden. Zonder de aanleg van waterstaatkundige werken zou de Waddenzee dus een stuk breder zijn, zou vooral het aandeel kleiig oppervlak aanzienlijk groter zijn, en zou de kustlijn veel langer zijn. De huidige lengte van de kustlijn is door menselijke ingrepen nog maar een kwart van wat deze in het jaar 1200 was (zie **figuur 9**).

Door bedijking en zeereep vastlegging heeft de mens vrijwel een einde gemaakt aan de natuurlijke dynamiek van de onderscheiden morfo-ecologische elementen van de Waddeneilanden (eilandkop, duinboogcomplex, wash-over complex, eilandstaart en strand/vooroever). Dit vooral door beperking van wind- en watergedreven sedimentaanvoer en -afvoer. Daardoor raakt de sedimentatie en erosie op de eilanden uit fase met de dynamiek van periodieke bodemdalingen en -stijgingen in de aangrenzende vooroevertrajecten. Verder kan de gereduceerde dynamiek grote ecologische gevolgen hebben, veelal door versnelling, maar soms ook door stagnatie van de natuurlijke vegetatiesuccessie. Recent onderzoek naar de mogelijkheden tot het tegengaan van beide ontwikkelingen leidt tot de conclusie dat duurzaam eilandbeheer dient te bestaan uit een combinatie van herstel van de grootschalige elementen en toestaan van dynamiek (overwash, stormerosie en eolisch zandtransport) en, waar dat niet kan, uit gerichte beheermaatregelen (begrazing, maaien en plaggen).

3 De morfodynamiek van de Waddenzee

Het thema Morfodynamiek-Waddenzee betreft met name de korte termijn dynamiek en heeft betrekking op natuurlijke en door de mens beïnvloede processen/veranderingen die plaatsvinden op 'engineering' tijdschaal (van seizoenen tot tientallen jaren).

De Waddenzee, de zeegaten en de Noordzeekusten van de Waddeneilanden vertonen een zeer dynamisch gedrag. De dynamiek betreft de stroming van water en lucht en het transport, de erosie en sedimentatie van zand en slib. Deze processen resulteren in steeds veranderende morfologie (topografie/bathymetrie) van de eilanden, de platen en de geulen. Deze dynamische ontwikkeling – van vorm en aard van het waddengebied – vormt, samen met de biotische systemen, het huidige waddensysteem.

figuur 9 Afname van de kustlijnlengte over de eeuwen heen, gereconstrueerd aan de hand van historische kaarten. (Bron: H. Olf, 2009)

Langs de Noordzeekusten van de Waddeneilanden spelen seizoensfluctuaties een belangrijke rol. Tijdens stormen vindt afslag van stranden en duinen plaats en onder rustige omstandigheden wordt dit geheel of grotendeels weer gecompenseerd door zandafzetting. In de zeereep wordt dit veelal gestimuleerd door het plaatsen van stuifschermen. Deze processen leiden tot bodemfluctuaties die met name in de vooroever kunnen oplopen tot enkele meters door verplaatsing van brekerbanken. Op sommige Waddeneilanden, met name Ameland, vindt in het centrale deel van de Noordzeekust een jaarlijkse regressie plaats van één à enkele meters.

Zandsuppleties

Sinds 1990 moet bij wet de Nederlandse kust (de basiskustlijn) worden gehandhaafd en wordt kustafslag via zandsuppleties gecompenseerd. De frequentie van deze suppleties hangt af van de snelheid waarmee de kust terugloopt. Een belangrijk deel van de kustsuppleties vindt plaats in en rondom het wadden-gebied. Dit komt waarschijnlijk doordat de Waddenzee veel sediment trekt door de sedimenthonger ten gevolge van zeespiegelstijging en menselijke ingrepen (afsluitingen Zuiderzee en Lauwerszee). De Waddenzee is een belangrijke sedimentput van het Nederlandse kustsysteem (zie **figuur 10**). Een deel van dit sediment is afkomstig van zandsuppleties die sedert 1990 zijn aangebracht op de kusten van Noord- en Zuid-Holland. Ook zal een deel van het zand van de zogenaamde zandmotor (een overmaat aan zand dat op één locatie wordt aangebracht aan de Zuid Hollandse kust) migreren naar het waddegebied.

Tidal Basins	Average Tidal Prism (10 ⁶ m ³)	Surface area at mean high water (km ²)	Surface area uncovered at mean low water (km ²)
A. Texel Inlet	1054	712	121
B. Eierlandse Gat Inlet	207	153	106
C. Vlieland Inlet	1078	668	323
D. Ameland Inlet	478	309	165
E. Frisian Inlet (+ Pinkegat)	300	195	124
F. Eems-Dollard Inlet	1000	523	214

figuur 10 Karakteristieken van de verschillende kombergingengebieden in de Waddenzee. (Bron: Z.B. Wang, 2009)

575
580
585
590
595
600
605
610
615
620

90 110 130 150 170 190 210 230 250 (km)

Tot 2000 werd alleen de basiskustlijn van de Nederlandse kust, inclusief de Waddeneilanden, gehandhaafd. Dit resulteerde in een zandsuppletie in de orde van 6.5 miljoen m³ per jaar. Volgens het huidige beleid sinds 2000 moeten de suppleties naast het onderhoud van de basiskustlijn ook ervoor zorgen dat het kustfundament groeit met de zeespiegelstijging.

Hiervoor is een jaarlijkse suppletie in de orde van 12 miljoen m³ nodig. Als de zeespiegelstijging versnelt en als men rekening wil houden met sedimentverlies uit het kustsysteem dan moet in de toekomst zelfs veel meer worden gesuppleerd.

De dynamiek van de Noordzeekust wordt naar de zeegaten toe steeds sterker. Dit wordt veroorzaakt door het dynamische gedrag van de geulen in de buitendelta en het zeegat. Onder invloed van de getijdenstroming en de laterale zandtoevoer van het kusttransport migreren deze geulen in het algemeen van west naar oost. Vaak treedt hierbij ook een zeker cyclisch gedrag op waarbij de bestaande geul in belang afneemt als zij de oostzijde van de buitendelta nadert en uiteindelijk verdwijnt. Tegelijkertijd ontstaat dan aan de westzijde van het zeegat een nieuwe geul die al migrerend groeit en de taak van de oude geul overneemt. Dit proces leidt tot een zeer dynamisch gedrag van de geulen in de zeegaten en van de aangrenzende uiteinden van de Waddeneilanden. Verplaatsingen van honderden meters per jaar zijn heel normaal.

Ook in de Waddenzee gedraagt de bodem zich door verplaatsingen van het water en de geulen zeer dynamisch. Niveauveranderingen op de platen tot enkele decimeters per jaar en door geulmigratie in of vlak naast de geulen tot iets in de orde van een meter, komen regelmatig voor.

Studies van de sedimentbalans zijn uitgevoerd voor verschillende delen van het Nederlandse kuststelsel, veelal op basis van vaklodingen die sinds 1926 worden bijgehouden en worden gepresenteerd in kaartbladen. De verschillende balansstudies spreken elkaar echter op belangrijke details tegen en bij gebruik van deze resultaten moet men dus rekening houden met de onzekerheden en onnauwkeurigheden daarin, vooral ontstaan door niet-gelijktijdige bemeting (1x per zes jaar) en een te rigide indeling die geen recht doet aan de werkelijke dynamiek van bijvoorbeeld het wantij (de waterscheiding tussen twee kombergingsgebieden). Ook maken studies tot nu toe geen onderscheid tussen de verschillende sedimentfracties, tussen aanslibbing of aanzanding, morfologisch én ecologisch een belangrijk onderscheid. Er is consensus over het feit dat er een kritische zeespiegelrijzingsnelheid is waarboven de Waddenzee zal gaan verdrinken, maar niet over de vraag wat de kritische snelheid van zeespiegelrijzing precies is.

Het systeem stuurt zichzelf

In grote lijnen blijkt er voor een zeegatsysteem (zie **figuur 11**) toch een soort dynamisch evenwicht te bestaan; het heeft een zeker zelforganiserend vermogen. Dit blijkt uit het feit dat de morfologische toestand van het systeem een goede correlatie vertoont met de hydrodynamische condities. Het plaatareaal in een vloedkom heeft een goede relatie met de grootte van de kom. Het totale geulvolume en het volume van de buitendelta correleren goed met getijprisma in de kom. Het gemiddelde plaatniveau gemeten vanaf het laagwater relateert goed met het gemiddeld tijverschil. Onder natuurlijke omstandigheden veranderen deze morfologische grootheden niet of slechts langzaam. Een verstoring door bijvoorbeeld een menselijke ingreep kan een relatief snelle aanpassing op gang brengen, die ervoor zorgt dat weer aan de natuurlijke relaties tussen de morfologische grootheden en de hydrodynamische parameters wordt voldaan. Hetzelfde geldt voor de verstoring veroorzaakt door een trendbreuk in bijvoorbeeld de zeespiegelstijging. De grens aan deze zelforganisatie ten aanzien van externe randvoorwaarden (de veerkracht) is echter niet bekend.

De stabiliteit van een zeegat wordt bepaald door twee concurrerende processen: de getijstrooming die het zeegat open houdt en de windgolven die het zeegat juist proberen dicht te krijgen. Kwantitatief is hierover minder bekend en met name ook hoe deze processen zich verhouden in meerdere, meer of minder gekoppelde zeegaten.

Hoe een buitendelta wordt gevormd is niet alleen kwalitatief redelijk begrepen maar kan ook in modelstudies gesimuleerd worden. De modelresultaten bevestigen de empirisch gevonden relatie tussen de omvang van de buitendelta en het getijprisma, evenals de relatie tussen de oriëntatie van de hoofdgeul en het faseverschil tussen de getijstrooming langs de kust en die door het zeegat.

figuur 11 De verschillende geomorfologische elementen die in de tekst worden genoemd, geïllustreerd voor de Borndiep komberging tussen Terschelling en Ameland. (Bron: H. Oloff, 2009)

Pas recent kan men analytisch aantonen dat er morfologische evenwichten bestaan voor sterk geïdealiseerde bekkens en hun geulen. Numerieke modellen kunnen dat voor iets realistischere situaties, maar het grootschalig morfologisch evenwicht blijkt niet los te maken van fenomenen op kleinere schalen, zoals geulennetwerken, banken en meanders in geulen, waarvoor ook aparte theoretische analyses in de literatuur zijn te vinden.

De kennis over de inter-getijdengebieden is misschien wel het meest beperkt. De speciale verschijnselen van droogvallen tijdens eb en overstromingen tijdens vloed maken dit soort gebieden moeilijk hanteerbaar in modellen. Allerlei organismen hebben hier grote invloed op sedimenteigenschappen en –transport.

Biobouwers

De topografie en bathymetrie van de Waddenzee wordt bepaald door een combinatie van abiotische én biotische processen. De dynamische processen en daarmee samenhangende eigenschappen van bodemstructuur, helderheid van het water en aanbod van voedingsstoffen bepalen in belangrijke mate de vestigingsmogelijkheden van bodemorganismen in de wadden. Omgekeerd beïnvloeden de zogenaamde biobouwers, organismen in en op de bodem die slib en zand vasthouden (waaronder mosselbedden, zeegrasvelden en kweldervegetatie), de morfodynamische processen. Deze biobouwers zijn daardoor in aanzienlijke delen van het wad bepalend voor de topografie en bathymetrie ervan.

Door al dit soort processen fluctueert de Noordzeekust van het waddegebied sterk op een schaal van (tientallen) jaren. Zand van de buitendelta's zal zich onder invloed van kustlangse stromingen in oostwaartse richting langs de eilanden verplaatsen. In eerste instantie gaat dat in de vorm van een min of meer samenhangende zandgolf maar langzaam maar zeker zal het zand zich verder verdelen en raakt de samenhang verloren. Het belangrijkste mechanisme in het transport is opwoelen en transport door golven en dat resulteert in een sterke sortering.

De dynamiek neemt drastisch af op plaatsen waar de zee en de golven minder vrij spel hebben, zoals op hoge kwelders en in de duingebieden achter de zeereep. Daar komt de zee zelden of nooit en is de bodem vastgelegd door een dichte vegetatie. Hierdoor heeft het water en ook de wind geen vat op meer op het sediment. Geringe veranderingen treden daar alleen nog op door instuiven van zand of afzetting van slib tijdens extreme stormvloeden.

4 Kennislacunes

De geowetenschappelijke kennislacunes hebben betrekking op ieder van de drie (samenhangende) thema's betreffende de ontwikkeling van het waddegebied in tijd en ruimte.

Thema ondergrond-waddegebied

- De regionale kennis wat betreft de huidige geologische opbouw en structuur van de ondergrond van het waddegebied is vastgelegd op een schaal van ca. 1:250.000. Het verdient aanbeveling deze te verfijnen naar een niveau van ca. 1:50.000, en – voor zover de beschikbare informatie dat mogelijk maakt – fijner voor de bovenste 300 meter. Er bestaat een kennislacune op het gebied van de fysisch-chemische eigenschappen van gesteenten, breuken en vloeistoffen in de ondergrond: deze kennis bestaat wel voor specifieke locaties en geologische lagen, maar er is geen betrouwbaar ruimtelijk beeld voor het hele waddegebied. Een gedetailleerde kennis van de 3D opbouw en structuur van de ondergrond en van de fysisch-chemische eigenschappen van gesteenten en vloeistoffen zijn de basis voor het modelleren en kwantificeren van processen in de ondergrond.
- De processen, de interactie van deze processen en de eigenschappen van gesteenten

en vloeistoffen diep in de aarde, nabij en aan het oppervlak, die van belang zijn om het dynamisch gedrag van het huidige waddensysteem te kunnen begrijpen en de natuurlijke ontwikkeling in toekomst te kunnen voorspellen, zijn slechts in beperkte mate geanalyseerd en gemodelleerd. De analyse en modellering van deze processen is nodig om kwantitatieve uitspraken te kunnen doen.

- Ook wat betreft het huidige en mogelijk toekomstige gebruik van de ondergrond van het waddengebied (thans de winning van de natuurlijke bestaansbronnen, zoals grondwater, zout en aardgas, de opslag van gas en uitwisseling van koude en warmte; in de toekomst mogelijk ook aardwarmte en opslag van CO₂) en de hieraan gekoppelde veranderingen in de ondergrond en de doorwerking daarvan naar het aardoppervlak/Waddenzeebodem (naar het biotische en abiotische waddensysteem) is betere proceskennis nodig; dit met inbegrip van bodemdaling, bodemstijging en aardbevingen, op verschillende tijd- en ruimteschalen.

Thema evolutie-waddengebied:

- Een reconstructie van de morfologische ontwikkeling van het waddengebied gedurende het Pleistoceen/Holoceen, in het bijzonder de relaties met de variaties in de klimaat- en zeespiegelontwikkeling. Het gaat om zowel de ontwikkeling van het waddengebied als geheel, als verschillen in ontwikkeling van delen van het waddengebied onder invloed van regionale variaties in relatieve zeespiegelstijging.
- De invloed van pre-Holocene geologische structuren (zie bovenstaand thema) op de huidige geomorfologie en de geomorfologische processen in het waddengebied.
- De natuurlijke dynamiek op de eilanden (overwash, stormerosie en eolisch zandtransport) en de robuustheid van de eilanden bij verschillende zeespiegelstijging scenario's.
- De dynamiek van kwelders, platen en geulen en van buitendelta's bij verschillende scenario's voor zeespiegelstijging.
- De invloed van de mens als 'geological force' op het waddengebied vanaf de Romeinse tijd tot en met de eenentwintigste eeuw.

Thema morfodynamiek-Waddenzee:

- Detaillering van de sedimentbalans voor zowel zand als slib (met inbegrip van de effecten van zandsuppleties) van het waddengebied gerelateerd aan onder meer de erosie van de Noordzeekust. Aspecten hiervan zijn de onnauwkeurigheden en onzekerheden van beschikbare data, de frequentie van bathymetrische metingen en de gehanteerde indelingen van de Waddenzee in deelsystemen.
- Prognose van de dynamiek van de zeegatsystemen die in het waddengebied kunnen worden onderscheiden. Een buitendelta, de aangrenzende eilandpunten, het zeegat, de geulen en de platen van een zeegatsysteem vormen een geheel.
- Kwantificering van de processen op engineering tijdschaal, interactie van deze processen (waterbeweging, zand- en slibtransport, bodemveranderingen) in de Waddenzee.
- Ontwikkeling van het modelinstrumentarium door enerzijds implementatie van verbeteringen van fysisch-mathematische formuleringen en anderzijds meer en betere data.

Domeinoverschrijdende lacunes

Van een hogere orde zijn kennislacunes die discipline- cq domeinoverschrijdend zijn. Dergelijk lacunes kunnen alleen worden verkleind door data en kennis van verschillende domeinen te combineren. Vanuit de optiek van de fysieke ontwikkeling van het waddengebied in tijd en ruimte betreffen dit ondermeer:

- samen met het domein *ecologie*: De invloed van biologische processen (biobouwers) op bodemeigenschappen en vice versa (biogeomorfologie). De verklaring en voorspelling van doorzicht in de Waddenzee hangt hier nauw mee samen. De interacties van terrestrische vegetatie met veranderende zoet-zout gradiënten in respons op kwel en infiltratie;

- samen met het domein *cultuurhistorie*: De effecten van menselijke activiteiten op de fysieke ontwikkeling in verleden, heden en toekomst (de mens als *geological force*);
- samen met het domein *economie*: De effecten van de productie van aardgas, van geothermische energie en van opslag van koude en warmte, aardgas en CO₂ op enerzijds welzijn en welvaart van de bevolking in het waddengebied en anderzijds op de fysieke waarden van het gebied;
- samen met het domein *klimaat*: De effecten van klimaatveranderingen (zeespiegelstijging, stormregimes) op de morfodynamiek van de wadden resulterend in verdrinking, verlanding dan wel continuering van huidige situatie. Reconstructie van paleoklimaatontwikkeling. Ontwerp en evaluatie van ingrepen ten bate van de kustverdediging.

Bij de realisatie van de geowetenschappelijke component van de kennisagenda voor het waddengebied zijn de navolgende factoren van belang:

- De status van de huidige kennisbasis inzake het waddengebied: het kwaliteitsbeheer en de toegankelijkheid van geowetenschappelijke data, informatie en kennis is deels goed, deels beperkt.
- De vraagstellingen versus de kennisbasis: toename van complexiteit en detaillering van vraagstellingen, van domeinoverschrijdende vraagstellingen en van vraagstellingen t.a.v. duurzame ontwikkeling.
- Monitoring (meetnetten), beter beheren en gebruiken van (deel van) bestaande data en informatie en noodzaak van nieuw te acquireren data en informatie om complexe vraagstellingen te kunnen beantwoorden.
- Het kwantificeren van geologische processen, vooral die gedurende de periode vanaf het begin van het Holocene tot en met de eenentwintigste eeuw (van beschrijvend naar specifiek)
- Het rekruteren en opleiden van een nieuwe generatie geowetenschappers met bijzondere kennis en expertise over de Wadden.

2.2 Ecologie;

Inleiding

Het waddengebied als geheel wordt op ecologische en landschappelijke gronden grofweg onderverdeeld in drie systemen: het natte wad, het droge wad en het ingepolderd gebied. Daarbij is het natte wad het gedeelte dat dagelijks onder invloed van het getij staat, het droge wad de randen waarin de invloed van het getij geleidelijk afneemt (kwelders, duinen, sluffers etc.) en het ingepolderde gebied afgescheiden door dijken. De kennisagenda van de Waddenacademie beperkt zich grotendeels tot het natte en droge wad. Dit impliceert geenszins dat er voor het ingepolderde gebied geen dringende ecologische problemen bestaan. Deze zijn echter, op enkele uitzonderingen na (met name de inrichting van de overgangen en de ecologische respons op klimaatverandering en verzilting) nauwer verbonden met de rest van het terrestrische systeem in Nederland dan met de problematiek van het natte en droge wad. Voorbeelden zijn de inrichting en het onderhoud van de ecologische hoofdstructuur, de landschappelijke inrichting van het agrarische gebied, het weidevogelbeleid, de gevolgen van agrarische schaalvergroting, enz. De kennisagenda voor deze problemen wordt grotendeels in andere gremia bepaald. In deze kennisagenda wordt er niet dieper op ingegaan, behalve voor punten die specifiek zijn voor het waddengebied. Deze ecologische problemen verdienen echter bijzonder aandacht in relatie tot het cultuurlandschap en de ruimtelijke ordening. Ook zou het goed zijn aan de ecologische relaties tussen het wad en het poldergebied (bijvoorbeeld tussen broedpopulaties en overwinterende of trekkende populaties van vogels) nadere aandacht te schenken.

Buiten de grenzen van het ingepolderde gebied is er in de Wadden een rijk en uiterst dynamisch ecosysteem, dat bovendien de inzet is van heftige en emotionele discussies. In het vigerende beleid staat de natuurfunctie van het gebied ingeschreven als de belangrijkste waarde; de hoofddoelstelling van het beleid is behoud en versterking van de natuurwaarden in het Wad. Hoewel deze doelstelling duidelijk is geformuleerd en vastgelegd, betekent dit zeker niet dat het implementeren ervan zonder problemen is. In de benadering van de Waddenacademie wordt uitgegaan van een aantal krachtlijnen die hieronder kort worden aangegeven, en verder in de tekst worden uitgewerkt.

De Waddenzee als samenhangend systeem

De Waddenzee is meer dan een stapeling van onafhankelijke populaties of, in een nog engere benadering, natuurwaarden. Het waddensysteem omvat biologische, biogeochemische, klimatologische, hydraulische en geo(morfo)logische componenten en processen. Structuur (waarneembare natuurwaarden) en functie (processen die de structuur mogelijk maken) kunnen niet los van elkaar gezien worden. Samenhang tussen biotische en abiotische componenten is belangrijk: niet alleen trofische interacties (eten en gegeten worden in het voedselweb) maar ook interacties die via het milieu spelen (bv. beïnvloeding van slibgehalte door organismen) zijn van groot belang en vereisen een multidisciplinaire aanpak binnen de natuurwetenschappen.

De Waddenzee als open systeem

De Waddenzee kan niet als een geïsoleerd systeem worden opgevat. Er zijn belangrijke uitwisselingen van water, nutriënten, slib en organisch materiaal met de rivieren en de kustzee. Tekenend voor deze uitwisselingen is dat veel meer organisch materiaal in het systeem wordt afgebroken dan er wordt aangemaakt; dit is enkel in balans te brengen wanneer er belangrijke netto importen van organisch materiaal plaatsvinden. Deze open structuur noodzaakt een conceptuele benadering van de Waddenzee als een schakel in het continuüm van land naar zee, niet als een op zichzelf staand geheel.

figuur 12 Nutriëntenbelasting vanuit het IJsselmeer (groene punten en trendlijn, linker-as) en concentraties in de Westelijke Waddenzee bij het begin van de lentebloei van het fytoplankton (oranje punten en trendlijn, rechter-as). (Bron: Philippart et al., 2007)

De Waddenzee als dynamisch systeem

De Waddenzee is geen statisch systeem, maar is in een continue staat van verandering. Op geologische tijdschaal is de Waddenzee een efemeer verschijnsel. Op de veel kortere ecologische tijdschaal zijn echter ook ingrijpende veranderingen waar te nemen. Verandering gebeurt onder invloed van lokale (bv. menselijke exploitatie, inrichting) maar ook van globale *drivers* (bv. klimaat, invasie door exotische soorten). Verwacht kan worden dat klimaatgerelateerde factoren voor het ecosysteem in de komende decennia versneld zullen veranderen.

De Waddenzee als waardevol systeem

Met betrekking tot natuurwaarden is sprake van 'de paradox van behoud in een veranderende wereld'. Niet iedere verandering is vanuit het oogpunt van de natuur een verbetering; beleid moet gericht zijn op het sturen van de ecologisch meest wenselijke veranderingen binnen de verschuivende grenzen van wat mogelijk is. De implicatie hiervan is dat niet kan worden gestreefd naar een op historie gebaseerd streefbeeld. Algemeener gesteld dringt zich een onderscheid op tussen 'toestand' en 'waarde': wat waardevol is kan niet worden gedefinieerd aan de hand van een (bestaande, historische) toestand. Een grondige reflectie over de basis van onze waarderingssystemen is noodzakelijk; dit is sterk afhankelijk van zowel sociale, cultuurhistorische als economische factoren. Een multidisciplinaire verkenning, mens- en natuurwetenschappen inclusief, is daarvoor noodzakelijk.

De Waddenacademie is ervan overtuigd dat ecologisch onderzoek kan en moet bijdragen aan de fundamentele van het beheer van de Waddenzee voor de komende decennia. Kritische reflectie over de relatie tussen (vaak impliciete) waardesystemen en de rol van natuurwetenschappen ziet de Waddenacademie daarbij als een belangrijke stap om die rol duidelijker richting te geven en beter in te passen in het geheel van het beleid.

1 De basis van de voedselketen

De fluxen van energie en materie in een voedselweb bepalen in belangrijke mate de omvang van biologische populaties. Afhankelijk van de positie van een populatie in het web kan haar omvang vooral beperkt worden door een gebrek aan voedsel (*bottom up*) of door een grote druk van grazers en predatoren (*top down*). Deze 'richting' van regulatie is van belang voor dynamiek, di-

versiteit en veerkracht van (delen van) het ecosysteem. Aan de basis van het voedselweb van het waddensysteem staat primaire productie door algen die in het water zweven (fytoplankton) of op het sediment leven (microfyto-benthos, macroalgen) en door hogere planten in het water (zeegras) en op kwelders en duinen.

De productie van fytoplankton wordt in de Waddenzee in lente en vroege zomer beperkt door nutriënten, in de herfst tot vroege lente vooral door licht dat op zijn beurt weer bepaald wordt door het slibgehalte in het water. De nutriëntendynamiek van de Waddenzee wordt al meer dan 5 decennia bestudeerd met een piek in de jaren 1970-1980 in relatie tot de onderkenning van de problemen van eutrofiëring in die jaren. Op basis van nutriëntenconcentraties lijkt de Waddenzee een – antropogeen gedreven – cyclus doorgemaakt te hebben op decadale tijdschaal van een aanvankelijke fosfaatbeperking (vóór 1970) naar een beperking door stikstof en silicaat (jaren 70-90) en weer terug (zie **figuur 12**). De primaire productie steeg direct met de toename van fosfaten, maar reageerde vertraagd op de afname ervan; het hele voedselweb is qua samenstelling en functioneren in een andere toestand terechtgekomen na afname van de eutrofiëring dan voor het begin ervan. Nadere studie van deze fenomenen is nodig, omdat observaties van primaire productie niet steeds overeenkomen met berekeningen gebaseerd op nutriëntenconcentraties en omdat gelijktijdig met veranderingen in nutriënten ook veranderingen in lichtklimaat plaatsvinden. Veranderingen in lichtklimaat zijn ook niet consistent tussen verschuillende observatiereeksen. De studie wordt verder bemoeilijkt door het ontbreken van essentiële monitoringseries tijdens de jaren 1990. Bovendien zijn metingen van primaire productie beperkt tot (discontinue) series in het Marsdiep (zeegat tussen Den Helder en Texel). Proxies die schattingen van primaire productie over langere perioden (bv. ook voor de afsluiting van de Zuiderzee) en grotere ruimte opleveren, zouden een uiterst waardevolle bijdrage leveren aan ons historisch overzicht. Zij zijn momenteel niet voorhanden.

In de Waddenzee wordt meer organisch materiaal verbruikt dan er wordt geproduceerd. Het systeem leunt dus voor een belangrijk deel op aanvoer van organisch materiaal van buiten. Er zijn aanwijzingen dat deze relaties met de 'buitenwereld' in recente jaren zijn veranderd, omdat de balans tussen productie en consumptie in de kustzone is veranderd. Nog onduidelijk is hoe significant deze verschuiving is en of ze wordt veroorzaakt door veranderde aanvoer van nutriënten, systeemveranderingen in de Noordzee of grootschalige (cyclische) weerpatronen op de Noord-Atlantische oceaan. Doorwerking van de primaire productie naar de rest van het systeem is kwalitatief redelijk begrepen, maar kwantitatief veel minder. Bovendien blijkt niet alleen de omvang van de primaire productie van belang maar ook de samenstelling van het fytoplankton. Daarbij is onze kennis van het bentisch (op of in de bodem levend) systeem groter dan die van het pelagisch (in het water zwevend) systeem. De rol van virussen en parasieten in het waddensysteem is grotendeels onbekend, en zelfs 'klassieke' pelagische componenten als het mesozöplankton en het microbiële voedselweb zijn onder bestudeerd.

Centrale schakel in het voedselweb vormen de schelpdieren, als grazer van primaire productie en als prooi voor vooral vogels. Toch is ook hier de kwantitatieve kennis beperkt. Populatie-dichtheden worden intertidaal alleen gemonitord in Balgzand, en subtidaal alleen voor mosselen, wat extrapolatie naar de hele Waddenzee en andere soorten bemoeilijkt. Alleen litoraal macrobenthos wordt sinds enkele jaren Waddenzee breed gemonitord. De populaties van schelpdieren fluctueren sterk van jaar tot jaar. Met name de rekrutering, het succes van de jonge organismen kort na hun vestiging in het sediment, is een sleutelproces voor het begrip van hoe bottom-up processen doorwerken in het gehele voedselweb.

2 De top van het voedselweb

Vele soorten zijn de laatste eeuwen uitgestorven in estuariene systemen in het algemeen en in de Waddenzee in het bijzonder. Enerzijds betreft het een aantal biobouwers met – door hun sterk structurende rol – grote gevolgen voor het totale systeem. Anderzijds zijn het de toppredatoren zoals haaien en roggen, bruinvissen en sommige vogels. Het wegvallen van hun regulerende functie leidt tot vereenvoudiging van het voedselweb. Belangrijkste oorzaken van verdwijnen zijn historisch gezien, overexploitatie en het verdwijnen

van habitat. Recent zijn eutrofiëring, en vervuiling daarbij gevoegd als oorzaken. Succesvolle herintroductie en populatieherstel zijn wereldwijd meestal het gevolg van het simultaan wegnemen van verschillende oorzaken van verdwijning.

figuur 13 Trends voor de periode 1987/88 tot 2003/04 in het voorkomen van vogelsoorten in de internationale Waddenzee, uitgedrukt als percentage verandering over de periode van 17 jaar, gerangschikt van stijgende naar dalende trendwaarden. (Bron: Blew et al., 2007)

De structurerende rol van predatie ('top-down processen' in het voedselweb) in een estuarien systeem als de Waddenzee is niet binnen de Waddenzee zelf te bestuderen omdat belangrijke predatoren nu grotendeels uit dit systeem verdwenen zijn. Om die reden is vergelijkend onderzoek met andere gebieden (bv. in Mauretanië, Oman) van belang om meer kennis te vergaren over mogelijke effecten van herintroducties in de Waddenzee. De Waddenacademie pleit ervoor om dergelijk onderzoek in estuariene systemen elders expliciet op te nemen als waddenonderzoek.

Binnen de huidige Waddenzee is predatie door garnalen, krabben en zeesterren van groot belang voor de dynamiek van schelpdieren. Met name garnalen en krabben worden op hun beurt gegeten door vissen, waardoor cascade-effecten van visserij op de Noordzee op het functioneren van de Waddenzee mogelijk zijn. Hierover is weinig directe kennis.

De voedsleecologie van vogels is – voor een beperkt aantal soorten als kanoet en scholekster – zeer goed bekend en tot in groot detail te modelleren. Doordat slechts een deel van de prooidieren eetbaar is (afhankelijk van grootte, schelpdikte, leefdiepte, etc. van de prooien, maar ook afhankelijk van interferentie tussen vogels) moet het voedselaanbod veel groter zijn dan wat deze vogels werkelijk eten. Het schelpdierenaanbod heeft sterke effecten op conditie en populatiedynamica van vogels en dus heeft ook schelpdiervisserij een effect. Maar de relaties zijn ingewikkeld omdat trekvogels weliswaar plaatstrouw zijn maar ook kunnen kiezen uit alternatieve gebieden. Hun aantallen worden bovendien niet alleen in het overwinteringsgebied bepaald maar ook in andere delen van hun levenscyclus die zich elders afspelen. Over de laatste decennia zijn er opvallend verschillende trends in vogelpopulaties waargenomen in verschillende delen van de (internationale) Waddenzee (zie **figuur 13**). Nadere analyse van deze verschillen kan veel leren over de directe en indirecte effecten van beheer op de vogelstand. Omgekeerd is het directe effect van vogels en andere predatoren op omvang van schelpdierpopulaties kleiner dan hun indirecte effect – door selectie – op gedrag en allocatie van diezelfde schelpdieren.

3 Niet-trofische interacties

Niet-trofische ecologische interacties, dat zijn interacties tussen populaties die niet gebaseerd zijn op eten en gegeten worden, kunnen van groot belang zijn voor de dynamiek van een ecosysteem. Van bijzonder belang in dit verband voor de Waddenzee is de rol van zogenaamde biobouwers. Biobouwers zijn soorten die het abiotische milieu (bv. slibgehalte van het sediment en water, ruimtelijke structuur van het habitat) beïnvloeden en

daardoor de leefbaarheid van dit milieu voor henzelf en voor andere soorten mee bepalen. In de Waddenzee zijn verschillende voorbeelden van biobouwers te vinden die met name de slibdynamiek bepalen: slib wordt vastgelegd door schelpdieren in hun bedden, door microfytobenthos op de platen, door kweldervegetaties en (vroeger) door zeegras. Het wordt gemobiliseerd door vele soorten gravend macrobenthos.

Het effect van biobouwers op het vastleggen dan wel mobiliseren van slib is kwantitatief significant in relatie tot de omvang van de jaarlijkse slibstromen naar de Waddenzee, maar de tijdschaal waarop vastlegging en remobilisatie gebeurt, is van groot belang. Die tijdschaal varieert van seizoenaal voor microfytobenthos tot meerdere jaren voor schelpdierbanken, tot quasi permanent voor kwelders. Alleen vastlegging over de lange tijdschaal heeft effecten op de morfologie van het estuarium en wellicht ook op het gemiddelde slibgehalte van het water. In dat verband is het significant dat door het afsluiten van de Zuiderzee, naast een verandering van het getijdenregime, ook een grote permanente slibopvang is verdwenen voor de Westelijke Waddenzee. Het relatief belang hiervan in vergelijking met het effect van bijvoorbeeld groot zeegras moet duidelijker uitgezocht worden voordat een eenduidige inschatting van de kansen van terugkeer van zeegras mogelijk wordt. In elk geval is duidelijk dat de afsluiting van de Zuiderzee een kantelmoment was voor de westelijke Waddenzee door de invloed op wateren slibbeweging en daardoor op het functioneren van het gehele ecosysteem.

De positieve feedback die gevormd wordt door biobouwers die hun omgeving veranderen in een richting waardoor ze zelf worden bevorderd, leidt tot een ingewikkelde niet-lineaire dynamiek van het systeem als geheel. Typerend voor het gedrag van dergelijke systemen is het voorkomen van alternatieve stabiele situaties en snelle omslagen of regime shifts. Goed gedocumenteerd in dit verband is het vroegere voorkomen van zeegras op meer dan 100 km² in de Waddenzee, wat (lokaal) leidde tot een veel grotere helderheid van het water dan tegenwoordig. Rond 1930 verdwenen zij plotseling, en terugkeer is slechts mogelijk in samenhang met een betere lichtdoorlatendheid van het water. Dergelijke 'omslagen' stellen bijzondere eisen aan het beheer van het gebied, omdat het moeilijk is om het systeem van de ene naar de andere toestand te brengen zonder grootscheepse ingrepen.

Overigens dient daarbij opgemerkt te worden dat de theoretische en abstracte studie van de omslagen beter is uitgewerkt dan de praktische aspecten. Voordat dergelijke concepten in het beheer kunnen worden toegepast dient een gekoppelde fysisch-biologische voorspellende modellering te worden uitgewerkt en experimenteel getoetst, waarbij niet alleen realistische parameterwaarden moeten worden gebruikt, maar bovendien alternatieve hypothesen die gebiedsspecifiek zijn (bv. de effecten van het afsluiten van de Zuiderzee) mee onderzocht worden. Niet alleen voorzichtigheid met de gehanteerde concepten

figuur 14-A Ruimtelijke verdeling van zeegrasbedden (donkere gebieden) in de Westelijke Waddenzee vóór de collaps van de populatie in 1930, gesuperponeerd op de dieptekaart van 1930.

figuur 14-B Diepteverdeling (m beneden gemiddeld getij) van de gebieden met zeegras in deze periode. De totale oppervlakte was 105 km², de mediane diepte was 1.0 m. (Bron: Van der Heide et al., 2007)

ligt ten grondslag aan de suggestie om gedetailleerde modellering uit te voeren. Ook de mogelijkheden van praktische beheersstrategieën (bv. het afvangen en permanent opslaan van slib in vernieuwende kustverdediging) zou hiermee kunnen worden onderzocht.

4 Het droge wad en de grenzen met het binnendijkse gebied

Het 'droge wad' wordt gevormd door de eilanden, jongere zandplaten en buitendijkse kwelders aan het vasteland. De eilanden laten een afname van biodiversiteit zien doordat de natuurlijke successie stagneert. Dit op zijn beurt wordt veroorzaakt door sterke inperking van abiotische dynamiek en in mindere mate door verrijking ten gevolge van – weliswaar teruglopende – stikstofdepositie. Stabilisatie van zand maakt pioniersvegetaties op de eilanden zeldzaam en remt de opbouw van zoetwaterlichamen in jonge platen.

Voor buitendijkse kwelders staat hun functie als buffer voor de Deltadijken en hun intrinsieke natuurwaarde centraal. Hierbij vormen de interactie tussen opslibbing, zeespiegelstijging, vegetatieontwikkeling en begrazing belangrijke onderzoekspunten.

Er bestaat een spanning tussen veiligheidsvraagstukken enerzijds en een minimaal vereiste dynamiek voor de natuur anderzijds. Daaruit komen vragen voort ten aanzien van de interacties tussen geomorfologische dynamiek en habitatkwaliteit, de dynamiek van zoetwaterlenzen en de rol van mens en dier als beheerder van vegetaties. Specifieke vragen bestaan ten aanzien van de inrichting van grenzen tussen het (natte en droge) wad en het binnendijkse gebied. Voor watersystemen worden harde zoet-zout overgangen als problematisch ervaren. Daarbij spelen soms specifieke problemen die in principe technisch kunnen worden opgelost (bv. vispassages), maar ook algemene problemen van diversiteit van habitats. Het ontbreken van typerende brakwatergebieden in het wadengebied is een verarming ten opzichte van een 'natuurlijker' systeem. Men dient echter te waken voor een benadering die uitsluitend van biologische overwegingen uitgaat. In onze streken is het mengen van zoet en zout water zonder getij bijna onmogelijk, en is het risico zeer groot dat zoute onderlagen ontstaan die snel zuurstofloos worden. Ervaringen opgedaan in de Zeeuwse Delta (Veerse Meer, Grevelingen, Haringvliet) kunnen daarbij een waarschuwing zijn. Zowel het fysische systeem als de landschappelijke en economische aspecten verdienen zorgvuldige afweging.

Overgangen tussen land en water zijn een andere belangrijke inrichtingsvraag. Op de eilanden liggen mogelijkheden (en problemen) voor natuurlijke overgangen tussen strand, duin, kwelder en polder. Een beter begrip van de (geo-ecologische) wetmatigheden over ontstaan en ontwikkeling van deze landvormen is daarvoor noodzakelijk. Aan de landzijde kunnen problemen als kustverdediging en verzilting van polders innovatieve mogelijkheden scheppen, waarbij het gebruik van kwelders voor kustverdediging, zilte teelten, binnendijkse aquacultuur en andere innovaties kunnen helpen bij het revitaliseren van een gebied met aandacht voor natuurwaarden.

5 Mondiale invloeden op het Wad

Mondiale verandering dringt zich op aan het wadengebied in de vorm van zeespiegelstijging, klimaatverandering en introductie van exoten. In de jaren negentig zijn gevolgen systematisch in kaart gebracht (NOP); recent is een nieuwe inventarisatie gemaakt.

Afhankelijk van de snelheid van zeespiegelstijging kan een waddensysteem ofwel zich langzaam aanpassen, o.a. door een kustwaartse migratie van eilanden, ofwel verdrinken, waarna de gehele morfologie grondig wijzigt (zie de thema's 'Geowetenschap' en 'Klimaat en Water' in dit hoofdstuk). Wil men de bewoonbaarheid van de eilanden verzekeren en verdrinking voorkomen, dan zullen adaptatiemaatregelen als grootschalige zandsuppleties wellicht noodzakelijk zijn. De ecologische gevolgen hiervan op de Waddenzee en

op het droge wad zijn nog moeilijk te voorspellen. Slib is hierin een grote onbekende. Het bepaalt de verspreiding van aquatisch bodemleven en schelpdierpopulaties, de terrestrische vegetatiesuccessie op de kwelders, de primaire productie in het water en de im- en export van organisch materiaal en daarmee de balans van koolstof, nutriënten en broeikasgassen. Voorspelling van ecologische effecten stelt hoge eisen aan geomorfologische modellering en vereist relatief meer aandacht voor slibfracties ten opzichte van zandfracties en voor de rol van biobouwers en de rol van kwelders als permanente *sink*.

Klimaatverandering in de zin van temperatuurstijging en de gevolgen daarvan op de noordwaartse migratie van vissen en vogels is goed gedocumenteerd. Reeds gesignaleerde veranderingen in soortensamenstelling zullen (versterkt) doorzetten, maar zijn moeilijk te voorspellen. De gevolgen voor het functioneren van het waddensysteem zijn onbekend. Effecten op productie, fenologie, migratie en interacties tussen soorten (waaronder ziekten en plagen) zijn slechts zeer fragmentarisch in situ onderzocht, of beperken zich tot een uitputtende inventarisatie van mogelijke effecten. Dit geldt ook voor meer indirecte effecten (veranderingen in stormen, zoetwater influx, fysische-chemische eigenschappen van het zeewater, etc).

Verdringing door invasieve soorten lijkt in het aquatische systeem niet tot uitsterven van endemische soorten te leiden, maar kan wel significante effecten hebben op het functioneren van het voedselweb. Onduidelijk is of aanvankelijk snelle uitbreiding van nieuwe soorten gevolgd door een afname en inbedding in bestaande structuren regel dan wel uitzondering is.

6 Lokale ingrepen in het Wad

Directe beïnvloeding van de mens op het Wadsysteem was en is groot door beïnvloeding van randvoorwaarden, exploitatie van levende en niet-levende bronnen, toerisme, scheepvaart en militaire activiteiten. De effecten van eutrofiering zijn in het verleden goed onderzocht (zie boven) maar de aandacht ervoor is wellicht te vroeg weer afgenomen, omdat de reactie van het ecosysteem op vermeerdering van nutriënteninput niet symmetrisch is met de reactie op de vermindering ervan. De rol van slib en daarmee de effecten van ingrepen hierop door baggeractiviteiten in en buiten de Waddenzee en door afsluiting van Zuiderzee en Lauwersmeer zijn relatief onderbelicht. De eerste orde effecten van gifstoffen zijn goed gedocumenteerd, maar onderlinge interacties zijn nog slecht bekend en introductie van nieuwe stoffen vragen om continuering van aandacht.

Effecten van exploitatie van levende bronnen in de vorm van visserij is slecht bekend voor wat betreft de cascade effecten van Noordzeevervisserij op het Wadsysteem. Effecten van schelpdiervisserij zijn veel beter bestudeerd. Een transitie naar een meer duurzame praktijk is in gang gezet; het volgen van de ecologische gevolgen hiervan wordt een belangrijk punt van aandacht in de toekomst. De effecten van gasexploitatie, in casu bodemdaling, zijn uitgebreid bestudeerd en beperkt van omvang. Verstoring van diersoorten door recreatie(vaart) is slechts incidenteel onderzocht. Inrichtingsvragen, met name voor havenactiviteiten, zijn recent opgeworpen als een belangrijk onderwerp in de discussie over menselijke beïnvloeding van het wad.

Over het algemeen waren studies naar effecten van menselijk ingrijpen kleinschalig en eerder gericht op het aantonen van effecten dan op verduurzaming van praktijken. Diffuse effecten, cumulatieve en verschuivende effecten zijn veel minder onderzocht. De schaal waarop naar het probleem is gekeken was vooral lokaal, zonder in een bredere regio naar effecten en naar socio-economische inbedding te kijken. Een meer integrale aanpak die ook economische en sociale aspecten meeneemt op meerdere schalen wordt nog slechts sporadisch gevolgd.

7 De evaluatie van ecologische waarden in de Waddenzee

Er zijn verschillende visies mogelijk op de ontwikkeling van de natuur in de Waddenzee. Enerzijds kan men zich richten op het huidige systeem en zich afvragen hoe de randvoorwaarden voor dat systeem kunnen worden gewijzigd, in de hoop de biodiversiteit of het ecosysteemfunctioneren te verbeteren. Anderzijds kan men uitgaan van de basis-hypothese dat het voedselweb aan de top is verstoord of dat de structurerende rol van bio-bouwers is verdwenen, waardoor belangrijke potenties in termen van biodiversiteit zijn verdwenen. Vaak is het moeilijk tussen deze visies te kiezen op wetenschappelijke gronden, omdat er lacunes zijn in ons begrip van de samenhang in het ecosysteem, en omdat zonder twijfel belangrijke wijzigingen zullen optreden in de komende decennia.

Deze problemen komen alle samen wanneer men 'streefbeelden' ontwikkelt voor de natuur in de context van de menselijke maatschappij. Het is vrijwel uitgesloten om de huidige, of historische, toestand van het gebied als 'streefbeeld' te hanteren. Het paradigma van 'systemen in beweging', dat door de mondiale veranderingen onontkoombaar wordt opgelegd, is een bedreiging voor het concept van bescherming ('behoud', 'herstel') van de natuur. Het systeem zal veranderen, maar niet elke verandering is vanuit het oogpunt van de natuur even wenselijk of verantwoord. Hoewel er op dit ogenblik stevige beleidskaders zijn voor natuurbescherming, die door de Waddenacademie geenszins in vraag worden gesteld, moet erover worden gewaakt dat er ook in toekomst een houvast blijft voor het natuurbeleid. Dat houvast moet de essentiële kwaliteiten van het gebied maximaal vrijwaren maar realiseerbaar blijven als de wereld (en de Waddenzee) verandert.

De centrale vraag is: 'Wat zijn de essentiële kwaliteiten of waarden van de Waddenzee-natuur?' En, als deze waarden niet zijn te definiëren aan de hand van de actuele of voorbije *toestand*, omdat het systeem hoe dan ook zal veranderen, hoe kan men deze waarden dan wel benaderen en bij het beheer maximaliseren? Een aantal krachtlijnen kan worden geschetst: het in stand houden van migrerende vogelpopulaties; het in stand houden van de uitgestrektheid van de (internationale) Waddenzee, en daardoor de mogelijkheid populaties te behouden of terug te brengen die niet te handhaven zijn op kleine oppervlaktes; het vrij spel geven aan grootschalige natuurlijke processen; het in stand houden van kwaliteiten van het landschap (toeristisch, natuurwaarden). Het invulling geven aan de realisatie van deze doelstellingen onder scenario's van mondiale verandering vereist een continu proces van reflectie.

De beschermde status van de Waddenzee laat toe in dit gebied te kiezen voor duurzame en natuurgerichte ontwikkeling en dus niet voor ontwikkelingen die een grote impact hebben op de natuur. De schaal voor dergelijke keuzes is niet het waddengebied zelf, maar internationaal: leidinggevend is wat het waddengebied binnen Nederland, Europa en de wereld aan unieke kwaliteiten heeft te bieden. In het wereldecosysteem zijn wad-systemen van veel groter belang dan door hun relatief beperkte oppervlakte wordt gesuggereerd. Ze laten een bijzondere combinatie zien van snelle recycling van organisch materiaal, nutriënten en broeikasgassen. Ze hebben een hoge productiviteit voor visserij. Wadsystemen zijn van groot belang voor migrerende soorten en vormen broed- en rustgebied voor soorten die zich op zee voeden. Deze belangen behoren voor onze eigen Waddenzee terdege in ogenschouw genomen te worden. Daarbij kan de Waddenzee worden vergeleken met andere wadensystemen, maar ook als voorbeeld worden gesteld voor het beheer van andere ecosystemen met mondiaal belang. Kwaliteiten zijn niet alleen ecologisch te definiëren maar houden ook verband met de geschiedenis (ecologische geschiedenis, menselijke geschiedenis) en culturele traditie in het gebied. De ecologische geschiedenis van de Wadden is aanmerkelijk slechter bekend dan de menselijke.

De belangrijkste lacune op dit gebied wordt gevormd door de spanning tussen algemene principes zoals hierboven verwoord en de detaillering die in de huidige governance-structuur nodig is om tot beleid te komen. Een (interdisciplinaire) studie van dit vraagstuk dringt zich op. Deze moet tevens gepaard gaan met een onderzoek naar optimale *governance*, uitgaande van de wetenschappelijke onzekerheden rond de toekomst van de ecologie (én economie én cultuur) in het gebied en (tegelijk) de noodzaak afdwingbare regels te hanteren.

Onderzoek naar de vraag wat de basis vormt voor de natuurwaarden van het systeem dient een dubbel doel. Enerzijds is het van groot belang om de rol van de (natuur)wetenschap in het beleid scherper te stellen. Wat 'natuurwaarden' zijn is geen natuurwetenschappelijk maar een cultureel, sociaal en economisch (en dus politiek) probleem. Natuurwetenschap speelt een belangrijke rol in hoe natuurwaarden kunnen worden gemeten, in de bepaling welke natuur mogelijk is binnen de gegeven randvoorwaarden en welke (technische en beheersmatige) maatregelen kunnen worden genomen om de natuur in een bepaalde richting te laten evolueren. Maar ze moet de discussie zelf laten waar die behoort: bij het publieke debat. Anderzijds is het (sociaal-)wetenschappelijk van het grootste belang te begrijpen waarop streefbeelden zijn gebaseerd, al was het maar om de aanpassing van die streefbeelden aan de veranderende toekomst een goede grondslag te geven.

Juridisering van het beleid stelt daarbij nog een bijkomend probleem. 'Natuurwaarden' worden of zijn wettelijk vastgelegd in een beperkt aantal iconsoorten of -habitats die om allerlei redenen als emblematisch worden ervaren maar niet noodzakelijk indicatief zijn voor het functioneren van het ecologisch systeem. Soms overleeft de emblematische waarde de rol van indicator: was de zeehond twintig jaar geleden hét symbool voor de impact van organische verontreinigende stoffen en dus een indicator bij uitstek, dan is hij nu vooral embleem zonder onderliggend probleem. Het iconiseren van een beperkt aantal soorten en habitats verhoogt de verstaanbaarheid van de beleidsdoelstellingen, zorgt voor aansluiting tussen beleid en de verwachtingen van de burger, maar schept het probleem dat men het beleid steeds dreigt te richten op het behoud van de indicator en niet op het systeem dat hij indiceert. Zo kan men geneigd zijn, indien een indicator wijst op een 'tekort' aan mosselbedden ten opzichte van een goed functionerend systeem, om extra mosselbedden aan te leggen in plaats van zorg te dragen voor het systeemfunctioneren. De studie naar de grondslag van natuurwaarden beoogt dergelijke verwarringen te voorkomen of op zijn minst bespreekbaar te maken.

8 Kennislacunes

- Een beter begrip van de processen aan de basis van de voedselketen. Meer aandacht voor pelagische processen, en voor bentisch-pelagische uitwisselingen. Predictieve capaciteit. Aandacht voor uitwisselingen aan de randen, met de aangrenzende Noordzee en internationale delen van het Wad.
- Een beter begrip van de interactie tussen organismen en fysische processen, met name wat betreft de dynamiek van slib in het systeem.
- De biologische interacties in het systeem, met name die interacties die een zelfversterkend effect kunnen vertonen waardoor drempelwaarden in de dynamiek kunnen voorkomen, verdienen nader onderzoek.
- Paleohistorisch onderzoek. Reconstructies van structuur en functioneren in het verleden zijn van groot belang voor begrip van functioneren, voor discussie aangaande wensbeelden en voor praktische herstel mogelijkheden wanneer daarom gevraagd wordt.
- Vergelijkend onderzoek met andere wadsystemen. Dit biedt de mogelijkheid om mechanismen van 'top-down regulatie' aan een kritisch onderzoek te onderwerpen, om verschillende types management met elkaar te vergelijken, en om een sequentie van systeemtoestanden onder verschillende niveaus van menselijke druk te bestuderen.

- Internationale verbindingen van het Nederlandse wad. Analyse hoe veranderingen in verschillende habitats die wereldwijd met elkaar verbonden zijn functioneel met elkaar samenhangen en doorwerken in de Waddenzee. Belangrijke verbindingen zijn trekvogels die een link vormen tussen artische broedgebieden, tropische overwinteringgebieden en de (internationale) Waddenzee, maar ook stromingspatronen, nutriënten en klimaat verbinden het water van de Waddenzee met processen op veel grotere schaal.
- Voor het droge wad liggen kennislacunes in het spanningsveld tussen enerzijds maatschappelijke inperking van dynamiek t.b.v. veiligheid en anderzijds vereiste dynamiek (zoet-zout, overstroming, verstuiving, begrazing en mens) voor de biodiversiteit. Inrichtingsvragen en innovatieve mogelijkheden liggen op het gebied van overgangen (zoet-zout, nat-droog).
- Veranderingen in de Waddenzee als gevolg van mondiale veranderingen zijn te verwachten, maar de vorm waarin deze zich zullen voordoen is nagenoeg onvoorspelbaar. Gerichte lange-termijn monitoring dringt zich op. Dit kan tevens de ideale achtergrond vormen voor procesgeoriënteerd onderzoek. Mitigerende maatregelen zoals zandsuppleties moeten op hun ecologische gevolgen worden gemonitord.
- Er is behoefte aan een geïntegreerde visieontwikkeling en evaluatieproces voor menselijke activiteiten in het gebied. Daarbij moeten meerdere activiteiten met elkaar in verband worden gebracht, moet de evaluatie interdisciplinair zijn, gericht op toekomstige duurzame ontwikkeling, rekening houden met externe en diffuse verstoringen en vooral gericht zijn op de Waddenzee als geheel, en op de Waddenzee als (voorbeeld van) essentiële gebieden voor het mondiale ecosysteem.
- Er is behoefte aan een veel scherpere definitie van ecologische waarden in de Waddenzee, die rekening houdt met te verwachten toekomstige veranderingen, met governance-structuren, en met de nood de essentiële kwaliteiten van het gebied veilig te stellen.

Belangrijke raakpunten met andere disciplines zijn:

- Biogeomorfologische processen en hun integratie in de modellering van de dynamiek van slib, zand en geomorfologie, zowel op het droge als het natte wad.
- Uitwerking van waarschijnlijke scenario's voor klimaatverandering en de gevolgen daarvan voor de ecologie van de Wadden. Integratie van monitoringsinspanningen en processtudies gericht op oorzaken en gevolgen van klimaatverandering, met ecologische studies.
- Onderzoek naar de grondslagen van de ecologische waarden in de Waddenzee, met inachtneming van de culturele, sociale en economische dimensies van de problematiek; iconisering van soorten in relatie tot beeldvorming en beleid.
- Integratie van ecologische en economische aspecten bij het onderzoek naar menselijke ingrepen in het systeem, met bijzondere aandacht voor het integreren van natuurwaarden als (niet-gebruiks)waarde in de economische benaderingen.
- Onderzoek naar governance-structuren waarin de unieke rol van het waddengebied voor het wereldecosysteem een correcte waardering kan vinden, en waarin het beheer van het waddengebied als model voor andere ecosystemen van wereldbelang kan dienen

Infrastructurele randvoorwaarden om aan deze kennislacunes te voldoen zijn:

- Consistente monitoring van basisgegevens van het ecosysteem, die gekoppeld wordt aan modellering van de basis van de voedselketen. Extrapolatie in ruimte en tijd van waarnemingen en consistente modellering van uitwisselingen met de randen is nodig.
- Integratie van geomorfologisch en ecologisch onderzoek, modellering en monitoring.
- Ontwikkeling van een methodologie en traditie van geïntegreerde (natuurwetenschappelijk/menswetenschappelijk) visieontwikkeling en evaluatie. Vanuit de natuurwetenschappen is hiervoor een grote inspanning nodig om natuurwetenschappelijke observaties in een evaluatieproces in te brengen.

- Een ontmoetingsruimte voor natuurwetenschappers, menswetenschappers, kunstenaars en opinieleiders waarin waardensysteem rond natuur in de Wadden explicieter kan worden onderzocht en afgetast.

TE KOOP
0114 56 00 60

2.3 Maatschappij en cultuurhistorie; het waddengebied

2.3.1 Inleiding

Inleiding

De Wadden vormen een van de belangrijkste intergetijdengebieden van de wereld. De natuurwaarden genieten als vanzelfsprekend en terecht bijzondere juridische en institutionele vormen van bescherming. Rond de Wadden wonen en werken van oudsher grote aantallen mensen. Daarnaast is in het waddengebied sprake van een intensief en gevarieerd gebruik door bezoekers. Het politiek-maatschappelijke debat over de zorg voor het waddengebied wordt voor een belangrijk deel bepaald door de vraag waar het menselijk gebruik van het gebied strijdig is met het behoud van de Wadden als natuurgebied. Voor de beantwoording van deze vraag is het noodzakelijk om eerst inzicht te krijgen in de wijze waarop bewoners van het gebied hun leven en hun levensonderhoud vormgeven en in de wijze waarop bezoekers het gebied zien en ervan gebruik maken. Hoe heeft deze bestaans-, levens- en gebruikswijze zich historisch gevormd? En welke effecten heeft ze op het klimaat, de bodem en ondergrond en de natuurwaarden van het gebied? Op hoofdlijnen zijn dit de vragen die in dit hoofdstuk uitgewerkt worden. Met andere woorden, in dit hoofdstuk gaat het, in een uitwerking van het triple bottom line-model (*people, planet, profit*), om vragen met betrekking tot mensen (de p van *people*), hun bestaanswijze (*profit*), hun sociale organisatie, hun verhouding tot hun verleden (een vierde p van *past*) en hun betekenisgeving en waardering van, omgang met én effecten op hun natuurlijke en cultuurlandschappelijke omgeving (de p van *planet*).

Het (cultuur)historische en sociaalwetenschappelijke onderzoek voor het waddengebied is weinig omvangrijk en bovendien versnipperd. Het betreft een veld van onderzoek dat binnen het waddengebied tot op heden weinig aandacht heeft gekregen. In het algemeen kent het ook geen oriëntatie op de kennisvragen die leven bij de verschillende betrokken groepen: een intern wetenschappelijke agenda is dominant. Geestes- en sociaalwetenschappelijke invloed op beleidsvorming is vrijwel afwezig en is ook niet iets dat door wetenschappers expliciet wordt gezocht. Het veld van onderzoek dient zich daarom te emanciperen ten opzichte van gevestigde onderzoeksbelangen met betrekking tot klimaat, geologie en bodem, ecologie en economie. Met een programmatische sturing is veel winst te boeken. De vraag naar “wat werkt” in de opbouw van een duurzame toekomst voor de Wadden kan en mag niet alleen in technisch-instrumentele zin worden beantwoord. Het betreft hier uitdrukkelijk ook een sociaal-culturele kwestie. Een goed voorbeeld vormen de veranderingen in de visserij in het waddengebied. De structurele reductie of uitbanning van kokkel-, mossel- of visvangsten ‘raakt’ vissers en visserijgemeenschappen niet alleen economisch maar ook psychologisch en sociaal en in diepgewortelde voorstellingen van hun verhouding tot de natuur en van de plek die zij van oudsher in het gebied innemen. Een goede kennis van deze impact is essentieel voor de vormgeving van een duurzame en rechtvaardige toekomst van de visserij in het gebied.

Hoewel buitenstaanders sinds de aanleg van de Afsluitdijk het waddengebied als één geheel beschouwen is het maar de vraag of dat ook voor de bewoners geldt. De sterke landschappelijke geleding lijkt altijd op gespannen voet gestaan te hebben met het ontstaan

figuur 15 Voor het thema ‘maatschappij en cultuurhistorie’ wordt het waddengebied gedefinieerd zoals in het internationale LanceWad-project. Het betreft een optelsom van een aantal eilanden en oude gewesten die al sinds de vroege Middeleeuwen bewoond zijn.

van samenhang en eenheid. Het is echter wel duidelijk dat niet alleen de eilanden en de Wadden, maar ook de kleigebieden zowel landschapsgenetisch als cultuurhistorisch tot het waddengebied behoren. Hogere niveaus van aggregatie vormen de provincies, de Staat der Nederlanden, het Waddenzeegebied van Nederland, Duitsland en Denemarken, en de EU. In historische zin wordt in dit hoofdstuk gekeken naar de periode vanaf het eerste begin van de aaneengesloten menselijke bewoning van het kustgebied, iets minder dan drieduizend jaar geleden, tot de dag van vandaag. Deze relatief grote tijdsdiepte moet worden gekozen omdat al vroeg zichtbaar is hoe menselijke gemeenschappen in het gebied een factor van formaat werden en bleven als het gaat om de geologie en ecologie van het gebied en om de ruimtelijke vormgeving ervan. Soms in negatieve zin, soms in positieve zin. Ook de opeenvolgende adaptaties van de Noord-Nederlandse kustgebieden in pre- en protohistorie aan de natuurlijke en sociaal-politieke dynamiek van het gebied en haar omgeving zijn interessant. Binnen dit deel van de kennisagenda zal de aandacht echter vooral uitgaan naar de late Middeleeuwen, de vroegmoderne en moderne tijd, van de Karolingische periode tot en met de 20ste eeuw. Een toenadering tot de historische dimensie van het perspectief van bewoners en bezoekers nodigt uit tot een bijzondere aandacht voor de geschiedenis van 'de dag van gisteren', dat wil zeggen die van de (over)grootouders. In sociale zin, tot slot, staan niet alleen de bewoners of gevestigden in het centrum van de belangstelling maar ook bezoekers of buitenstaanders. Het gaat om experts en leken, om beleidsmakers, beslissers en burgers, met de kanttekening dat het hier uiteraard geen homogene, onveranderlijke entiteiten betreft. Buitenstaanders zijn soms part time bewoners en leken onderscheiden zich door een hoge opleiding vaak nauwelijks van experts.

1 Een korte geschiedenis: 700 voor Chr. - 2000 na Chr.

Uit archeologisch onderzoek weten we dat in het begin van de IJzertijd het Noord-Nederlandse kustgebied door mensen werd gekoloniseerd. Meer dan 2500 jaar geleden ontstond een situatie waarin het natuurlijke aanbod van zand en klei 'een antwoord' bood op de steeds trager verlopende stijging van de zeespiegel en konden migranten van de zandgronden in het binnenland zich vestigen op nieuwe kwelders. Honderd of meer opeenvolgende generaties vormden vanaf het eerste begin in de vroege IJzertijd tot op de dag van vandaag een vrijwel ongebroken keten van bewoners. In grote lijnen wordt de geschiedenis van de bewoning en de verhouding van de bewoners tot hun natuurlijke en *man made* omgeving door archeologen en historici in vijf perioden verdeeld: de voorgeschiedenis (van ca. 700 voor Chr. tot ca 800 na Chr.), de Middeleeuwen (ca. 800-1500), de vroegmoderne tijd (1500-1800), de moderne tijd (1800-1940) en het huidige naoorlogse tijdsgewricht (1940-2009).

In de IJzertijd (zevende eeuw voor Chr. tot 12 voor Chr.), de Romeinse IJzertijd (12 voor Chr. tot en met 406 na Chr.), de tijd van de volksverhuizingen (vijfde eeuw) en de vroege Middeleeuwen (zesde en zevende eeuw) werd het gebied bevolkt door krijgshaftig-agrarische stammen. In absolute zin ging het daarbij om betrekkelijk kleine aantallen, enkele tienduizenden mensen in totaal. In vergelijking met het achterland was echter sprake van een betrekkelijk hoge bevolkingsdichtheid. Hoewel het nog onbedijkte gebied onderhevig was aan regelmatige overstromingen, en op het eerste gezicht dus als een mensvijandige omgeving kan worden beschouwd, bood het in agrarisch-economische zin grote mogelijkheden, met name voor veeteelt. Permanente bewoning was mogelijk door de bouw van huizen op uit plaggen opgebouwde podia (terpen of wierden). Het betreft hier een unieke adaptatie. Het door zeearmen, kreken en prielen doorsneden gebied was voor schepen goed toegankelijk. Voor verschillende perioden zijn dan ook intensieve contacten tussen het waddengebied en andere gebieden langs de kusten van de zuidelijke Noordzee goed gedocumenteerd. Noord-Nederland behoorde slechts korte tijd tot het Romeinse rijk. Contacten met het gebied bezuiden de rijksgrens bestonden er zeker wel. De grootschalige ontwik-

kelingen in de nadagen van het Romeinse rijk betekenden ook voor het Noord-Nederlandse gebied een ingrijpende verandering en herschikking van tribale groepen. Met grote waarschijnlijkheid kwam het tot een vrijwel volledige ontvolking van het Noord-Nederlandse kustgebied. De komst van nieuwe stamgroepen leidde tot ingrijpende wijzigingen in de bewoning en het gebruik van het landschap en de benoeming van plekken en plaatsen.

In de 8ste en 9de eeuw kwam het gebied eerst binnen de invloedssfeer en later het machtsbereik van het Frankisch-Karolingische rijk. Op de wat langere termijn betekende dit echter niet dat het geweldsmonopolie binnen Noord-Nederland in centrale handen kwam te liggen. Tot aan het einde van de vijftiende eeuw was namelijk sprake van een grote mate van versnippering in sociaal-politieke zin. Hoofdelingen maakten in de Friese gebieden de dienst uit. Conflicten tussen families konden uitmonden in gewelddadige en soms dodelijke vetes die over generaties heen werden gevoerd, hoewel ze ook beslecht konden worden door de verlening van compensatie in edelmetalen of vee. Nog voor de vestiging van een structureel hertogelijk gezag in het gebied bracht de introductie van het buskruit een schaalvergroting van de politieke verhoudingen met zich mee.

De incorporatie van het gebied in het Karolingische rijk betekende uiteraard ook de kerstening van alle bewoners van het gebied, hoewel het christendom waarschijnlijk pas na vele generaties echt ingreep op het persoonlijke gevoelsleven van de gelovigen. Vanaf de 9de eeuw tot diep in de 20ste eeuw speelden kerkelijke instellingen een vooraanstaande rol in lokale samenlevingen en in de vormgeving van de gebouwde omgeving en het landschap. Zo is de rol van deze instellingen in bijvoorbeeld de dijkbouw niet uit te vlakken. Deze kwam in de loop van de Volle Middeleeuwen (11de tot en met 13de eeuw) van de grond en betekende een omkering van de relatie tussen mens en natuur. Daar waar de zee vroeger bij hoge vloed vrijelijk over het hele gebied uitstroomde, werd ze nu buitengesloten. Dat betekende een enorme impuls voor de mogelijkheden tot bewoning en agrarische exploitatie maar tegelijkertijd werd een nieuwe vorm van rampspoed geboren. Daar waar bij stormvloed dijken doorbraken, konden mens en vee in groten getale verdrinken. De bedijkingen hadden ook grote effecten op de bestaande patronen van natuurlijke afwatering: een keten van vele onvoorziene effecten vroeg om een reeks van nieuwe menselijke ingrepen. Overigens trekt in de volle Middeleeuwen niet alleen de dijkbouw de aandacht maar ook de grootschalige ontginning van de grote veengebieden in het binnenland op de overgang tussen de kleigebieden en de zandgronden. In waterstaatkundige zin kunnen bedijking en ontginning niet los van elkaar worden gezien. In demografische zin moet de 9de tot en met de 14de eeuw daarmee een belangrijke transitiefase zijn geweest: de grondslag voor ingrijpende ontwikkelingen in de vroegmoderne tijd.

In de vroegmoderne tijd doen zich op het vlak van economie, politiek en geloof grote veranderingen voor. Hoewel het gebied niet onbekend was met een bescheiden productie van boeren voor een (stedelijke) markt, is in de 15de en 16de eeuw sprake van de ontwikkeling van een op de markt georiënteerde, agrarische productie, agrarische specialisatie, de ontwikkeling van een verscheidenheid aan ambachten en stedelijke groei. In economische zin monden de ontwikkelingen uit in een bloeiperiode, zoals zichtbaar is in de monumentalisering van de gebouwde omgeving, de rijke materiële, private en religieuze cultuur, een vooraanstaande politieke rol in de Republiek en de intensieve participatie in de inter-

figuur 16 In de loop van de IJzertijd kwam men tot een unieke adaptatie die het mogelijk maakte te leven in een landschap dat tot tientallen keren per jaar overstromde. Op de midden- en hoge kwelders van het Noord-Nederlandse kustgebied werden in de 6de eeuw voor Chr. tot ver in de Middeleeuwen grote aantallen bewoonbare terpen of wierden aangelegd. (Bron: Knol, 2005)

ationale handel en scheepvaart. De vele scheepsresten in de Waddenzee getuigen hiervan. In sociaal-politieke zin schikt men zich binnen het gebied naar een centrale macht en kristalliseren zich verschillende standen uit. De Reformatie heeft in het gebied al vroeg en in ingrijpende zin invloed op de *moral economy*.

In de loop van de 19de eeuw maakt de landbouw in het gebied grote veranderingen door en komt een vorm van agrarisch kapitalisme tot stand die ook van grote invloed is op de samenleving. Bouw- en grasland wordt geconcentreerd in de handen van grote herenboeren die gebruik maken van grote aantallen landarbeiders. Sociale ongelijkheid is voor de moderne tijd, en tot in de 20ste eeuw, een kernbegrip. In politieke zin schikt het gebied zich naar de nieuwe verhoudingen binnen de nieuwe Staat der Nederlanden. Burgerlijke elites spelen een centrale rol in de vormgeving van een situatie waarin een provinciaal zelfbesef op sociaal en cultureel vlak betrekkelijk natuurlijk samengaat met loyaliteit aan staat en koningshuis. Naast een breed scala aan religieuze denominaties ontwikkelt zich onder verschillende bevolkingsgroepen levensbeschouwelijke perspectieven waarin onderzoek, vooruitgang, verheffing en ontwikkeling een centrale rol spelen.

Voor de jongste geschiedenis is van wezenlijk belang de transitie die in het midden van de 20ste eeuw wordt gemaakt van een situatie van schaarste voor velen naar een van overvloed voor velen. Hoewel in het gebied geen sprake was van grootschalige industrialisatie en verstedelijking, stelde de voortschrijdende mechanisering de bewoners in staat een geheel andere verhouding te kiezen tot hun natuurlijke omgeving en landschap. Rationalisatie en schaalvergroting zijn de kernbegrippen voor het beschrijven van de ontwikkelingen in de landbouw, de vormgeving van de gebouwde omgeving en de infrastructuur. Daarnaast veranderde door de ontwikkeling van (grootschalig) toerisme – een uiting van de ontwikkeling van een *welfare state* – een productielandschap zich in een consumptielandschap. Dit is één van de redenen dat het gebied in de loop van de jaren zestig en zeventig – vooral door buitenstaanders – werd geherdefinieerd als natuurgebied. Interventies ten gunste van natuurbehoud, -herstel en (zelfs) -ontwikkeling deden hun intrede. De sterke vergroting van de mobiliteit in wonen, werken en reizen, met name vanaf de jaren zestig, maakten een identificatie mogelijk met verschillende landschappen van waarde, in binnen- en (verre) buitenland. In politieke zin participeerde het gebied uiteraard in de nationale vormgeving van een parlementaire democratie maar dat verhinderde niet dat het in politieke zin een randgebied bleef. Secularisering en ontkerkelijking zijn ook voor Noord-Nederland sleutelbegrippen in het begrijpen van ontwikkelingen op religieus en levensbeschouwelijk vlak.

2 Perspectief: sociale duurzaamheid, rechtvaardigheid en een zorgzame omgang met het natuurlijke en culturele erfgoed

Het gebied van de Wadden wordt tegenwoordig vooral gewaardeerd om haar natuur, stilte, openheid en duisternis. Dit zijn de ruimtelijke kernwaarden die het verdienen voor de toekomst veilig gesteld te worden. De bescherming ervan is in diverse beleidsvoornemens, wetten, richtlijnen en regelingen verankerd. Voor alle betrokkenen bestaat de opgave te verkennen welke trends en ontwikkelingen op het gebied van klimaat, bodem en ecologie van invloed zijn op genoemde waarden. De natuur vormt immers de Wadden. Het is echter de vraag of een natuurwetenschappelijke focus volstaat. Er ligt ook een opgave als het gaat om de vormgeving van een toekomst die in sociale zin duurzaam en rechtvaardig is en een respectvolle omgang met het natuurlijke en culturele erfgoed laat zien. Voor een leefbare en rechtvaardige ontwikkeling is ook kennis noodzakelijk van de wijze waarop bewoners en bezoekers, gevestigden en buitenstaanders, experts, beleidsmakers en leken, burgers en beslissers zich organiseren en (laten) vertegenwoordigen, zich tot elkaar en tot het gebied en zijn geschiedenis verhouden en welke voorstellingen zij hebben van de toekomst van het waddengebied. Zowel de natuur als de mens bouwen aan de Wadden.

Voor een samenhangende studie van de sociale organisatie en politieke vertegenwoordiging van bewoners en bezoekers en van de omgang met natuur, landschap en erfgoed van gevestigden en buitenstaanders is het noodzakelijk doordrongen te zijn van het feit dat de publieke beeldvorming maar ook het onderzoek sterk worden bepaald door twee beelden van het gebied. In de eerste plaats geldt het gebied als betrekkelijk traditioneel en marginaal. In de tweede plaats wordt het gebied beschouwd als een natuurgebied.

3 Herinnering: het waddengebied als een traditioneel en marginaal gebied

Bezien vanuit het in sociaaleconomische en culturele zin dominante Westen geldt het gebied rond de Wadden als een relatief traditioneel en perifeer gebied. Het traditionele karakter geldt over het algemeen als een positieve waardering. Het gebied wordt gevormd door open platteland, waarin de gebouwde omgeving en de ruimtelijke ordening een goed beeld geven van vroeger eeuwen. In sociale zin betreft het relatief hechte *face-to-face communities*.

Het marginale karakter behelst echter ook en vooral een negatief oordeel. De bevolkingsdichtheid van het gebied is laag, het aandeel in het bruto nationaal product is laag en de werkeloosheid is bovengemiddeld hoog. Het gebied is sterk georiënteerd op de landbouw en het toerisme en kent een onvolmaakte aansluiting op de (inter-)nationale verkeersinfrastructuur. Bedreigende trends, zoals vergrijzing, demografische krimp en leegstand, doen zich hier eerder voor in vergelijking met de meeste andere delen van het land.

Voor veel beschouwers geldt het traditionele en marginale karakter als een intrinsiek kenmerk van het gebied. Niets is echter minder waar: het is een product van ontwikkelingen in de tweede helft van de 19de en eerste helft van de 20ste eeuw en een gevolg van de Nederlandse staatsvorming en (inter-) nationale economische processen. Het betreft een proces van ruralisering, uitblijvende of mislukte industrialisering en bestuurlijke marginalisering, waardoor het gebied in economische, sociale en culturele zin uit het (inter-) nationale beeld verdween. In de eeuwen voor ca. 1850 was het gebied rond de Waddenzee echter dichtbevolkt, verstedelijkt, welvarend en werd de schoonheid van het gebied uitgedrukt in de voortreffelijke mogelijkheden voor agrarisch gebruik. De agrarische en maritieme rijkdom toonde zich al sinds de volle Middeleeuwen in grootschalige interventies in het landschap en in een monumentale, kerkelijke en profane architectuur. De regionale (materiële) cultuur kende een sterke internationale oriëntatie. In bestuurlijke zin was het gebied weliswaar gefragmenteerd, maar wel zelfstandig en een (inter-)nationale factor van belang.

Een relativering van het traditionele of archaische karakter van het gebied biedt een interessante invalshoek bij het denken over de toekomst van het waddengebied. Veranderingen, ook van diepgaarnde aard, zijn immers ook binnen het waddengebied van alle tijden. Wellicht ligt, anders dan bovengenoemd beeld van het gebied suggereert, juist een emancipatie van het gebied in het verschiet door een combinatie van factoren die gunstig is voor het waddengebied: een groeiend politiek-bestuurlijke belang van de regio (binnen Nederland en Europa), een zelfbewuste culturele ontwikkeling (culturele lokalisering als het tegendeel van culturele globalisering), de ruimtelijke ont koppeling van vraag en aanbod in de dienstensector, de ontwikkeling van een belevenis- en bezinningseconomie – een begrip van Tom Bade – en het toenemende belang van ‘kapitale landschappen’ als vestigingsfac-

figuur 17 Noord-Nederland geldt van oudsher als een ruraal en betrekkelijk marginaal gebied. Dit beeld ontstond pas in de 19de eeuw. Voordien was het gebied rond de Waddenzee echter dichtbevolkt, verstedelijkt, welvarend en werd de schoonheid van het gebied uitgedrukt in de voortreffelijke mogelijkheden voor agrarisch gebruik.

tor in de kenniseconomie. Deze lijn van denken biedt positieve aanknopingspunten voor het formuleren van op de toekomst georiënteerde scenario's die gebaseerd zijn op sociale duurzaamheid, politieke rechtvaardigheid en respect voor de natuur, het cultuurlandschap en het historische erfgoed.

4 Beleving: de Wadden als een natuurgebied

In de politiek en in de publieke verbeelding vormen de Wadden in de eerste plaats een natuurgebied dat het verdient voor de toekomst veilig gesteld te worden. In het gebied is daarom logischerwijs sprake van 'voorrang voor de natuur met beperkt menselijk medegebruik'. In het debat over de toekomst van de Wadden gaat men uit van een nadruk op

de bescherming en ontwikkeling ervan als natuurgebied en als uniek open landschap. In het gebied wonen en werken van oudsher – al bijna drie millennia – ook tienduizenden of honderdduizenden mensen. Daarnaast wordt het gebied tegenwoordig bezocht door grote aantallen toeristen uit binnen- en buitenland. Vrijwel overal in het gebied, niet alleen op de eilanden en op de kust maar ook in de Wadden zelf, is de eeuwenoude en contemporaine hand van vele mensen te zien. Met evenveel recht zou de Waddenzee en het wadengebied een cultuurlandschap genoemd kunnen worden. In zijn aard is de Waddenzee weliswaar geen voorbeeld van de gecultiveerde rurale 'natuur' zoals bijvoorbeeld Waterland of de Achterhoek maar toch ook zeker niet van de overweldigende wildernis van bijvoorbeeld de Grand Canyon of de Gobi woestijn.

figuur 18 Het Wad bij Holwerd, Abe Gerlsma (1919). Kunstenaars zijn vaak in staat nieuwe niet-dogmatische 'lezingen' van het landschap te formuleren en te populariseren.

De nadruk in de beeldvorming over de Wadden als natuurgebied heeft in de praktijk van onderzoek en meningsvorming geleid tot een perspectief waarin de ontwikkeling van het gebied wordt gezien als een fysieke resultante van natuurlijke processen, waarop de mens – veelal negatief – als een exogene factor ingrijpt. Het discours van wetenschappers en natuurbeschermers lijkt op dit punt niet uiteen te lopen. Dat verklaart waarom in het waddenonderzoek al decennia een sterke nadruk ligt op natuurwetenschappelijk onderzoek in het algemeen en geologisch en ecologisch onderzoek in het bijzonder. Sociaalwetenschappelijk onderzoek – en in mindere mate historisch onderzoek – is in volume en belang sterk ondervertegenwoordigd.

5 Waarden

'Waarde' is het kernbegrip in het onderzoek naar een sociaal duurzame en rechtvaardige toekomst waaruit respect blijkt voor natuur, cultuurlandschap en erfgoed. Het gaat hier dus niet alleen om natuurwaarden; het begrip 'waarde' wordt hier zowel in empirische als theoretische zin breder gedefinieerd. De sociaalwetenschappelijke en cultuurhistorische onderzoeksagenda heeft niet alleen betrekking op de gecodificeerde natuurwaarden van het gebied, maar op alle (ruimtelijke) waarden (of kwaliteiten) die het wadengebied voor gevestigden en buitenstaanders vertegenwoordigt. Deze vraagstelling sluit direct aan bij de definitie van het begrip landschap volgens de *European Landscape Convention* (2000): landschappen worden geïdentificeerd 'by taking into account the particular values assigned by them by the interested parties and the population concerned'. In deze vraag wordt 'waarde' niet alleen opgevat als een bijzondere en belangrijke kwaliteit van het gebied, waar zorgvuldig mee omgesprongen dient te worden. 'Waarde' wordt opgevat als een expressie van opvattingen over hoe de wereld is geordend en georganiseerd of behoort te zijn. Aan welk wensbeeld met betrekking tot de eigen omgeving geven de waarden uitdrukking? Slechts met deze benadering is begrip mogelijk van de cognitief-emotionele betrokkenheid van de (diverse groepen van) participanten bij het gebied.

6 Kennis over Waarden

Wetenschappelijk inzicht in de ideeën en waarden die door mensen en groepen worden gehanteerd zijn voor een duurzame toekomst van de Wadden van groot belang omdat de mens een wezenlijke factor is en blijft in de vormgeving van het gebied. Gemeenschappelijk besef van uiteenlopende, soms conflicterende voorstellingen, idealen en motieven en van de uiteenlopende mogelijkheden om deze in de media, in het publieke debat en in bestuur en politiek over het voetlicht te brengen is een noodzakelijke voorwaarde om te spreken over 'wat de mens te doen staat' of 'wat de mens dient na te laten' – zonder dat overigens sprake hoeft te zijn van congruentie in waarden – en om de handelingsbereidheid te creëren om hier ook daadwerkelijk vorm aan te geven. Leidend bij het verkrijgen van genoemd inzicht zijn de volgende vragen:

- Welke voorstellingen bestaan bij gevestigden en buitenstaanders – bewoners, bezoekers, experts, beleidsmakers, leken, burgers en beslissers – van het gebied en zijn verleden en toekomst?
- Welke waarden vertegenwoordigt het gebied en voor wie zijn deze waarden belangrijk?
- Hoe worden deze waarden (economisch, sociaal, historisch, ideologisch) gerechtvaardigd? Dat wil zeggen: waarom zijn ze belangrijk?
- Welke kennis (in een brede betekenis van het woord, i.e. niet noodzakelijk wetenschappelijke kennis) wordt van betekenis geacht voor de vormgeving van een toekomst die op deze waarden is gebaseerd? En hoe wordt deze verkregen?
- Welke voorstellingen over eigendom (in juridische en overdrachtelijke zin), privaat en publiek belangen, rechten en plichten en zeggenschap worden gehanteerd?
- Welke transformaties van het gebied zijn, naar het oordeel van experts en leken, van gevestigden en buitenstaanders, dienstbaar dan wel strijdig met de genoemde waarden?
- Op welke wijze vormen deze waarden een grondslag voor (idealen over) de economische, sociale en culturele vormgeving van de toekomst?
- In welke informele of formele (i.e. geïnstitutionaliseerde) gremia worden deze waarden uitgedragen en inzet gemaakt van het debat over de toekomst van het gebied, en met welk succes?
- Welke vormen van formele en informele samenwerking of oppositie spelen een rol?
- Welke wegen worden bewandeld door gouvernementele en non-gouvernementele partijen worden bewandeld om publieke en private belangen met elkaar in overeenstemming te brengen?

7 Kennislacunes en -vragen

Het zijn bovenstaande, brede en complexe vragen die uitwerking verdienen in een reeks van thematisch gerangschikte, meer concrete vragen. Er worden volgende clusters onderscheiden, waarbij voor elk cluster nadrukkelijk is aangegeven waar relaties bestaan met het a-biotische, biotische, economische en bestuurlijke domein:

'History' en 'heritage'

a. De ontwikkeling van wetenschappelijke kennis over het verleden van het waddengebied

- Hoe ziet de natuurlandschappelijke, maatschappelijke en cultuurlandschappelijke ontwikkeling van het waddengebied er uit van het begin van de eerste bewoning tot aan de aanleg van de Afsluitdijk? Centraal staat de vraag op welke wijze de mens door de tijd heen vorm gaf aan zijn bestaanswijze en hoe hij gebruik maakte van de natuurlijke hulpbronnen die het gebied bood. Op welke wijze werd de mens een factor in de ontwikkeling van het klimaat en op welke wijze werd hij van (beslissende) invloed op de geologische en ecologische ontwikkeling van het gebied?

b. Onderzoek naar herinnering en geschiedenis in het waddengebied

- Welke vormen van herinnering en geschiedenis zijn tegenwoordig te onderscheiden die relevant zijn voor de processen van identiteits- en gemeenschapsvorming van de verschillende actoren binnen het gebied van de Wadden? Hoe manifesteren vormen van herinnering en geschiedenis zich in geschrift, beeld en gebouwde omgeving? Welke rol spelen deze manifestaties van herinnering in geschiedenis in het individuele, sociale, (toeristisch-) economische en politieke domein en in de bescherming van het natuurlijke en cultureel erfgoed?

Beleving: onderzoek naar de verbeelding en waardering van het waddengebied

- Wat zijn de vigerende beelden van het natuur- en cultuurlandschap van de Wadden en het waddengebied in de 19de en 20ste eeuw bij eilanders, kustbewoners, bezoekers en besitters? Welke natuur- en cultuurlandschappelijke waarden worden onderscheiden (ongereptheid, openheid, stilte, duisternis, authenticiteit, ouderdom, etc.)? Wanneer en in welke context zijn ze gedefinieerd en hoe zijn ze over het voetlicht gebracht, en met welk politiek-maatschappelijk effect?

Onderzoek naar de sociale en politieke organisatie van een rechtvaardige en duurzame toekomst van het waddengebied

- Welke groepen worden door gevestigden en buitenstaanders/bezoekers zelf onderscheiden en in welk opzicht onderscheiden ze zich van elkaar? Hoe zijn deze groepen in sociale en/of politieke zin georganiseerd, in welke contexten manifesteren ze zich, hoe verhouden ze zich tot elkaar en hoe hebben ze zich ontwikkeld?
- Op welke wijze en met welk effect worden natuur- en cultuurlandschappelijke waarden door groepen van gevestigden en buitenstaanders over het voetlicht gebracht?
- Welke vormen van economische en cultureel ondernemerschap kunnen in het gebied worden onderscheiden en welke culturele dimensies (i.c. houding tegenover risico en innovatie) zijn hiervoor typerend?
- Bestaan binnen het gebied 'mechanismen' waardoor congruentie in opvattingen, wensbeelden en/of maatregelen wordt bereikt of vraagt het debat over een duurzame en rechtvaardige toekomst om de introductie van nieuwe overlegvormen en beslismodellen?
- Welke toekomstscenario's zijn denkbaar als het gaat om het samenspel in het waddengebied van maatschappelijke betrokkenheid op natuur en cultuurhistorie, de beleveniseconomie en het menselijke beslag op natuur en cultuurlandschap in het licht van processen van technologisering, commercialisering, popularisering en globalisering (en haar tegendeel: lokalisering)?

Onderzoek naar systemen van documentatie, waardering en selectie van cultuurhistorische waarden

- Wat zijn sterkten en zwakten van bestaande cultuurhistorische kennissystemen? Welke maatregelen leiden tot een grotere kwaliteit, meer overzicht en betere toegankelijkheid van informatie en kennis? Op welke wijze kunnen deze kennissystemen dienstbaar worden aan de monitoring van degradatie van het erfgoed?
- Welke *best practices* zijn geschikt of verdienen ontwikkeling in de instandhouding en betekenisvolle ontwikkeling van het archeologische, cultuurlandschappelijke en gebouwde erfgoed?

Randvoorwaarden

- De beantwoording van bovenstaande vragen vereist een interdisciplinaire aanpak waarin de archeologie, de sociaaleconomische geschiedenis, de ideeëngeschiedenis, de economische wetenschappen, de historische antropologie en de culturele antropologie een rol spelen. In veel gevallen zal behoefte zijn aan participatieve, actiegeoriënteerde vormen van onderzoek.

- De sociaalwetenschappelijke en cultuurhistorische onderzoeksagenda voor het waddengebied vraagt juist in het huidige tijdsgewricht om een actieve en serieuze betrokkenheid van bewoners en bezoekers.
- In het algemeen kan voor het archeologische en historische onderzoek worden gesteld dat er behoefte is aan een grensoverschrijdende benadering die rekening houdt met het internationale karakter van het waddengebied en daarmee tevens een kader biedt voor vergelijkend onderzoek naar Europese wetlands.
- Het onderzoek vereist de opzet en ontwikkeling van (bestaande) historische informatie- en kennissystemen.
- Speciale aandacht hierbij verdienen de beeldende kunsten. Een deelonderwerp betreft de recente trend tot 'valorisatie' van natuur- en cultuurwaarden.

Hotel Cafe Restaurant S

Slijterij Nobel

2.4 Sociale en ruimtelijke economie; sociale economische mogelijkheden in het waddengebied

Inleiding

Het waddengebied wordt gekenmerkt door een sterke wisselwerking tussen mens en natuur. Een deel van de mensen woont er constant en sommige families hebben er een eeuwenlange geschiedenis. Dit geldt zowel voor de eilanden als de kuststrook. De bewoners voelen zich verbonden met het waddengebied en velen vinden hun bestaan in het waddenecosysteem. Binnen het gebied is sprake van een grote sociaaleconomische en cultuurhistorische diversiteit. De economische activiteiten variëren van visserij, landbouw, recreatie en toerisme, exploitatie van natuurlijke hulpbronnen als olie en gas, tot bescherming tegen het water.

Het waddenecosysteem draagt de sporen van de aanwezigheid van de mens, zowel ten goede als ten kwade. Enerzijds is het unieke open landschap van vandaag gevormd door natuur en mens gezamenlijk. Anderzijds zijn ook een aantal bedreigingen voor het waddenecosysteem toe te schrijven aan de mens, zoals vervuiling van water en bodem en overbevising. De wisselwerking tussen mens en natuur in het waddengebied impliceert dat beide in hun onderlinge afhankelijkheid bezien dienen te worden. Deze wisselwerking wordt erkend in deel 4 van de planologische kernbeslissing (PKB, tevens Derde Nota Waddenzee, 2007) en komt hierin tot uitdrukking in de formulering van het ontwikkelingsperspectief:

- De economische bedrijvigheid in en rond de Waddenzee biedt de bevolking werk en inkomen en heeft een duurzaam karakter.
- Er is een situatie bereikt van duurzaam toerisme die ecologisch houdbaar, economisch levensvatbaar en sociaal acceptabel is. In het waddengebied is een optimale natuur- en landschapsbeleving mogelijk.
- De havens aan de Waddenzee hebben zich duurzaam ontwikkeld op een wijze die recht doet aan de specifieke ligging en mogelijkheden. De havens hebben zich gedifferentieerd en gespecialiseerd in onderlinge afstemming.
- De Waddenzee wordt benut voor diverse vormen van visserij op een dusdanige wijze dat zich een rijke en gevarieerde vistand heeft ontwikkeld en dat de overige (bodem-) fauna en (bodem)flora en de landschappelijke kwaliteiten van de Waddenzee hier niet onder lijden.

Voor de sociaaleconomische ontwikkeling van het waddengebied zijn behoud en versterking van veerkracht noodzakelijk. Een veerkrachtig waddengebied vereist 'adaptief vermogen'. Hiervoor is een goede afstemming tussen de in de inleiding genoemde drie P's van de Triple P-benadering onontbeerlijk, dat wil zeggen dat natuur, samenleving en economie op elkaar afgestemd moeten zijn. Hiermee hangt samen dat de veerkracht in het ene domein sterk verweven is met de veerkracht in de andere twee domeinen. De drie domeinen beïnvloeden elkaar voortdurend. Ter illustratie: wanneer het waddengebied kwetsbaar is voor economische terugslag, dan zal dit logischerwijs impact hebben op de bevolking woonachtig in het gebied. Bewoners zullen geneigd zijn weg te trekken uit het gebied, en met een afnemende bevolking neemt ook het sociaal kapitaal in het gebied af. Dit kan gepaard gaan met een afname van aan sociaal kapitaal verbonden eigenschappen als ondernemerschap en creativiteit in het ontwikkelen en toepassen van innovaties. Evenzo is de ecologische veerkracht van invloed op de economische veerkracht en/of sociale veerkracht, en heeft een verandering van de sociale veerkrachtgevolgen voor de ecologische veerkracht en/of economische veerkracht. De aanwezigheid van robuuste natuur en het open landschap vormen de basis voor zowel het ecologische en economische functioneren, alsmede voor de leefbaarheid. Met nadruk wordt gesteld dat zowel het *gebruik* als het *niet-gebruik* van

natuur en landschap een economische waarde kan hebben. Het open landschap gaat gepaard met een geringe bevolkingsdichtheid en een relatief ijle economische structuur. Dit kan een nadeel zijn als concentratie van economische activiteiten (agglomeratievoordelen) medebepalend is voor de regionaal economische ontwikkeling, maar ook een kans omdat er minder verkeerscongestie is en een aangenaam woon- en leefklimaat. Hierbij kan duurzame economische ontwikkeling gestimuleerd worden, zowel grootschalige in gespecialiseerde zones als kleinschalige in waardevolle cultuurlandschappen, mits deze plaats vindt binnen natuurgrenzen.

Deze fundamenten van het beheer en ontwikkelingsplan voor het waddengebied leiden tot drie met elkaar samenhangende, hoofdthema's van onderzoek:

- de ontwikkeling van wonen, werken en recreëren;
- de conflicten tussen economie en ecologie;
- strategieën voor duurzame ruimtelijke ontwikkeling.

1 De ontwikkeling van wonen, werken en recreëren

Wonen

Het waddengebied telt ongeveer 260.000 inwoners. Dat is gelijk aan 1,6% van de totale Nederlandse bevolking. De leeftijdsopbouw van de bevolking van het waddengebied wijkt niet veel af van die van Nederland en Noord-Nederland. Bovendien nemen de verschillen in de loop van de tijd af. Het aandeel van de potentiële beroepsbevolking in de totale bevolking ligt in het waddengebied 1% lager dan het landelijke gemiddelde en verschilt nauwelijks van dat voor het hele Noorden. Voor het percentage ouderen is het verschil vergelijkbaar.

Van cruciaal belang voor de bevolkingsontwikkeling zijn de migratiebewegingen, die in de tijd veel meer variëren dan geboorte en sterfte. Decennia lang is er sprake geweest van een netto uitstroom van mensen vanuit het waddengebied naar de overige landsdelen.

Voor wat betreft de emigratie in meer recente tijden blijkt dat het negatieve migratie saldo vooral wordt veroorzaakt door jongeren die wegtrekken naar steden met voorzieningen voor hoger onderwijs. Dit geldt in versterkte mate voor de eilanden waar geen middelbare school aanwezig is en de arbeidsmarktperspectieven beperkt zijn. Terschelling vormt een uitzondering in het migratiepatroon vanwege de daar gevestigde zeevaartschool, maar dit betreft alleen een zeer specifieke beroepsgroep.

Voor wat betreft immigratie naar het Noorden, blijkt dat ouderen tot nu toe vooral naar Drenthe gaan en nauwelijks naar Groningen en Fryslân en al helemaal niet naar de kustgemeenten in het waddengebied. In deze situatie is mogelijk een kentering op komst omdat uit recent onderzoek naar woonvoorkeuren blijkt dat Drenthe goed scoort, maar Fryslân nog beter.

In hoeverre dit ook voor de Friese kustgemeenten geldt, is niet bekend, maar het wonen op de eilanden is zeker in trek. Echter, vanwege het kleine en dus dure aanbod zijn de mogelijkheden daar beperkt. Ook Groningen doet het niet slecht qua woonvoorkeuren.

Op dit moment zien we voor de kustgemeenten een afname van de bevolking (zie als voorbeeld **figuur 19** voor de Friese en Groningse kustgemeenten) en de voorspellingen wijzen op een verdere afname. Beperkingen op de woningbouw (het voorkomen van zogenaamde

figuur 19 Bevolkingsontwikkeling januari 2002 tot januari 2008. (Bron: CBS)

'witte schimmel') kunnen dit in de hand werken als het de komst van potentiële nieuwe inwoners belemmert of tot gevolg heeft dat bestaande bewoners niet kunnen doorstromen naar een betere woning en daarom verhuizen naar de meer centraal gelegen gemeenten waar wel gebouwd mag worden. Het waddengebied is voor sommige groepen ook een gewaardeerd gebied voor duurzaam wonen. Ruimte, voor velen een belangrijke voorwaarde voor woongenot, is er in overvloed op het vasteland. Voor de groeiende groep 65-plussers kan dit aantrekkelijk zijn en ook voor mensen die hun werk vinden in de verschillende takken van de creatieve en vrije sector, zoals kunst, ICT en ontwerp, die relatief 'footloose' opereren of vooral gebruik maken van elektronische vormen van communicatie. Zij vinden in het open landschap van het waddengebied een belangrijke inspiratiebron in plaats van een beperking.

Werken

De mondiale trends in de economie hebben hun weerslag op de Nederlandse economie en werken ook door op de economie van het waddengebied. Het verdwijnen van de eenvoudige maakindustrie naar landen met lage lonen treft vooral de industriële sector. Technologische veranderingen als het toenemende gebruik van internet hebben grote gevolgen voor bijvoorbeeld promotie en boekingen in de toeristische sector. De kredietcrisis treft vooral bedrijven die afhankelijk zijn van de productie van export- en investeringsgoederen. Indien consumenten minder gaan consumeren kan dit een negatief effect hebben op de toeristische sector als de bestedingen aan vakanties dalen. Maar als het verminderen van de vakantie-uitgaven er toe leidt dat er een verschuiving optreedt van minder buitenlandse naar meer binnenlandse vakanties kan het ook positief uitpakken voor het waddengebied. Vanwege de verschillen in economische structuur kunnen de gevolgen van mondiale trends voor het waddengebied anders uitpakken dan voor Nederland of het Noorden. Maar op het niveau van bedrijfstakken zullen de effecten van de trends voor het waddengebied niet veel afwijken van de landelijke gevolgen. Voor de economische ontwikkeling in het waddengebied worden de trends in de wereldeconomie als gegeven beschouwd. De laatste 15 jaar ontwikkelt de economie in het Noorden zich in hetzelfde tempo als de rest van Nederland en de historisch bestaande achterstand in de werkgelegenheidsgraad neemt langzaam af. Maar binnen het Noorden zijn er wel verschillen. De banengroei vindt met name plaats in de kernzones Groningen-Assen, de A7-zone en het Westergo. De groei van de werkgelegenheid in het waddengebied (zie **figuur 20** voor de Friese en Groningse kustgemeenten) over de periode 1984-2004 behoort tot de laagste van Nederland, met uitzondering van de eilanden, maar in absolute zin gaat het daar om weinig banen. Per eind 2005 bedroeg het totale aantal banen in het waddengebied 78.500 waarvan 9.000 op de eilanden.

Het blijkt dat in het waddengebied relatief nog veel personen in de primaire sector (landbouw en visserij) werkzaam zijn (3%). Met uitzondering van de eilandgemeenten bedraagt de werkgelegenheid in de secundaire sector (nijverheid en energievoorziening) in Noord-Nederland 21%. De tertiaire sector (commerciële dienstverlening) is voor alle regio's de belangrijkste sector. Dit geldt vooral voor de eilandgemeenten met 61% in de tertiaire sector, wat vooral komt door het grote belang van recreatie en toerisme. Wat betreft de kwartaire sector (niet-commerciële dienstverlening) valt juist het lage percentage voor de eilanden op.

figuur 20 Ontwikkeling werkgelegenheid 2002-2007 (Bron: PWR)

Uit de woon-werkbalans 2001 blijkt dat in het waddengebied alleen op de eilanden de werkgelegenheid groter is dan de beroepsbevolking. Uit meer gedetailleerde en recentere (2005) gegevens voor Fryslân blijkt dat er sprake is van aanzienlijke pendelstromen naar gemeenten buiten de Friese wadden, vooral naar Leeuwarden. Dit geldt ook voor de provincie Groningen. De gemeenten Appingedam, Eemsum, Loppersum en vooral Delfzijl kennen weliswaar een flinke eigen werkgelegenheid, maar desondanks is er een netto-pendelsaldo met de stad Groningen van 4.500 mensen. De ontwikkeling van de werkgelegenheid in de kernzones rond Leeuwarden, Drachten en Groningen zijn dan ook van grote relevantie voor de het verkrijgen van werk en inkomen van de bewoners van het waddengebied.

De werkloosheid in vooral de Friese en Groningse kustgemeenten ligt boven het landelijk gemiddelde, zij het dat er in de periode 2003-2008 in deze gebieden sprake is van een relatief grote daling. Op delen van sommige eilanden en in de kop van Noord-Holland is de situatie relatief gunstig. De werkloosheid wordt weerspiegeld in een relatief hoog percentage van de beroepsbevolking (20-65 jaar) met een uitkering. In 2006 had 24,4% van de potentiële beroepsbevolking in het waddengebied een uitkering op grond van werkloosheid, arbeidsongeschiktheid of bijstand, tegen 22,2% voor heel Nederland. Aangezien de kustgemeenten in het Noorden laag scoren wat betreft bijstandsuitkeringen, valt het relatief hoge percentage uitkeringsgerechtigden toe te schrijven aan hogere werkloosheid en arbeidsongeschiktheid.

De industrie in het waddengebied is voor een groot gedeelte gekoppeld aan de havens van Den Helder, Harlingen en Delfzijl. De havens opereren in een sterk concurrerende Noordwest-Europese markt. Voor de industriehavens zijn clusters van met elkaar verbonden bedrijven en gespecialiseerde toeleveranciers die van synergie-effecten profiteren, van groot belang. Dit veroorzaakt tegelijkertijd ook een grotere kwetsbaarheid als bepaalde bedrijven ten ondergaan zoals in de huidige kredietcrisis het geval is. Aan de andere kant lijkt de aanzienlijke economische achtergrond van Delfzijl eindelijk te worden ingelopen door grote investeringen die er in dit gebied op stapel staan, vooral in de energiesector. Tegelijkertijd wordt hier dan ook weer de toename van de spanning tussen economie en milieu zichtbaar.

Naast de industrie in de havens is er vooral kleinschalige bedrijvigheid in de kleinere kernen. De uitstraling van deze bedrijvigheid staat soms op gespannen voet met landschappelijke waarden, waardoor de beleving van het gebied voor toeristen en bewoners minder aantrekkelijk kan worden. Door landschappelijke inpassing en locatiekeuze kunnen deze negatieve effecten mogelijk voorkomen worden. Het waddengebied kent van oudsher verschillende vormen van visserij, variërend van garnalenvisserij, schelpdiervisserij tot visserij op rond- en platvis. Visserij en visverwerking zijn vooral voor de gemeenten Wieringen, Harlingen, Dongeradeel en De Marne van substantieel belang. Een robuust waddensysteem is een cruciale voorwaarde voor een duurzame visserij, terwijl omgekeerd duurzame visserij een noodzakelijke voorwaarde is voor een duurzaam ecosysteem. Van belang voor de ontwikkeling van een duurzame visserij is innovatie in de vorm van bijvoorbeeld binnendijkse aquacultuur, zoals het binnendijks kweken van mosselen en kokkels in combinatie met het zoeken naar alternatieve bestemmingen voor verzilte gronden, ontwikkeling van hangculturen voor de mosselzaadvisserij en kweek van schelpdieren, zeepeieren en zagers. Ook voor de visserijhavens geldt dat specialisatie in verschillende sectoren van de visserij kansen op duurzame ontwikkeling biedt.

Hoewel de werkgelegenheid in de primaire landbouw afneemt is deze voor het waddengebied nog steeds van belang. Bovendien kent de landbouw belangrijke indirecte werkgelegenheidseffecten via de toeleverende en verwerkende bedrijvigheid. Daarnaast is de

landbouw enerzijds drager van het cultuurlandschap, vooral ook op de eilanden, maar kan verdere schaalvergroting maar ook verrommeling de kwaliteiten van dat landschap onder druk zetten. Van belang voor de verduurzaming van de landbouw zijn innovaties die de milieubelasting verminderen en die de natuur en het landschap versterken. In dit verband verdienen verbreding van de primaire landbouw met agrarisch natuur- en landschapsbeheer, agro-toerisme en met zorg de aandacht, vooral op de eilanden. Daarnaast liggen er kansen voor de landbouw op het vasteland in de vorm van de teelt van nieuwe gewassen en het vergroten van de toegevoegde waarde van de primaire producten.

Recreëren

Recreatie en toerisme zijn voor de eilanden de belangrijkste economische drager. Om het marktaandeel in een sterk concurrerende internationale markt vast te houden zijn kwaliteitsverbetering, seizoensverlenging, het aantrekken van nieuwe doelgroepen en het ontwikkelen en vermarkten van nieuwe vormen van recreatie en toerisme van belang. Omdat bepaalde vormen van recreatieve activiteiten schade aan de natuur kunnen veroorzaken is duurzaamheid hier ook van groot belang zowel van uit ecologisch oogpunt als vanuit het oogpunt van natuur als economisch-toeristische asset op lange termijn. Op het vasteland is – in tegenstelling tot het Duitse waddengebied – geen sprake van intensieve recreatie en toerisme met uitzondering van enkele locaties, vooral rond Lauwersoog en Wieringen. Vanwege de ijle economische structuur is het maximaal benutten van de mogelijkheden voor recreatie en toerisme op het vasteland van groot direct belang voor de economische ontwikkeling van het gebied, maar ook indirect via de bijdrage aan de versterking van de leefbaarheid. De cultuurhistorische kwaliteiten van het gebied bieden perspectieven. Ook kan de toeristische sector op het vasteland versterkt worden door slimme koppelingen met de toeristische potenties van de eilanden en de stedelijke centra Leeuwarden en Groningen, bijvoorbeeld via Waddenarrangementen. Het aantal vaarrecreanten op en rond de Waddenzee is de afgelopen decennia sterk gegroeid. Verbetering van de kwaliteit en veiligheid kan de aantrekkelijkheid van de havens voor de recreatievaart vergroten, ook aan de kustkant. Met het oog op de duurzaamheid, is het hier van groot belang dat aandacht geschonken wordt aan de effecten van de recreatievaart op de natuurkwaliteit van de Waddenzee, door middel van voorlichting en controle op de uitvoering van het Convenant Vaarrecreatie Waddenzee.

2 Ecologie en economie

Het waddengebied heeft een groot aantal fysische en ecologische (gemakshalve gezamenlijk aangeduid als ecologische) functies, die een veelheid aan zeer uiteenlopende waarden genereren. Het is gebruikelijk de functies in te delen naar de twee hoofdcategorieën van waarden die zij genereren: gebruiks- en niet-gebruikswaarden. Gebruikswaarden vloeien voort uit het gebruik van het waddengebied voor productie- en consumptiedoelinden, bijvoorbeeld vis, gas en olie, bescherming tegen overstroming door de kwelders. Hierin begrepen worden ook niet-materiële gebruikswaarden, zoals de beleving van landschappelijke schoonheid (niet-materiële consumptie) of de productie van films en boeken over de rijkdommen van het waddengebied (niet-materiële productie).

Niet-gebruikswaarden worden ontleend aan het pure bestaan van het waddengebied, zonder dat er sprake is van consumptie of productie. Er wordt doorgaans een onderscheid gemaakt tussen bestaanswaarde, *bequest value*, altruïsme en optiewaarde. Bestaanswaarden vloeien voort uit het pure (voort)bestaan van het waddengebied: we vinden dat het waddengebied een onlosmakelijk deel uitmaakt van het Nederlandse en wereld erfgoed. Wanneer hierbij speciaal gedacht wordt aan het nageslacht spreekt men van *bequest value* of nalatenschapswaarde. In geval men het belang (welzijn) van tijdgenoten op het oog heeft, wordt van altruïsme gesproken. Bij optiewaarde gaat het om gebruik in de toekomst, bijvoorbeeld toekomstige natuurbeleving in het waddengebied.

1 Het economische subsysteem moet hier in ruime zin opgevat worden. Dat wil zeggen, dat het geacht wordt alle welzijnsaspecten te omvatten, ook sociale en culturele.

Kenmerkend voor de functies van het waddengebied is dat zij op complexe wijze met elkaar verbonden zijn. Zo produceert de landschapsfunctie in samenhang met de ecologische functies een toeristisch product. De ecologische functies van het waddengebied vormen met de aanwezige economische activiteiten een ecologisch-economisch (E-E) systeem. Dit betekent dat verandering van een ecologische functie of economische activiteit kan leiden tot een keten van reacties door het gehele E-E systeem¹ met daarin diverse terugkoppelingen. Bijvoorbeeld, schelpdiervisserij is van invloed op het vogelbestand wat gevolgen heeft voor zowel gebruikswaarden (zoals huidige eigen natuurbeleving) als niet-gebruikswaarden. De effecten op de gebruiks- en niet-gebruikswaarden kunnen op hun beurt weer gevolgen hebben op de ontwikkeling van recreatie en toerisme met gevolgen voor de consumptie van schelpdieren in het waddengebied.

Typerend voor de functies van het E-E systeem is dat een bepaalde ontwikkeling, bijvoorbeeld de achteruitgang van de vogelstand, door meerdere functies beïnvloed kan worden, die elkaar kunnen versterken of elkaar kunnen compenseren. Zo wordt de vogelstand niet alleen beïnvloed door de aantasting van de voedselvoorraad door de visserij, maar ook door factoren als de waterkwaliteit en weersinvloeden. Bovendien kunnen de effecten zich met verschillende vertragingen voordoen. Bijvoorbeeld aantasting van de voedselvoorraad kan zich pas na verloop van tijd vertalen in effecten op het vogelbestand, wat in een veel later stadium leidt tot effecten op recreatie en toerisme. Bovendien zijn de effecten vaak niet proportioneel, dat wil zeggen dat een kleine interruptie van een bepaalde functie tot grote veranderingen in andere functies kan leiden.

Er zijn verschillende methoden die gebruikt kunnen worden om E-E-gerelateerde thema's te onderzoeken, waarbij onderscheid gemaakt kan worden tussen directe en indirecte methoden. Bij de eerste categorie wordt de waarde afgeleid uit de prijs van een aan de natuur of het milieu gerelateerd goed, dat via de markt verhandeld wordt. Zo geeft het prijsverschil tussen twee identieke huizen, waarvan het ene uitzicht heeft op de Waddenzee en het andere niet, de bijdrage van de Waddenzee aan woongenot, uitgedrukt in euro's. De indirecte methoden leiden de prijs af via *surveys*. Opgemerkt zij dat met behulp van de directe methodes alleen gebruikswaarden in euro's uitgedrukt kunnen; met behulp van de indirecte methode kan dit voor zowel de gebruiks- als niet-gebruikswaarden.

Interventies in het waddengebied E-E systeem kunnen leiden tot een veelheid van kettingreacties met terugkoppelingen, wat een complicerende factor is voor de ontwikkeling en het beleid. Hoewel er een veelheid aan wet- en regelgeving bestaat met betrekking tot het beleid in de vorm van Europese en nationale natuurwetgeving, zoals de Vogel en Habitat Richtlijn, milieuregelgeving zoals Natura2000 en de Kaderrichtlijn Water, alsmede ten aanzien van de ruimtelijke ordening, zoals de PKB 2007, zijn diverse interventies omgeven met een hoge mate van onzekerheid voor wat betreft de effecten, met als gevolg belangenconflicten en juridische procedures. Kenmerkend voor de belangenconflicten zijn de verschillen in beoordeling ten aanzien van de aard en omvang van de positieve en negatieve effecten van interventies voor de verschillende functies in het E-E systeem.

3 Strategieën voor duurzame ruimtelijke economische ontwikkeling

Duurzame ontwikkeling heeft betrekking op het optimaal gebruik van het geheel van economisch, ecologisch en sociaal-cultureel kapitaal (*people, planet en profit*). De meest bekende vorm van duurzaamheid heeft betrekking op de verdeling van welvaart over de huidige en toekomstige generaties, dat wil zeggen temporele duurzaamheid. Maar duurzaamheid heeft ook betrekking op de verdeling van welvaart over regio's, met andere woorden geografische duurzaamheid. Dit betekent dat duurzaamheid een ruimtelijk-temporeel verdelingsvraagstuk is met betrekking tot de componenten economisch, ecologisch en sociaal-cultureel kapitaal. Nagenoeg ieder ontwikkelingsvraagstuk in het waddengebied

kent een duurzaamheidsaspect, variërend van globale problemen als de aanpassing aan klimaatverandering tot de ontwikkeling van bedrijventerreinen (landschappelijke inpassing, *cradle to cradle* strategieën, instrument van werkgelegenheid en leefbaarheid), de ontwikkeling van zilte landbouw, de vermarkting van regionaal geproduceerde producten en wonen.

In het kader van duurzame ontwikkeling speelt *governance* een belangrijke rol. Terwijl traditioneel top down beleid gericht op arbeidsverdeling beschouwd werd als middel tot hogere productiviteit en welvaart, wordt in het kader van beleid gericht op duurzaamheid, de integratie tussen bestuur, producenten en consumenten, alsook tussen de actoren in de productieketen van essentieel belang geacht. In deze vorm van *governance* betekent integratie volgens de VROM-raad de noodzaak tot multi-actor en multi-level samenwerking. Om de integratie in de praktijk te brengen is het noodzakelijk de verschillende actoren te identificeren en hen de voordelen van de te vormen alliantie duidelijk te maken.

4 Kennislacunes en methoden van onderzoek

Vanuit sociaal en ruimtelijk economisch perspectief biedt het waddengebied de wetenschappelijke uitdaging om bestaande economische inzichten toe te passen op een gebied met een zeer bijzondere economische, fysieke en ruimtelijke structuur. Wetenschappelijke kennis kan enerzijds een bijdrage leveren tot het verduurzamen van de economische structuur van het waddengebied, zodanig dat die kan zorgen voor voldoende werk en inkomen en anderzijds bijdragen aan een aangenaam leefklimaat voor de inwoners van het gebied en aan de natuur- en landschapswaarden van het gebied, waarvan ook bezoekers genieten. Inzicht in vestigingskeuzen van bedrijven en individuen en huishoudens zijn daarbij cruciaal evenals het ontwikkelen van duurzame vormen van bedrijfsvoering. Anderzijds kunnen bestaande methoden worden gebruikt en nieuwe worden ontwikkeld om inzicht te verkrijgen in de beleidsmatige afwegingen waarin keuzes moeten worden gemaakt tussen behoud en creatie van natuurwaarden ten opzichte van andere belangen als bijvoorbeeld werkgelegenheid en veiligheid.

De kennislacunes op het terrein van wonen, werken en recreëren hebben vooral betrekking op de toekomstige ontwikkelingen ten aanzien van de sociaal-economische structuur. In dit verband dienen zich de volgende onderzoeksvragen aan:

- Hoe kan op duurzame wijze inhoud worden gegeven aan het streven naar werk, inkomen en leefbaarheid voor de bewoners van het waddengebied?
- Welke trendmatige demografische ontwikkelingen zijn te verwachten het waddengebied en wat zijn hiervan de gevolgen voor de leefbaarheid in de dorpen in de kustgemeenten?
- Wat zijn de te verwachten duurzame ontwikkelingen ten aanzien van de diverse economische sectoren in termen van expansie of krimp, vestiging van nieuwe bedrijven, structuurveranderingen en de daaraan gerelateerde ontwikkelingen van werkgelegenheid en werkloosheid binnen het waddengebied en in de Waddenprovincies?
- Wat zijn de effecten voor de vestigingskeuzes van huishoudens en bedrijven als gevolg van de aanleg van nieuwe infrastructuur als de Centrale As of het beschikbaar komen van vestigingslocaties met goede energievoorzieningen zoals gepland voor de regio Delfzijl?
- Op welke wijze kan het waddengebied zich aanpassen aan mondiale trends in de economie en externe ontwikkelingen zoals klimaatverandering? Op welke wijze is zij veerkrachtig ten aanzien van schokken zoals de kredietcrisis?

In de regionale economie zijn verschillende modellen (waaronder REMI, RAEM 3.0, MOBILEC, DRAM, REGINA, TIGRIS en input-output analyses) ontwikkeld om dit type sociaaleconomische onderzoeksvragen te kunnen beantwoorden. Echter, geen van deze modellen is pasklaar voor toepassing op sociaaleconomische problemen in het wadden-

gebied. Bovendien kent ieder model een aantal sterke en zwakke punten. Dit betekent dat in geval van concrete vraagstellingen niet alleen een keuze uit het aanbod van modellen gemaakt dient te worden maar ook dat gekozen modellen aangepast zullen moeten worden aan de specifieke vraagstelling. Bovendien zullen er data verzameld moeten worden, omdat op het gewenste schaalniveau gegevens veelal niet beschikbaar zijn. Om in deze data-lacune te voorzien is het opzetten van een monitorsysteem wenselijk waarmee zowel inzicht kan worden verkregen in de ontwikkelingen van de sociale als de economische structuur van het gebied in combinatie met de binnen pendelafstand gelegen economisch centra als wel van de bezoekers die via toerisme bijdragen aan de economische vitaliteit van het waddengebied. Het ligt voor de hand deze monitor te koppelen aan de ontwikkelingen van natuur en landschap in het waddengebied, maar ook aan ontwikkelingen met betrekking tot het klimaat. Stijging van de zeespiegel kan invloed hebben op vestigingsplaatskeuze van bedrijven en op de rentabiliteit van investeringen. Hogere temperaturen kunnen de concurrentiepositie van het waddengebied als vakantiebestemming ten opzichte van bijvoorbeeld het Middellandse Zeegebied sterk veranderen en dat geldt ook als natuur en landschap in het waddengebied worden aangetast.

De kennislacunes op het terrein van het economie-ecologie systeem zijn fors. De kennis van elk van de subsystemen, maar vooral ook van de interactie tussen beide subsystemen is gebrekkig. Veel van de relaties binnen het economische subsysteem van het waddengebied zijn nog onbekend of slechts gedeeltelijk bekend. Soortgelijke opmerkingen gelden ten aanzien van het ecologische subsysteem. Wanneer de relaties binnen de subsystemen onbekend zijn, zijn ook de relaties tussen de systemen onbekend. Van vele E-E systeem relaties zijn noch de richtingen, noch de tekens van de effecten bekend, laat staan de ordes van grootte. In dit verband dienen zich de volgende onderzoeksvragen aan:

- onderzoek naar de consumptieve en productieve gebruikswaarden. Van speciaal belang zijn de gebruikswaarden van functies die ten grondslag liggen aan de belangrijkste vormen van werkgelegenheid, vooral recreatie en toerisme. Daarnaast is met het oog op de leefbaarheid onderzoek naar de woonfunctie van groot belang. Echter, ook diverse andere gebruikswaarden zoals met betrekking tot diverse vormen van visserij zijn nog onvoldoende in kaart gebracht;
- onderzoek naar de niet-gebruikswaarden van het waddengebied als geheel en van onderdelen ervan. In de eerste plaats is onderzoek naar de niet-gebruikswaarden van de Waddenzee, met haar rijkdom aan platen, kwelders, flora en fauna, maar ook haar cultuurhistorische rijkdom van belang. In de conflicten tussen ecologie en economie spelen niet-gebruikswaarden herhaaldelijk een grote rol. Ook van andere onderdelen van het waddengebied, zoals het karakteristieke kustgebied, ontbreekt nagenoeg elke kennis van de niet-gebruikswaarden. Hier liggen belangrijke dwarsverbanden met vragen uit zowel ecologie als cultuurhistorie.

Er zijn verschillende methoden om het E-E systeem te onderzoeken, waarbij onderscheid gemaakt kan worden tussen directe en indirecte methoden. Tot de indirecte methoden behoren o.a. de *Travel-Cost*-methode, het hedonistische prijsmodel en de vervangende productiemethode. De meeste bekende directe methode is de *Contingent-Valuation*-methode. Op grond van toepassingen in het buitenland is al veel bekend over de voor- en nadelen van deze methode. Toepassing op de bijzondere situatie in het waddengebied vereist echter dat deze methoden specifiek worden aangepast aan het waddengebied. Een extra uitdaging wordt gevormd door de noodzaak om de waardebeoordeling van afzonderlijke onderdelen van het waddensysteem zodanig te combineren dat deze informatie ook bruikbaar is voor meer algemene afwegingen van geaggregeerde belangen zoals toepassing in MKBA's voor beleidsdoeleinden.

Op het terrein van de duurzame economische ontwikkeling dienen zich de volgende onderzoekthema's aan:

- Wat is de samenhang tussen de duurzaamheid van sociaal-cultureel kapitaal, ecologisch kapitaal en economisch kapitaal?
- Hoe duurzaam en veerkrachtig is de waddenregio? Deze vraag kan beantwoord worden met behulp van een duurzaamheidsbalans. En op welke wijze kunnen innovaties en interventies ten behoeve van duurzaamheid en veerkracht gestimuleerd worden?
- Welke integrale ontwikkelingsperspectieven zijn kansrijk en op welke wijze kan dit via gerichte beleidsmaatregelen worden bevorderd?

Een belangrijk beleid- en beslissingsondersteunend instrument voor de beoordeling van het al of niet toelaatbaar zijn van interventies in het waddegebied, is de Maatschappelijke Kosten en Batenanalyse (MKBA). Wereldwijd wordt de MKBA toegepast bij een veelheid van zeer verschillende soorten beleidsinterventies, omdat de MKBA een helder kader biedt voor volledigheid en explicietie van veronderstellingen en deze op wetenschappelijke wijze onderbouwt en toetst. Aldus wordt het beslissingsproces transparanter en democratischer. Er ligt ook nog een duidelijke kennislacune op het terrein van het integreren van het hiervoor genoemde onderzoek naar waardering van de elementen van het ecologisch-economisch (E-E) systeem van het waddegebied als input voor de MKBA op verschillende beleidsterreinen. Een vergelijkbare uitdaging ligt er in het integreren in de MKBA van informatie die beschikbaar kan komen uit het langjarig monitoren van de ontwikkelingen op zowel sociaaleconomisch als op het terrein van natuur en landschap, ecologie en klimaat.

2.5 Planologie; op het snijvlak van risico en kansen

Inleiding

Het waddengebied is in een continue staat van verandering, op verschillende wijzen en met verschillende snelheden. Het gebied is het resultaat van een voortdurend samenspel van natuurlijke en menselijke processen. De relatie tussen mens, economie en (geo-)ecologie is sterk verweven, door de aanwezigheid van zowel natuurlijke waarden als economische potenties. Processen van (economische) ontwikkeling gaan echter vaak gepaard met wrijving en spanning, onder meer door uiteenlopende, conflicterende ruimtelijke claims.

Daardoor komen gebieden onder druk te staan. Dit geldt bijvoorbeeld voor verschillende natuurgebieden, maar ook voor de toeristencentra op de eilanden. Waar bij de natuurgebieden het accent op behoud ligt, zijn de centra voor toerisme en recreatie bronnen van ontwikkeling. Doordat deze ontwikkelingen ruimtelijk begrensd zijn neemt ook hier de druk toe. Ruimtelijke strategieën kunnen deze ontwikkelingen mogelijk in 'goede banen' leiden, binnen de centra zelf, maar ook door het bieden van 'escapes' naar locaties elders.

Ruimtelijk gezien zijn er in het waddengebied enkele locaties waar een grote mate van dynamiek kan worden aangetroffen, al dan niet seizoensafhankelijk. Deze druktepunten zijn gelegen in en worden abrupt afgewisseld met uitgestrekte gebieden met een uitgesproken monofunctionele invulling. Als het om natuurgebieden gaat worden daar wel economische belangen aan ontleend, maar in de gebieden zelf is de dynamiek logischerwijs minimaal. Ook landbouwgebieden kennen een relatief lage dynamiek. Deze gebieden staan weliswaar minder in de aandacht, maar juist hier spelen ruimtelijke vraagstukken die niet gering zijn. Denk aan de leefbaarheid van dorpen, de ruimtelijke gevolgen van krimp, achterblijvende economische ontwikkeling, afnemende gebiedskwaliteit, de opvang van de gevolgen van zeespiegelstijging en zo voort.

De gefragmenteerde diversiteit van ruimtelijke functies in het waddengebied, de samenhang en de afhankelijkheid van deze functies onderling en de wijze waarop deze zich ontwikkelen, de risico's en de kansen die gepaard gaan met deze ontwikkelingen en daaruit volgende ruimtelijk-functionele bijdragen aan de verschillende gebiedskwaliteiten in het waddengebied worden in deze bijdrage tegen het licht gehouden. Het waddengebied is geanalyseerd door middel van een gebiedsanalyse waar uit blijkt dat in het waddengebied sprake is van een 'duurzame' scheiding van ruimtelijke functies. Deze diagnostiek leidt tot een aantal vragen, waaronder de vraag onder welke condities verweving van functies mogelijk is, de vraag of dit ook de gebiedsontwikkeling kan ondersteunen, de vraag welke ruimtelijke strategieën daarbij wenselijk zijn en de vraag op welke wijze hier beleidsmatig op gestuurd kan worden. Dit vormt vervolgens de basis voor conclusies en voor relevante kennisvragen.

1 Gebiedsanalyse

Het waddengebied is in verschillende opzichten divers. Het kent een grote afwisseling tussen gebieden van ecologische en van economische waarde. Naast spanningen, bestaan er tussen deze gebieden ook functioneel-ruimtelijke relaties. Uitgestrekte monofunctionele natuur- en cultuurgebieden worden afgewisseld met druktepunten. Deze druktepunten zijn in functioneel-ruimtelijke zin hoog-dynamische kernen die in symbiose lijken te leven met de omliggende natuur, en de seizoenswisselingen waaraan deze natuur onderhevig is. Druktepunten staan bij tijd en wijle bol van activiteiten terwijl op veel plekken elders in het waddengebied, niemand zich lijkt op te houden. Voor natuurgebieden kan

dat gewenst zijn, maar het wordt anders wanneer het gebieden zijn, die we 'vergeten' zijn, 'betekenisloos' zijn, en als gevolg ecologisch, cultureel, ruimtelijk dan wel economisch ondergewaardeerd zijn of onderbenut blijven. Deze accenten zijn een eerste opstap naar een verdere analyse van de ruimtelijke diversiteit en de ruimtelijke samenhang van het waddengebied. Globaal valt het waddengebied in drieën uiteen: de eilanden, de Waddenzee en het gebied aan de vaste wal, gelegen achter de zeedijken. Functioneel-ruimtelijk gezien verschillen deze drie gebieden sterk van elkaar. De leidende factor daarbij is de zee.

De zee

De Waddenzee maakt deel uit van het grootste getijdengebied van Europa en wordt geprezen vanwege zijn unieke natuurlijke kwaliteiten. Terwijl het natuurlijke landschap een veranderlijk landschap is, is de houding van de mens sterk gericht op behoud van bestaande natuurlijke kwaliteiten. Menselijk medegebruik is en blijft mogelijk. Maar menselijke activiteiten mogen niet leiden tot blijvende schade aan natuur en landschap. Functioneel-ruimtelijk is de Waddenzee weinig meer dan een doorgangsgebied, zonder dat er sprake is van functioneel-ruimtelijke verbindingen. Hier zit een kentering in, met onder andere de Waddenzee als gewaardeerde schakel in de routes van een groeiende recreatievaart.

De eilanden

De Waddeneilanden vormen een natuurlijke buffer tussen de Noordzee en het getijdengebied. Deze buffer heeft tevens een sterke aantrekkingskracht op het toerisme. Het gaat maar beperkt om toerisme dat zich verbonden voelt met de ecologische waarden van het gebied. Belangrijke attractiepunten zijn de landschappelijke waarden van de eilanden, de grote diversiteit aan recreatieve voorzieningen in de kernen, het kleinschalige en cultuurhistorische karakter van deze kernen en de grootsheid van de Noordzeestranden. Inmiddels zijn toerisme en recreatie op de Waddeneilanden de grootste bron van inkomsten. Deze ruimtelijke druk wordt op verschillende wijzen zichtbaar. De groeiende behoefte aan verblijfrecreatie heeft de laatste jaren tot een toename van appartementencomplexen geleid, die sterk afsteken bij de karakteristieke uitstraling van de dorpen en consequenties hebben voor de leefbaarheid.

Het weidse landbouwgebied achter de zeedijken

De Waddenkust is door landaanwinning in het verleden verlegd tot ver in de Waddenzee, door telkens een nieuwe 'schil' toe te voegen aan de kustlijn. Bovenop een eeuwenoud terpen- en wierdenlandschap is een cultuurlandschap ontstaan. Door de landaanwinning kon de landbouw in reactie op de mondialisering zich ontwikkelen, in een continu proces van uitbreiding, schaalvergroting en automatisering. Enkele processen sturen aan op multifunctionaliteit en verbreding van de bedrijfsactiviteiten, zoals de toenemende vraag naar behoud en ontwikkeling van ecologische, landschappelijke en cultuurhistorische kwaliteiten. Ook neemt het belang van wonen en recreatie en toerisme in rurale gebieden toe. In de landbouw zijn de productie van biologische producten, natuurontwikkeling en agrarisch landschapsbeheer reeds gangbare trajecten. Meer recent zijn initiatieven op gebied van toerisme, zoals boerencampings en zorgboerderijen en initiatieven op het gebied van energieproductie, waarbij landschapsonderhoud en (rest)gewassen bronnen zijn voor bio-brandstof.

Sociale en economische ontwikkelingen

Sociaaleconomische factoren en demografische krimp leiden in de verschillende gebieden al enige tijd tot een afname van de bevolking, een veranderende samenstelling van huishoudens en een minder gunstige leeftijdsopbouw. Krimp zal gevolgen hebben voor de traditionele ruimtelijke inrichting en de leefbaarheid van het gebied, waarbij een afnemende vraag naar functies en leegstand dreigt. Voor de hand ligt een versterking van de centrumfunctie van een beperkt aantal kernen. Dit resulteert dan in een kernenhierarchie, met

het idee dat publieke en detailfuncties en infrastructuur ondanks de krimp zo efficiënt mogelijk de regio kunnen blijven bedienen. Is dit echter de enige strategie, of zijn er interessante alternatieven? Tegen de achtergrond van deze concentratietendensen spelen ook vraagstukken met betrekking tot het conserveren en (her)ontwikkelen van landschappelijke en cultuurhistorische elementen, zoals dorpsgezichten, oude zeedijken, verkavelingspatronen, 'éénmansterpen' en elementen uit de waterstaatsgeschiedenis.

Het gehele kustgebied is sterk naar binnen gericht, behoudens een paar locaties met industrie- en havenactiviteiten en het Lauwersmeergebied. Het Lauwersmeer is een concentratiepunt geworden van natuurlijke en ecologische kwaliteiten. Hier wordt ruimtelijke dynamiek beperkt ten behoeve van de natuur en ecologie. Op de rand van het gebied zijn ontwikkelingen in de leisuresector zoals de jachthavens, recreatieparken zoals Esonstad en Villapark Lauwerssee en het geplande zorg- en recreatieterrein Lauwershage. Deze ontwikkelingen slaan niet of nauwelijks over naar omliggende gebieden. Voorbeelden, waar de combinatie van natuurontwikkeling met economische, leisure-gerelateerde functies worden gelegd, blijven langs de Waddenkust beperkt. Ondanks de nabijheid van de Waddenzee en de toeristische druk op de Waddeneilanden weet het Groninger en Friese terpengebied nog weinig te profiteren van de recreatieve sector. De locaties aan het water die relatief goed bereikbaar zijn (Den Helder, Harlingen, Holwerd en Delfzijl/Eemshaven) fungeren vooral als overstappunten naar de Waddeneilanden. Het gebied wordt door velen als de verre periferie van Nederland beschouwd, en is voor menig een weinig meer dan een noodzakelijk te doorkruizen gebied op weg naar een Waddeneiland.

De industriële sector is voornamelijk geconcentreerd rond de havengebieden. In de havengebieden is er sprake van een relatieve hoge ruimtelijk-economische dynamiek, zonder dat er noemenswaardige ruimtelijk-functionele verbindingen zijn met het directe achterland. Het zijn contrasterende gebieden in een verder wijds landbouwgebied.

De gebiedsanalyse brengt een aantal onevenwichtigheden in beeld. Het waddengebied is een gefragmenteerd gebied met grote ruimtelijk-functionele contrasten tussen monofunctionele gebieden die weinig tot niets met elkaar hebben. Ook gaat het om het ontbreken van ruimtelijke verbindingen, die mogelijk een duurzame ontwikkeling zouden kunnen ondersteunen. Denk bijvoorbeeld aan verbindingen tussen gebieden met recreatieve over- en onderdruk, tussen de functies landbouw, natuur en recreatie, en tussen zee en land.

2 Het beleid

De ruimtelijke dynamiek van de waddenregio ligt ingebed in een context van formele en informele gedrags-, gebruiks- en wettelijke regels. Essentieel is inzicht in de wisselende perspectieven in beleid en regelgeving en wat het effect is op het planologisch denken, het beleidsmatig handelen en uiteindelijk de ruimtelijke situatie. Plannen tot indamming van de Waddenzee zijn in de jaren zestig tegengehouden door de erkenning van de aanwezige unieke kwaliteiten. Inmiddels zijn (inter)nationale wet- en regelgeving en richtlijnen opgesteld ter bescherming van de flora, fauna en fysieke gesteldheid van het gebied. Het grootste aandeel wet- en regelgeving heeft betrekking op de 'natte gebieden' en op (delen van) de Waddeneilanden en in mindere mate op de 'droge gebieden' van de landgemeenten (met uitzondering van enkele randzones als de havens, en de Ecologische Hoofdstructuur rond het Lauwersmeer). Land en zee zijn 'duurzaam' van elkaar gescheiden door de harde lijn van de zeekeringen. Het ministerie van V&W signaleert in de Derde Kustnota echter dat de verschillende delen van het waddengebied een onlosmakelijk geheel vormen. In andere beleidsstukken wordt vastgehouden aan de statische overgang tussen zee en achterland, ook waar een flexibele en interactieve relatie tussen land en zee als uitgangspunt genomen zou kunnen.

Van sectoraal naar gebiedsgericht

Naast sectoraal beleid wordt in het Nederlandse beleid in toenemende mate aandacht besteed aan gebiedsgericht beleid. Daarvan is in het waddengebied echter nog nauwelijks sprake. De weidse (mono-functionele) landbouwgebieden achter de zeedijken en de natuurgebieden vragen niet direct om een integrale en een gebiedsgerichte aanpak. Toch is er in toenemende mate een vraag naar multifunctionaliteit. In het waddengebied speelt dit vooral op het snijvlak van natuur en *leisure/care*, en van landbouw en *leisure/care*. Een defensieve, op functiescheiding en behoud of herstel gerichte strategie is dan niet altijd wenselijk. Juist daar waar combinaties van bescherming van waarden en het ontwikkelen van functies in hetzelfde gebied mogelijk zijn, kunnen ook kansen ontstaan.

Piekenbeleid en lokaal initiatief

Door een omslag in politiek en bestuurlijk denken op rijksniveau, worden bakens verzet, van toelatingsplanning (nee, tenzij...) naar ontwikkelingsplanning (ja, mits...). Bescherming en risicomijdend gedrag raken daarmee overigens niet uit de tijd: habitat-regelgeving, klimaatbeheersing, bescherming tegen het water e.d. staan nog steeds hoog op de agenda. Alleen, bescherming 'per se' en bescherming 'hoe dan ook' zal niet langer in alle gevallen vol te houden zijn, en zal vaker afgewogen worden tegen potentiële mogelijkheden tot gebiedsontwikkeling. Het benutten van kansen wordt door het rijksbeleid goeddeels decentraal neergelegd. Door middel van het *pieken-beleid* (zowel nationaal als regionaal) wordt door het Rijk ingezet op het benutten van en investeren in de ruimtelijk-economisch meest kansrijke activiteiten van een regio, gebied of locatie. Wat er aan potentie in 'Het Noorden' is, wordt door het Ministerie van EZ samengevat als 'kennis- en energieregio'. In *Het Kompas van het Noorden* (SNN, 1999) en *Lila en de planologie van de contramalaal* (Hermans en De Roo, 2006) en het in mei 2009 uitgebrachte advies *Koersvast* van SER Noord-Nederland worden andere accenten geopperd. In die publicaties wordt het Noorden gezien als de contramalaal 'Rust en Ruimte' die contrasteert met de malaal 'Randstad', met complementaire in plaats van competitieve kwaliteiten. In *Lila en Koersvast* worden in het bijzonder de *leisure*-gerelateerde kwaliteiten van Noord-Nederland gezien als een kans voor regionale ontwikkeling en dit past natuurlijk bij uitstek bij het waddengebied.

Het belang om op het lokale en regionale niveau kansen te signaleren en te benutten neemt toe. In plaats van te rekenen op subsidies van het Rijk moeten regio's de eigen kracht maximaal gaan benutten. In dit belang zullen regionale partijen elkaar steeds nadrukkelijker moeten vinden, in het zien van deze kansen en in het nadenken hoe deze het best te kunnen benutten, gegeven de kwaliteiten van een gebied of regio. Dit betekent dat overheden, private partijen als projectontwikkelaars en de landbouw, en natuurorganisaties samen regioregie zullen moeten gaan bedrijven.

De accentverschuiving in het ruimtelijk economisch beleid betekent een toenemende focus op 'ontwikkeling' en 'gebied op eigen kracht'. Dit verlangt van de regio ontwikkelingsgericht te denken, uitgaande van potentiële mogelijkheden van het gebied zelf. Noord-Nederland reageert hierop door ruimtelijke-economische ontwikkelingen verweven met industrie en diensten te concentreren in kernzones, waaronder de Eemsregio. Dit beleid is succesvol, want de economische en werkgelegenheidsgroei in het Noorden als geheel is al lange tijd gelijk aan de nationale ontwikkeling. Echter, de economische ontwikkeling in het waddengebied blijft daarbij achter. Gebieden met ecologische waarden, zoals het Lauwersmeer, de Waddenzee en de Waddeneilanden, blijven door strakke nationale en internationale wet- en regelgeving beschermd tegen ongewenste effecten van de *drive* naar ontwikkeling. Dit suggereert een balans tussen ontwikkelingsgebieden en gebieden die van beleidswege bescherming genieten. De werkelijkheid is meer divers, minder gemakkelijk in te delen en vol van weerbarstigheden. Bijvoorbeeld de landbouwsector weet zich in haar ontwikkeling beperkt door veel beleidsregels. Te denken valt aan bedrijfsin-

tensivering en schaalvergroting, maar ook in de breedte, met verbindingen naar water- en recreatieve activiteiten. Ook meer flexibele relaties tussen land en zee bieden mogelijk kansen, maar ontwikkelingen op dit snijvlak worden vooralsnog van beleidswege bemoeilijkt. Dit heeft als gevolg dat er fysiek-ruimtelijk maar beperkt mogelijkheden zijn om het waddengebied verder te ontwikkelen, op basis van bestaande en potentiële gebiedskwaliteiten, ook al zou het uitgangspunt nadrukkelijk zijn de bestaande gebiedskwaliteiten verder te versterken.

Dit overziend is een ruimtelijke visie op scheiding en verweving van functies in en op mono- en multifunctionele invulling van het waddengebied zeer wenselijk. Onvermijdelijk heeft dit ook gevolgen voor de wijze waarop de visie op scheiding en verweving van functies met beleid wordt omkleed, wat de noodzaak tot ruimtelijke regio-regie onderstreept. In plaats van functionele toedeling sec, gaat het meer en meer om de kwalitatieve inbedding van functies. Ruimtelijke functies moeten door het landschap worden gedragen en dienen bestaande kwaliteiten verder te versterken. Dit uitgangspunt gaat mogelijk een belangrijke ruimtelijke voorwaarde worden voor planologisch handelen. Met de opkomst van begrippen als duurzaamheid en leefbaarheid, en de aandacht voor cultuurhistorie is in het planologische debat oog gekomen voor kwaliteitsaspecten, naast en ter aanvulling van het functionele aspect. Maar het moet gezegd, nog lang niet alle planologen en bestuurders zijn van dit uitgangspunt doordrongen. En de 'beschermers' hebben dan ook het gelijk aan hun kant, indien zij kritisch blijven tegenover de 'beleidsmakers'. Er valt dan ook nog een wereld te winnen, maar eveneens kan worden geconstateerd dat er weldegelijk veel te winnen valt. Hierin ligt nadrukkelijk een kennisvraag.

Adaptive governance

Uit de gebiedsanalyse is op te maken dat er naast verticale sturing door de overheid meer aandacht komt voor horizontale en regionale sturingsstrategieën. Achterliggende argumenten zijn de toenemende verwevenheid van ruimtelijke vraagstukken, meervoudige claims op de beschikbare ruimte en de wens tot gebiedsgerichte aanpakken. Door een toename aan verwevenheid van ruimtelijke vraagstukken neemt het aantal relevante stakeholders dat onderdeel wil en zal moeten uitmaken van besluitvormingsprocessen ook toe. Dit betekent dat naast de overheid ook semi-private partijen, marktpartijen, belangenorganisaties en individuele burgers onderdeel worden van besluit- en planvorming. Deze besluitvorming laat zich karakteriseren als 'multilevel', 'multiactor' en 'adaptive governance', waarbij de belangen en posities van betrokken partijen mede uitgangspunt zijn van de besluitvorming. Een aantal complexe vraagstukken in het waddengebied vraagt om 'adaptive governance'. Het gaat dan om besluitvorming die zich op verschillende niveaus en onder wisselende samenstellingen weet aan te passen aan steeds wijzigende omstandigheden. Naast een dynamische samenstelling van betrokken partijen en belangen, moet ook rekening worden gehouden met verschillende geografische en tijdschalen vanwege sociaaleconomische en natuurlijke ontwikkelingen. Relevant is dan ook het verbinden van kennis van gebied en gebiedsprocessen, en het betrekken van wetenschap, het wetenschappelijk debat bij beleidsrelevante discussies, waarvan alle betrokken partijen en het waddengebied van kunnen profiteren.

3 Kennislacunes

Uit de gebiedsanalyse van het waddengebied komt naar voren dat het gebied een sterke scheiding van functies en van functionele gebieden kent. Als gevolg staan 'behoud' en 'ontwikkeling' tegenover elkaar. Deze situatie pakt niet noodzakelijkerwijs op alle fronten positief uit voor de verdere ontwikkeling van het waddengebied. Tevens zijn er ontwikkelingen gaande, die in een aantal gevallen en onder de juiste condities een andere houding rechtvaardigen. In dat geval zullen strategieën gericht op behoud en op het mijden van risico's samen kunnen vallen met strategieën die meer gericht zijn op ontwikkeling en het nemen van kansen. Tegen deze achtergrond zijn de volgende kennisvragen geformuleerd:

Verweving van functies en multifunctionele gebiedsontwikkeling

- Onder welke condities kan multifunctionele gebiedsontwikkeling een waardevolle bijdrage leveren aan de ontwikkeling van het waddengebied?
- Welke ruimtelijke functies en ecologische en economische kwaliteiten kunnen elkaar binnen multifunctionele gebiedsontwikkelingen versterken en welke werken elkaar tegen? Hoe kunnen gebiedskwaliteiten worden geborgd?
- Welke 'multi-level' factoren zijn met elkaar te verbinden tot een consistente en robuuste strategie voor multifunctionele gebiedsontwikkeling?
- Welk conceptueel perspectief is er te ontwikkelen om uitspraken te doen 'ex ante' over een mogelijke balans, concurrentie en complementariteit tussen monofunctionele en stabiele gebieden met multifunctionele en dynamische gebieden binnen een functionele regio? Voorbeelden hiervan zijn de kansen en condities om bijvoorbeeld de Waddenzee een sterkere verbindende rol te laten spelen, zowel fysiek als in de beleving van het waddengebied. Of om de recreatieve druk op de Waddeneilanden te ontlasten met ontwikkelingen achter aan de 'vaste wal'. Wat betekent dit voor de regionale en lokale leefkwaliteit?
- Moeten ontwikkelingen in randgebieden en overgangsgebieden blijven zoals ze zijn, of kunnen deze dienen als kristallisatiepunten en dynamo's voor verdere ruimtelijke ontwikkelingen?
- Wat zijn de ruimtelijke consequenties van het ogenschijnlijke onstuitbare proces van schaalvergroting enerzijds en de vraag naar multifunctionaliteit anderzijds in de landbouwgebieden?
- Is met een gebiedsgerichte aanpak door middel van maatwerk en lokaal draagvlak tot betere afspraken en resultaten te komen?

Ruimtelijke kwaliteit en ruimtelijke strategie

- Wat betekent de planologische trend van kwalitatieve inbedding van ruimtelijke functies voor de ontwikkeling van beleid, de gebiedsgerichte aanpak en regioregie ten aanzien van het waddengebied?
- Hoe kan kwalitatieve inbedding van ruimtelijke ontwikkelingen bijdragen aan een hogere waardering van de leefomgeving?
- Hoe kunnen strategieën het beste van twee werelden verenigen: wat zijn de kansen en condities om de noodzaak tot beschermen en tot risicomijdend gedrag in combinatie te brengen met de mogelijkheden tot het nemen van kansen en tot gebiedsontwikkeling, bijvoorbeeld als het gaat om klimaat, energie en ruimte, om wonen en natuur, en om landbouw, water en recreatie?

Wonen en leefbaarheid

- Kan de woonvraag op de Waddeneilanden zo gefaciliteerd worden dat het de lokale kwaliteiten ondersteunt en zo mogelijk versterkt?
- In welke mate zijn wonen en natuurbeheer verenigbaar?
- Welke rol kan biresidentialiteit spelen bij het ondervangen van leegstand en het behoud van cultuurhistorie?
- Kan het 'overwinteren' van de recreatievaart in het waddengebied bijdragen aan het behoud van functies?
- Wat is de gebiedsdifferentiatie ten aanzien van demografische krimp in het wadden gebied en wat betekent dit voor de gemeenschapstructuur, de voorzieningenstructuur van woonkernen en de vraag- en aanbodsituatie van voorzieningen?

Regioregie en 'adaptive governance'

- Waartoe kan regioregie leiden, en welke randvoorwaarden zijn daarbij gewenst?
- Hoe kan regioregie bijdragen aan regionale afstemming, waarbij gebieden niet in onderlinge competitie belanden, maar juist complementair zijn aan elkaar?

- Hoe valt regioregie te organiseren, gegeven de verschillende belangen en visies?
- Aan welke voorwaarden moet regioregie voldoen geredeneerd vanuit een 'multilevel', 'multiactor' en 'adaptive governance' perspectief, waarbij rekening wordt gehouden met het adaptief vermogen van betrokkenen?

2.6 Klimaat en water; klimaatveranderingen in het waddengebied

Inleiding

Het klimaat varieert op tijdschalen van decennia tot millennia. Deze variaties zijn van alle tijden. Sinds de 19^e eeuw gaan de veranderingen echter veel sneller, hoofdzakelijk door menselijke emissies van broeikasgassen. Naar verwachting zullen deze veranderingen zich in de komende decennia nog verder versneld doorzetten. Het is die snelheid van verandering die de maatschappij dwingt er liefst proactief op te anticiperen. Onzekerheden in toekomstige emissies van broeikasgassen en verwachte veranderingen in het klimaat maken adequate beleidsontwikkeling echter lastig en ondergraven het draagvlak.

Verschillende onderwerpen die met klimaatverandering samenhangen zijn van specifiek belang voor de Wadden. Hierbij kan onderscheid gemaakt worden tussen:

- oorzaken van mondiale veranderingen, zoals uitstoot van broeikasgassen in estuaria, in de Wadden in het bijzonder, en de bijdrage aan oceanverzuring door processen in kustsystemen;
- regiospecifieke klimaatscenario's;
- verwachte gevolgen van klimaatverandering in de Wadden;
- 'klimaatbestendige' ontwikkelingsmogelijkheden in het gebied.

Hieronder wordt op elk van die aspecten nader ingegaan.

Het meest prominente gevolg van klimaatverandering voor de Wadden is dat zeespiegelstijging 'het voortbestaan van de Waddenzee zoals wij die nu kennen, niet vanzelfsprekend'² maakt. Geomorfologische processen die wadsystemen in evenwicht houden met een stijgende zeespiegel kunnen tekort schieten wanneer de stijging te abrupt is, met verdrinking van het gebied tot gevolg. Naast deze dramatische, maar wellicht relatief gemakkelijk vermijdbare gevolgen, zijn er echter tal van andere, subtielere maar daarom niet minder belangrijke veranderingen in het gebied te verwachten. Voorbeelden zijn veranderingen in het zoutgehalte van het water, de morfologie van het Wad, populaties en voedselweb in het water en op het land, maar ook toerisme en economische activiteit. Klimaatverandering en de gevolgen daarvan zullen dan ook in vrijwel elke sector belangrijk zijn bij de vorming van lange termijn visies.

² Rapport Deltacommissie Samen werken met water, 2008

Op al deze terreinen zal het Wadsysteem zich deels autonoom aanpassen, deels geholpen moeten worden om zich aan te passen, en misschien ook wel verdedigd moeten worden. Beleid gericht op bescherming (bijvoorbeeld Natura2000) en herstel (bijvoorbeeld NHP 2009) zal - wellicht vaker dan wanneer klimaatverandering niet zou spelen - regelmatig geëvalueerd moeten worden op haalbaarheid van doelstellingen en effectiviteit van maatregelen. Adaptatie maatregelen kunnen reactief plaatsvinden en steeds geactualiseerd worden op basis van gerealiseerde veranderingen. Voor een deel zullen we echter ook moeten anticiperen en de duurzaamheid van investeringen nu moeten vergroten door ze robuust te maken ten aanzien van in scenario's geprojecteerde, toekomstige veranderingen. Dit kan en moet zonder aantasting van het basisuitgangspunt dat de natuur in de wadden het primaat heeft onder gedoging van hiermee niet conflicterende economische activiteiten. Klimaatadaptatie zal verankerd moeten worden in de ruimtelijke ordening van het Wad. Ze biedt echter ook kansen voor innovatieve, klimaatbestendige en duurzame ontwikkeling in het gebied.

1 De Waddenzee als actor in de klimaatverandering

Ondiepe kustgebieden en estuaria zijn buiten verhouding belangrijk in de productie en omzetting van organisch materiaal en nutriënten. Dat geldt in nog sterkere mate voor de productie van broeikasgassen, met name CO_2 , methaan (CH_4) en lachgas (N_2O). Zo suggereert een simpele extrapolatie van recent gemeten CH_4 emissies in het Duitse wad naar het Nederlandse wadden dat de CH_4 -emissies zo'n 750 kiloton per jaar kunnen zijn. Dat is van dezelfde orde grootte als de totale Nederlandse antropogene CH_4 -emissie. Bovendien kunnen door menselijk handelen (beïnvloeding nutriëntenaanvoer, functieverandering wad-engebied) verschuivingen in uitstoot of opname van broeikasgassen plaatsvinden, die significant zijn in relatie tot de totale emissie balans van Nederland.

De redenen voor een onevenredig grote bijdrage aan de broeikasgasproductie en -emissies zijn vooral de concentratie van organisch materiaal uit rivieren en kustzee in estuaria, de ondiepte waardoor zowel anaërobe als aërobe processen een buitengewoon belangrijke rol spelen (met name van belang voor CH_4 en N_2O), en de hoge concentraties van nutriënten die estuaria buitengewoon productief maken maar ook afbraakprocessen sterk stimuleren. Vooral de emissie van N_2O uit kustwateren kan significant bijdragen aan de mondiale balans van dit gas, maar ook methaanvorming door bodemorganismen in getijdenplaten is groot. Mondiale schattingen worden echter nog steeds te weinig ondersteund door regionale studies. In kwelders is de situatie nog gecompliceerder onder invloed van planten en de episodische overstromingen, en van broeikasgasemissies van kwelders in de Nederlandse Wadden is niets bekend.

De productie van broeikasgassen in de Waddenzee, hun emissie naar de atmosfeer en hun export naar de Noordzee is niet goed gekend, maar potentieel dus zeer belangrijk. We beschikken over beperkte sets van fluxmetingen uit Zeeland en de Waddenzee, en uit concentratieprofielen in de Eems. Recent is in Duitsland nader onderzoek gedaan naar broeikasemissies in de Waddenzee. Een grondiger studie van het Nederlandse wad dringt zich echter op. De Waddenzee, waar metingen aan broeikasgasproductie en -emissies kunnen worden gecombineerd met bestaande en geplande ecologische onderzoeken, biedt in dat opzicht een unieke kans voor nader onderzoek.

De opname en afgifte van CO_2 wordt in de eerste plaats bepaald door de balans van productie en afbraak van organisch materiaal. De primaire productie in de Waddenzee is in het verleden zeer onvolledig bemeaten (zie document Ecologie). Afbraak van organisch materiaal overtreft in grootte de productie, zoals blijkt uit de nutriëntenbalansen. CO_2 concentraties in de kustzee zijn in verschillende cruises bemeaten. Langs de Nederlandse kust zijn onder- of oververzadiging van de CO_2 concentratie in het water en andere eigenschappen zoals zoutgehalte uitermate variabel in tijd en ruimte. Een invloed van Rijn, Maas en Schelde is waarneembaar, alsook van de productie- en consumptieprocessen in de Waddenzee.

CO_2 opname van het zeewater wordt niet alleen biologisch bepaald maar ook sterk door de zuurgraad van het water. Hier treedt een sterke terugkoppeling op: extra CO_2 , opgelost in het water ten gevolge van de toegenomen atmosferische concentraties verhoogt de zuurgraad (verlaagt pH) en bemoeilijkt daarmee verdere opname door fysisch-chemische en ecologische effecten. Zo wordt de capaciteit van de zee om netto CO_2 uit de atmosfeer op te nemen aangetast. Bovendien kan de verhoogde zuurgraad organismen met kalkskeletten nadelig beïnvloeden.

Recent is de mogelijkheid aangetoond dat de Wadden belangrijk zijn in het tegengaan van bovengenoemd effect door de disproportionele rol die zij spelen in het regelen van de alkaliniteit van de Noordzee. Anaërobe afbraakprocessen zijn zeer belangrijk in de ondiepe Waddenzee, omdat een groot deel van de afbraak in de (anaërobe) bodem gebeurt. De ver-

hoogde alkaliniteit die deze processen genereren verhoogt de buffercapaciteit in het water. De potentiële totale emissies van broeikasgassen naar de atmosfeer vanuit het Wad en aangrenzende gebieden zijn van een dusdanige omvang dat een verkleining van de onzekerheden gewenst is. Hiervoor zijn nieuwe metingen gewenst van alle drie de broeikasgasfluxen en de achterliggende processen, jaarrond en zoveel mogelijk gebiedsdekkend. Productie of opname in water en bodem moeten via waterstromingsmodellen gekoppeld worden aan transport van broeikasgassen naar de Noordzee om de totale balans te kunnen kwantificeren zonder dubbeltellingen of omissies.

2 Recente veranderingen in het waddenklimaat

De opwarming van Noord-West Europa is tot nu toe sneller gegaan dan de wereldgemiddelde opwarming, in Nederland ruim tweemaal zo snel. Dit komt door een toename van het aantal situaties met westenwind in de late winter en het vroege voorjaar, en door een toegenomen hoeveelheid zonnestraling in het voorjaar en in de zomer. Veranderingen in watertemperatuur van ondiepe kustzeeën (zoals de Noordzee) zijn ook veel sneller gegaan dan veranderingen in de oceaan. De temperatuur van de Waddenzee volgt de trend van luchttemperatuur; in de afgelopen drie decennia is de watertemperatuur met ongeveer 1,5°C toegenomen (**figuur 21**).

In Nederland is de jaarlijkse neerslag vanaf 1906 toegenomen met 18%, vooral in de winter en in mindere mate ook in herfst en lente. In het wadengebied is het voorjaar gemiddeld droger dan in de rest van Nederland, het najaar natter. De laatste jaren lijkt er sprake van een stijging van het aantal dagen met zware neerslag in Nederland. Aan de kust is er mogelijk sprake van een invloed van de temperatuur van het Noordzeewater op de neerslagintensiteit, vooral in de nazomer en de vroege herfst. In het Nederlands kustgebied is de buienintensiteit met 15% per graad temperatuurstijging van het zeewater toegenomen, tegenover 5% per graad in het binnenland. Een gedeelte van de neerslag verdwijnt via verdamping naar de atmosfeer. Voor Nederland zijn van verdamping alleen globale schattingen voorhanden op basis van een eenvoudig model dat geen rekening houdt met (regionale) verschillen in windsnelheid en in de eigenschappen en de toestand van bodem en vegetatie. Het zogenoemde neerslagtekort is het verschil tussen neerslag en verdamping. Trends hierin zijn een indicatie voor trends in de zoetwaterbalans van de eilanden. Beschikbare gegevens suggereren geen landelijke trend in het neerslagtekort. In de buurt van de kust was het maximale neerslagtekort in de droge jaren 1976 en 2003 echter 20 % groter dan in de rest van Nederland, omdat de kustregio in het voorjaar relatief droog is.

figuur 21 Gemeten watertemperatuur in het Marsdiep. (Bron: NIOZ)

Wind heeft niet alleen gevolgen op land, maar is in de wadden vooral van belang door zijn invloed op de vorming van golven en de wateropzet bij stormvloed. Wanneer een hoge wateropzet en vloed samengaan is er een verhoogde kans op overstroming. Wateropzet en golfenergie spelen samen met zeeniveau en getijdenbeweging een belangrijke rol in de totstandkoming van het dynamische geomorfologische evenwicht in de wadden, via hun invloed op de verdeling van sedimentmateriaal en de ontwikkeling van geulen en zandplaten. De waarnemingsreeksen van stormen in Nederland zijn relatief kort, en het is niet duidelijk of daarin trends voorkomen. In elk geval vertonen de waarnemingen aan stormopzet in het Nederlandse kustgebied (inclusief de Waddenzee) geen duidelijke trend, in tegenstelling tot waarnemingen in de Duitse Bocht die een stijgende tendens in het de jaarlijks hoogste waterniveaus suggereren.

Aantal zomerse dagen per jaar (maximumtemperatuur $\geq 25^{\circ}\text{C}$)

figuur 22 Aantal warme dagen (dagen met een maximumtemperatuur boven 25°C) in het noorden van Nederland bij een gemiddelde temperatuurstijging van 2°C in 2050 en 4°C in 2100, zonder of met circulatieverandering (meer oostenwinden in de zomer): huidig klimaat (periode 1976-2005, referentiejaar 1990); projecties voor 2050 zonder (v2050w) en met (v2050wp) circulatieverandering; projecties voor 2100 zonder (v2100w) en met (v2100wp) circulatieverandering. (Bron: KNMI, Alterra)

Het zeeniveau ten opzichte van het land is voor het waddengebied van bijzonder belang wegens zijn grote invloed op de geomorfologische processen in dat gebied. De relatieve zeespiegelstijging wordt bepaald door de wereldwijde absolute stijging van de zeespiegel, met mogelijke regionale effecten daarin, en de bewegingen van het land. In Nederland daalt de bodem afhankelijk van de locatie met 0-4mm per jaar. In de vorige eeuw is de zeespiegel in de Noordzee gemiddeld met 1,8 à 1,9 mm/jaar gestegen, wat dicht in de buurt komt van de wereldgemiddelde stijging. Van 1993 tot 2003 geven metingen met satellieten een wereldgemiddelde stijging van ongeveer 3 mm/jaar aan, wat een versterkte trend lijkt te suggereren. Deze versterking is nog niet bevredigend verklaard en, is vooralsnog niet duidelijk waarneembaar aan de Nederlandse kust.

3 Regiospecifieke klimaatscenario's voor het waddengebied

Klimaatverandering in de waddenregio hangt in de eerste plaats af van mondiale trends, maar ook regiospecifieke effecten spelen een rol. De inzichten over mondiale klimaatverandering van het IPCC zijn door het KNMI in 2006 omgezet naar Nederlandse klimaatscenario's (KNMI'06). Hiermee kunnen weer meer regionale projecties gegenereerd worden. In dit proces worden de veranderingen van de gemiddelden én de variabiliteit voorgeschreven door het gekozen KNMI'06 scenario. Met die veranderingen worden vervolgens meerdere historische reeksen van waarnemingen van het KNMI meetnetwerk geschaald. Na interpolatie van deze geschaalde resultaten ontstaat een toekomstig ruimtelijk patroon, gebaseerd op die in het huidige klimaat (zie de hierna besproken **figuren 22** en **23** als voorbeeld).

Klimaatverandering voor de komende decennia (tot ca. 2050) is minder onzeker dan voor de periode daarna. Het klimaat in de nabije toekomst wordt immers vooral bepaald door de gekende broeikasgasemissies tot nu toe. Veranderingen in de verdere toekomst hangen mede af van het emissiebeleid in de komende decennia en van koppelingen tussen klimaat en broeikasgasemissies of -opname op zee en op land waarover momenteel grote onze-

Aantal vorstdagen per jaar (minimumtemperatuur < 0°C)

figuur 23 Aantal vorstdagen (dagen met een minimumtemperatuur beneden 0°C) in het noorden van Nederland bij een gemiddelde temperatuurstijging van 2°C in 2050 en 4 °C in 2100, zonder of met circulatieverandering (meer westenwinden in de winter): huidig klimaat (periode 1976-2005, referentiejaar 1990); projecties voor 2050 zonder (v2050w) en met (v2050wp) circulatieverandering; projecties voor 2100 zonder (v2100w) en met (v2100wp) circulatieverandering. (Bron: KNMI, Alterra)

kerheid bestaat. De onzekerheden variëren ook sterk tussen de verschillende variabelen. Zo zijn de geprojecteerde temperatuurveranderingen veel zekerder dan die voor neerslag, wind en zeespiegelstijging. Tenslotte is het van belang op te merken dat toekomstige veranderingen onzekerder worden naarmate de beschouwde schaal kleiner wordt.

In de klimaatscenario's voor Nederland uit 2006 gaat het KNMI uit van een gematigde wereldwijde temperatuurstijging (1°C in 2050) óf een wat hogere stijging (2 °C). Bovendien wordt onderscheid gemaakt naar het al dan niet optreden van een verandering in de circulatiepatronen in West-Europa. Dit leidt dus tot vier scenario's.

De stijging van de temperatuur zet in klimaatscenario's van dit moment door. Halverwege deze eeuw kan de zomertemperatuur in Nederland met gemiddeld 0,9-2,8 °C gestegen zijn. Dit gaat gepaard met een toename van het aantal zomerse en tropische dagen. Aan de kust kunnen dan per jaar ongeveer evenveel zomerse dagen optreden als nu in het binnenland (**figuur 22**). Ook de gemiddelde wintertemperatuur neemt in alle scenario's toe, met 0,9-2,3 °C. Daarbij neemt het aantal ijs- en vorstdagen af, vooral wanneer de wind in de winter vaker uit het Westen zal waaien (**figuur 23**). Voor de zeevatertemperatuur bij de kust wordt een stijging van rond de 2 °C verwacht.

Neerslag wordt sterk bepaald door de mogelijke circulatieveranderingen. De onzekerheid in de toekomstige neerslagsom in de zomer is groot, want de scenario's geven tegengestelde trends. Wel neemt in alle scenario's de kans op extreme neerslag in de zomer toe. In het kustgebied wordt de trend in extreme neerslag in de nazomer en de herfst mogelijk versterkt door de verhoging van de zeevatertemperatuur. Het precieze mechanisme hierachter en de consequenties hiervan zijn echter nog onduidelijk. Voor de winterperiode geven de scenario's een consistent beeld: een toename van de neerslag met 4-14 %. De KNMI'06 scenario's doen ook een uitspraak over mogelijke veranderingen in de verdamping, maar de projecties van een licht toenemende verdamping zijn zeer onzeker.

In de KNMI scenario's uit 2006 is de absolute zeespiegelstijging rond 2050 aan de Nederlandse kust tussen 15 à 35 cm, oplopend tot 35 à 85 cm in 2100. Deze projecties beschrijven de bandbreedte van de meest waarschijnlijke scenario's uit het vierde IPCC rapport. De Deltacommissie heeft in 2008 aanvullende scenario's laten construeren met als uitgangspunt het waarborgen van de veiligheid in Nederland op lange termijn. Dit zijn plausibele maar minder waarschijnlijke bovengrensscenario's voor de periode na 2050. Ook deze projecties zijn gebaseerd op het 4e IPCC rapport, maar ze gaan uit van de in dat rapport gegeven bovengrens voor een stijging van de wereldgemiddelde temperatuur met 6 °C rond het jaar 2100. Verder zijn onder andere nieuwe inzichten in ijskapdynamica verwerkt. Volgens

die aanvullende schattingen voor de bovengrens kan de absolute zeespiegelstijging langs de kust van Nederland oplopen tot maximaal 120 cm rond het jaar 2100 (**figuur 24-A**). Naast de projecties voor absolute zeespiegelstijging moet in alle gevallen rekening worden gehouden met een bodemdaling langs die Nederlandse kust die gemiddeld ongeveer 11 cm per eeuw bedraagt. Deze bodemdaling kan lokaal anders uitpakken, bijvoorbeeld door gaswinning.

Naast zeespiegelstijging is wateropzet van belang. De klimaatmodellen laten een lichte toename van de hoogste daggemiddelde windsnelheid per jaar zien, alsook van de sterkte van de zware zuidwestelijke stormen. Een aantal modellen laat een (verdere) toename van het aantal westenwinden zien, maar geen toename van noordenwinden. Daardoor is er volgens deze scenario's vooralsnog geen toename van het aantal situaties met extreem hoge wateropzet te verwachten. Maar recente door Duitse onderzoekers uitgevoerde projecties van wateropzet suggereren wel een extra toename, ook voor de Nederlandse wadden (**figuur 24-B**). Dit toont aan dat belangrijke details van windklimaatverandering en interacties met de geomorfologie in de wadden nog onduidelijk zijn. Ook de gevolgen voor met het golfklimaat samenhangende processen als aanvoer van zand en kustvorming zijn onzeker.

3 Klimaat en veiligheid

De veiligheid in het waddegebied is een functie van relatieve zeespiegelstijging en stormopzet en golfkracht enerzijds en defensieve maatregelen anderzijds. Ten aanzien van zeespiegelstijging is vaststelling van het geomor-

fologische 'breekpunt' essentieel: wat is de drempelwaarde in zeespiegelstijging waarboven het Wad verdrinkt en in zijn huidige vorm dus verdwijnt, of waaronder het kan blijven meegroeien en min of meer in zijn huidige vorm kan blijven bestaan. Momenteel wordt die drempelwaarde ingeschat op zo'n 60cm per eeuw, maar ze varieert tussen de verschillende geomorfologische elementen. Zo lijkt de drempelwaarde voor grote getijdenbekkens het laagst (3 mm/jr), ligt die voor kleine bekkens al hoger (6mm/jr) en voor kwelders het hoogst (9mm/jr), maar de kwantitatieve onderbouwing hiervan is niet sterk (zie hiervoor thema Geowetenschap). Verrassend lijkt de drempelwaarde omhoog te gaan als ook de stormfrequentie zou toenemen, wat verklaard kan worden uit de grotere zandaanvoer tijdens storm. Ook hier is al dan niet bevestiging dringend gewenst.

figuur 24-A Boven: de geprojecteerde zeespiegelstijging voor de Nederlandse kust ten opzichte van het referentiejaar 1990. Effecten van de bodemdaling zijn in de grafiek niet meegenomen. (Bron: Deltacommissie)

figuur 24-B In kleur, de gesimuleerde extra wateropzet zoals die eind komende eeuw één à twee maal per jaar kan voorkomen. Contouren laten de gemeten waarden voor de periode 1961-1990 zien. (Bron: Institute for Coastal Research, GKSS Research Centre, Duitsland)

Recente inzichten in zeespiegelstijging zoals samengevat in het Deltacommissie rapport leiden tot een range in stijging voor 2100 van 0,65 tot 1,30 m, rekening houdend met bodemdaling. Minder ver in de toekomst is die range kleiner (0,2-0,4m in 2050), verder in de toekomst groter (2-4m in 2200). De spreiding wordt vooral bepaald door onzekerheden ten aanzien van het gedrag van de grote ijskappen (Groenland, Antarctica) en emissie-scenario's op lange termijn. Het mag duidelijk zijn dat zelfs de conservatieve schattingen van zeespiegelstijging dicht tegen de geomorfologische drempelwaarden aan liggen.

Elke vijf jaar wordt getoetst of de primaire waterkeringen nog wel voldoen aan de normen. Hierbij gaat men uit van 'hydraulische randvoorwaarden'; dit zijn de krachten die op de waterkeringen inspelen. Iedere vijf jaar verschijnt er een update van deze randvoorwaarden. De huidige kennis op het gebied van golfverwachtingen geeft aan dat de tot nu toe gehanteerde maatgevende golfbelastingen op sommige plaatsen langs de kust te laag zijn. Hogere golfbrandvoorwaarden kunnen bij een volgende toetsing van onze waterkeringen leiden tot het afkeuren van dijken. Omdat de financiële consequenties hiervan bijzonder groot kunnen zijn, zullen de nieuwe inzichten op basis van metingen stevig onderbouwd moeten worden.

Adaptatieopties ten behoeve van de kustverdediging omvatten naast harde ingrepen als dijk aanpassing en zandsuppletie ook veel zachte opties als aangepast duin-, kwelder- en zomerpolderbeheer, erosie en sedimentatie controle met behulp van biobouwers, ruimtelijk planning, rampenbestrijding, etc. Hoe een effectieve mix van adaptatiemogelijkheden eruit ziet voor de Waddenzee, met oog voor internationale afstemming behoeft nog veel studie.

4 Verwachte effecten van klimaatverandering in het waddengebied

Ecologie, natuur en visserij

De gecombineerde effecten van opwarming, toename van extreme neerslag, zeespiegelstijging en verzoeting door toenemende rivierafvoer heeft gevolgen voor de ecologie, direct op de fysiologie, de fenologie en het gedrag van organismen, en indirect door de sterke geomorfologische veranderingen die kunnen optreden. De consequenties daarvan op biomassa en productiviteit, soortensamenstelling en gedrag zetten de structuur en het functioneren van het voedselweb onder druk, met gevolgen voor duurzaam gebruik en robuuste bescherming van natuur. Hier volgen een paar voorbeelden om de diversiteit aan effecten te illustreren. Voor een meer volledige lijst van ecologische effecten van klimaatverandering verwijzen we naar het achtergronddocument Klimaatverandering.

Het zoutgehalte van het water in het Marsdiep is in de afgelopen periode afgenomen (**figuur 25**). Deze trend is voor een groot deel terug te voeren op een toegenomen aanvoer van zoet

rivierwater richting zee, als gevolg van menselijke ingrepen om de waterstand in de Rijn en de afvoer van zoetwater uit het IJsselmeer te regelen. De invloed van neerslag op de rivierafvoer bepaald een groot deel van de jaar tot jaar variaties in zoutgehalte. De gemiddelde afname van het zoutgehalte in het Marsdiep is ecologisch niet heel erg relevant. De meeste Wadsoorten kunnen namelijk prima leven bij matig brakke situaties. Wel een groot effect hebben pulsen van bijna volledig zoet water die enige dagen aanhouden, bijvoorbeeld bij recordafvoeren van de Rijn en IJssel. Als het overvloedige water niet opge-

figuur 25 Het jaargemiddelde zoutgehalte (salinity) zoals waargenomen in het Marsdiep. (bron: NIOZ)

vangen kan worden in het IJsselmeer maar geloosd moet worden op het Wad kan dat aanleiding geven tot massale sterfte van het bodemleven. Dergelijke effecten worden regelmatig waargenomen in de Westerschelde en voor het Haringvliet in de Noordzee. Herstel daarvan kan jaren duren.

Strengere winters lijken een voorwaarde te zijn voor een goede aanwas van nieuwe schelpdieren. Predatoren als garnalen en krabben dringen dan later in het seizoen het wad binnen waardoor jonge schelpdieren de kans krijgen op te groeien tot een formaat waarbij ze niet meer eetbaar zijn voor deze predatoren. Het uitblijven van strenge winters in de laatste decennia heeft een negatief effect gehad op de aanwas van mossels, kokkels en nonnetjes. Daarentegen gedijen de Japanse Oester en het muiltje uitstekend bij warme zomers en milde winters.

Uit onderzoek naar de puitaal, een indicatorsoort voor vissen in de Noord- en Waddenzee, is gebleken dat een verhoogde watertemperatuur de opname van zuurstof door vissen vermindert. Dit vermindert vervolgens de groei en het voorkomen van deze soort, wat uiteindelijk tot extinctie of tot migratie van de soort zal leiden wanneer het zeewater te warm wordt. Een verlaagd zuurstofgehalte als gevolg van temperatuurverhoging werkt ook door op schelpdieren en hun predatoren.

Het Noordzeeklimaat liet de in de afgelopen 50 jaar twee grote anomalieën zien. In de zeventiger jaren waren watertemperatuur, saliniteit en Atlantische instroom lager dan normaal. Sinds de tachtiger jaren zijn de trends tegengesteld. Snelle en grootschalige veranderingen in plankton, bodemleven en vispopulaties karakteriseren beide periodes, met duidelijke regionale verschillen. Zo vindt de lentebloei van het plantaardig plankton in de Waddenzee de laatste decennia steeds later plaats, maar in de Noordzee eerder. Vislarven en jonge garnalen verschijnen in de Waddenzee juist eerder. Dit soort veranderingen in de seizoensdynamiek leidt tot een 'mismatch' tussen plantaardige en dierlijke plankton pieken, tussen garnalen en schelpdierlarven, tussen zooplankton en vis, en tussen vis en zeevogels.

Een duidelijke noordwaartse uitbreiding van soorten is waargenomen voor plankton en vis in de Noordzee, soms meer dan 1000km, terwijl soorten van koude wateren zijn verdwenen. Zo is de populatie van ansjovis en sardien gegroeid sinds 1995. Schol trekt eerder in het jaar naar diepere waterlagen.

Migratiepatronen van vogels worden bepaald door verschillen in temperatuur en voedselbeschikbaarheid tussen verschillende pleisterplaatsen. In de Waddenzee zijn er duidelijke verschillen in aantallen overwinterende vogels tussen strenge en zachte winters. Verwacht kan worden dat met klimaatverandering ook veranderingen in migratiepatronen zullen optreden, maar het is moeilijk tot onmogelijk om te voorspellen in welke richting. Hiermee zal wel rekening moeten worden gehouden bij de interpretatie van telgegevens over de langere termijn, vooral als een alternatieve of bijkomende verklaring naast lokale verstoringen of veranderingen in het waddengebied. De diversiteit aan effecten vraagt om veel betere integrale en continue monitoring van het waddensysteem, meer kennis van de kwetsbaarheid en adaptatiemogelijkheden van sleutelsoorten en de ontwikkeling van bruikbare beheersmodellen van het zee- en Waddenecosysteem.

Klimaat en zoetwatervoorziening

De Nederlandse Waddeneilanden betrekken hun zoetwater deels vanaf de wal en zijn deels zelfvoorzienend in dit opzicht. Texel voert al het zoetwater aan vanaf het vasteland. Terschelling en Ameland zijn voor 30-40% zelfvoorzienend en Vlieland en Schiermonnikoog helemaal. Het streven is om alle Waddeneilanden in de toekomst zoveel mogelijk zelfvoorzienend te maken. Het neerslagoverschot dat zich ophoopt in zoetwaterlenzen onder de

duinen en in de landbouwgebieden speelt nu al een belangrijke rol in de zoetwaterhuishouding van de eilanden, en naar verwachting zal deze rol dus alleen maar belangrijker worden. Het neerslagoverschot wordt via verdamping mede bepaald door de reactie van de vegetatie op klimaatverandering. Onder andere daardoor zijn toekomstige veranderingen hierin uiterst moeilijk in te schatten. Zeespiegelstijging kan daarnaast zoute kwel doen toenemen. Het gevolg is een mogelijke versnelling van de verzilting die de waterkwaliteit negatief beïnvloedt.

De drinkwatervoorziening wordt complexer door de toegenomen dynamiek van grondwater maar ook die van oppervlaktewater. Neerslagextremen veroorzaken piekafvoeren die vaak samengaan met piekverontreinigingen. Temperatuurverhoging heeft grote gevolgen voor de microbiologische belasting van oppervlaktewater maar ook in de waterzuivering en in het leidingennet. Adaptatiemaatregelen in riolering, waterzuivering en wateraanvoer op de eilanden moeten worden onderzocht.

Landbouw in de kustzone is extra gevoelig voor droogte en verzilting. In hoger gelegen delen in het kustgebied wordt de kans op watertekorten in droge periodes groter. Lager gelegen gebieden krijgen een grotere kans op wateroverlast in de winter en een toename van zoute kwel (**figuur 26**). Verschuiving in keuze van teelten is te verwachten, niet alleen binnen de meer traditionele gewassen, maar ook door mogelijkheden die ontstaan voor zilte teelt, inclusief aquacultuur op het land.

Grondwaterkwaliteit (saliniteit, nutriënten- en kalkgehalte) en gradiënten daarin zijn van groot belang voor de ecologie van de eilanden en de landbouw in de Noordelijke regio's. Maar effecten van klimaatverandering op de grondwaterkwaliteit via haar invloed op de chemische dynamiek en de kwantiteit van het grondwater hebben tot nu toe weinig aandacht gekregen en zijn slecht begrepen. Belangrijke vragen leven ten aanzien van de dynamiek van kleine of jonge zoetwaterlenzen in washovers, de kalkhuishouding en de gevolgen voor landbouw en natuur.

Effecten van klimaatverandering op de kwaliteit van het (binnendijkse) oppervlaktewater worden veroorzaakt door (in volgorde van belang) temperatuur, neerslag en windveranderingen. Aanvullende kennisvragen bestaan vooral met betrekking tot de effecten van klimaatverandering op biologische waterkwaliteitsparameters, zoals blauwalgen, fytoplankton, en met betrekking tot effecten van de veranderende waterkwaliteit en -kwantiteit op verschillende functies zoals landbouw, natuur, recreatie en visserij.

Andere sectoren

Toerisme en recreatie zijn van oudsher gevoelig voor het weer en dus voor klimaatverandering. Hogere temperaturen, minder regendagen in de zomer en meer warme dagen worden over het algemeen positief gewaardeerd. Minder gunstig voor de Noordelijke regio is de verminderde kans op een Elfstedentocht. De kans op een Elfstedentocht is al afgenomen sinds 1960, en zal naar verwachting verder dalen in de toekomst. Klimaatverandering kan ook gezondheidsrisico's verbonden met toerisme doen toenemen, bv. blootstelling aan UV, de kans op blauwalgen en plagen van teken en muggen.

figuur 26 Voorbeeld van de mogelijke ruimtelijke impact van klimaatverandering op de landbouw in de provincie Groningen: wateroverlast en verdroging. (Bron: DHV)

6 Kennislacunes

Kennisvragen rond klimaatveranderingen in het waddengebied zijn onder te brengen in een viertal groepen. In de eerste plaats zijn nadere studies gewenst over de rol van het gebied in de emissie van broeikasgassen. Gecombineerde gebiedsdekkende schattingen van emissiebalansen van CO₂, CH₄ en N₂O over de seizoenen kunnen alleen opgesteld worden wanneer zij worden gekoppeld aan hydrodynamische (getijdestromen als transporteur van BKGs) en ecologische (primaire productie en decompositie) studies uit de betreffende domeinen. Hierdoor moet een veel integraler beeld ontstaan van de fluxen en onderliggende processen, dat ons in staat stelt beter in te schatten hoe het beheer deze emissies (onbedoeld) kan beïnvloeden. Ten tweede is het belang van goede geregionaliseerde klimaatscenario's voor impact studies en ontwerp van adaptatiemaatregelen groot. Vooral voor de komende decennia (tot ca 2050) is de onzekerheid in mondiale klimaatscenario's klein genoeg om *downscaling* naar de waddenregio zinvol te maken. Met name van belang is een goed begrip van effecten die specifiek zijn voor de kustzone en te maken hebben met de overgang tussen land en zee, zoals het effect van zeewatertemperatuur op neerslagintensiteit. Ontwerp van *no-regret* adaptatiemaatregelen is gebaat bij een grondige verkenning van extremen. Ten derde is veel meer kennis nodig van mogelijke impacts van klimaatverandering op morfologie, waterhuishouding en ecologie van de Wadden, en van de robuustheid en veerkracht van bestaande natuurlijke en menselijke systemen. Ten vierde zullen op basis van het voorgaande innovatieve adaptatiemaatregelen moeten worden ontwikkeld. Creatieve ideeën moeten worden doorgerekend op integrale effecten op de toekomstige situatie. Robuustheid en veerkracht zijn ook hier sleutelwoorden. In deze twee thema's, impacts en adaptatie, kan kennisontwikkeling alleen plaatsvinden in nauwe samenwerking met de overige domeinen, wanneer klimatologische en meteorologische kennis direct interacteert met kennis over ecologie, geomorfologie en maatschappij.

Hieronder volgen voorbeelden van kennisvragen op elk van deze drie terreinen. Achter de hier gegeven kennisvragen liggen weer andere, meer specifieke vragen. Voor een meer uitputtende lijst wordt verwezen naar de position paper.

Broeikasgasemissies en -balans

- Hoe groot zijn de emissies van kooldioxide, methaan en lachgas uit het waddengebied?
- Wat zijn de belangrijkste natuurlijke mechanismen die broeikasgasemissies uit het waddengebied bepalen?
- In welke mate en hoe worden de emissies van kooldioxide, methaan en lachgas uit het waddengebied beïnvloed door menselijke activiteiten in het gebied zelf, op het vaste land en in onze rivieren?
- Hoe en in welke mate draagt het waddengebied bij aan het tegengaan van de verzuring van het Noordzeewater?

Hoge-resolutie klimaatscenario's

- Hoe verandert het klimaat van de Waddenzee-regio in de komende eeuw en hoe veranderen daarbij extremen in temperatuur, neerslag, droogte en wind?
- Wat zijn de verschillen tussen landelijke klimaatverandering en de regionale klimaatveranderingen in het waddengebied?
- Welke invloed hebben de zee en de geografische en geomorfologische eigenschappen van het waddengebied op de regionale klimaatverandering?
- Hoe bepalen klimaatverandering en geomorfologische eigenschappen veranderingen in de temperatuur van water en bodem, en veranderingen in wateropzet, golfhoogtes, stormfrequenties en saliniteit?

Impact studies sectoraal en crosssectoraal:

- Hoe zullen geulen en platen reageren op een klimaatverandering en wat zijn de consequenties voor de morfologie en het ecosysteem?
- Wat zijn de gevolgen van klimaatverandering voor de waterhuishouding en –kwaliteit in het waddengebied?
- Hoe reageert het voedselweb van de Waddenzee op klimaatverandering en hoe zullen veranderingen in het voedselweb de aantallen en soortensamenstelling van schelpdieren, vissen en vogels beïnvloeden?
- In welke mate zullen zich eventuele nadelige effecten van klimaatverandering op toerisme, recreatie, landbouw en andere economische sectoren voordoen?

Ontwerp en effectstudies van adaptatieopties sectoraal en crosssectoraal:

- Welke mogelijkheden zijn er om de veiligheid in het waddengebied te waarborgen?
- Hoe kunnen duurzaamheid en veerkracht van de diverse sectoren gemeten en met elkaar vergeleken worden?
- Hoe kunnen landbouw en visserij zich aanpassen aan het veranderende klimaat en welke nieuwe mogelijkheden zijn haalbaar in het waddengebied?
- Welke nieuwe kansen biedt klimaatverandering voor recreatie en toerisme?
- Hoe kunnen natuurwetenschappelijke inzichten omtrent klimaatverandering zinvol verbonden worden met sociaalwetenschappelijke inzichten omtrent perceptie en menselijk handelen?

Infrastructurele randvoorwaarde voor de beantwoording van bovenstaande vragen is de vorming van een databank gevoed door consistente en integrale monitoring van operationele en vraagspecifieke *meetgegevens*. Vanuit het klimaat domein gaat het dan met name om meteorologische, fysisch-oceanografisch en broeikasgasemissie gegevens van voldoende ruimtelijk dekking om de belangrijkste gradiënten in het waddengebied te kunnen duiden. Een tweede databank zou alle daarom vragende partijen moeten voorzien van relevante klimaatscenario's, *modelgegevens* van klimatologische variabelen die kunnen dienen als input voor impact studies en bij de toetsing van adaptatiemaatregelen. Zowel generieke als meer op het betreffende probleem toegesneden scenario's en tools kunnen zo ontsloten worden.

3 Wadden in internationaal perspectief

3 Wadden in internationaal perspectief

Inleiding

De internationale Waddenzee is een van de laatste overgebleven natuurlijke, grootschalige getijgebonden ecosystemen in Europa. De Wadden vormen de grootste aaneengesloten rij zand- en slikplaten ter wereld en omvatten 60% van alle getijdengebieden in Europa en Noord-Afrika. Ze bieden een ongeëvenaarde ruimte voor natuurlijke biogeomorfologische processen. In die zin is de Waddenzee 'enig in haar soort' en een schoolvoorbeeld van getijgebonden habitats met de bijbehorende rijke, gevarieerde flora en fauna.

Een ecosysteem van wereldbelang

Er zijn tal van interacties tussen de getijbekkens van de Waddenzee, tussen de getijbekkens en de aangrenzende Noordzee, en tussen de Waddenzee en rivieren. Sedimenten, stoffen en plankton worden uitgewisseld met de Noordzee en worden met de overheersende stroming van zuidwest naar noordoost door de Waddenzee getransporteerd. Diverse grote rivieren voeren zoet water, fijne sedimenten en chemische stoffen aan. In de hele Waddenzee worden biologische processen, waaronder primaire en secundaire productie, en interacties binnen het voedselweb door deze hydrologische en geomorfologische processen beïnvloed. De internationale Waddenzee vertoont daarbij veel sterkere gradiënten in de relatieve beïnvloeding door de belangrijkste bronnen van slib en nutriënten (het Kanaal, de Rijn, de Elbe) dan het relatief beperkte deel van de Nederlandse Waddenzee.

Er is op grote schaal uitwisseling van soorten tussen de verschillende delen van de Waddenzee en tussen de Waddenzee en de Noordzee. Bovendien zijn er interacties tussen de Waddenzee en ecosystemen die niet direct aan de Waddenzee grenzen. De rijke, gevarieerde habitats zijn voor vogels van bijzonder belang als pleisterplaatsen, rui- en overwinteringgebieden. Volgens het 1%-criterium van de Ramsar-conventie (een internationaal erkende maatstaf om wetlands aan te merken als gebieden van internationale betekenis) is de Waddenzee van bijzonder internationaal belang als pleisterplaats, rui- en overwinteringgebied voor ten minste 52 populaties van 41 soorten trekkende watervogels die de Oost-Atlantische vliegroute volgen en afkomstig zijn van broedpopulaties in Noord-Siberië of Noordoost-Canada. Voor 44 populaties van 34 soorten geldt dat de aantallen zo groot zijn dat de Waddenzee onmisbaar is. De Waddenzee is vaak hun belangrijkste tussenstop tijdens de trek of vormt hun primaire overwintering- of ruihabitat. Daarom is de Waddenzee essentieel voor het voortbestaan van deze vogelsoorten (zie **figuur 27**). Een ernstige aantasting van de Waddenzee betekent een verlies aan biodiversiteit op wereldschaal maar kan ook een wezenlijk effect hebben op ecologische processen in verafgelegen gebieden. Door deze interne en externe ecologische verbindingen vormt de Waddenzee een spil in een netwerk dat van belang is op wereldschaal.

figuur 27 De Oost-Atlantische vogeltrekroute verbindt broedgebieden in het Arctische gebied met overwinteringgebieden in de tropen. Op die route vervult de Waddenzee een essentiële rol als 'rust- en tankstation'. Veranderingen in de Waddenzee hebben ook gevolgen voor de andere gebieden op de trekroute, en omgekeerd. (Bron: T. Piersma, RUG)

Een uniek cultuurlandschap

Het waddegebied vormt niet alleen een zeer bijzonder natuurgebied maar ook een uniek cultuurlandschap. De eilanden en gewesten hebben een lange gemeenschappelijke historie, die teruggaat tot de tijd van de late prehistorie en die mede bepaald wordt door het feit dat overal langs de kust een vergelijkbare landschappelijke geleding herkenbaar is. Niet alleen in Fryslân en Groningen zijn terpen te vinden die hun oorsprong vinden in de IJzertijd, Romeinse IJzertijd of vroege Middeleeuwen maar ook in de Duitse provincies Oost- en Noord-Friesland. Ook in de geschiedenis van de dijkbouw, de ontginning van veengebieden en de inrichting van de waterhuishouding zijn in het hele kustgebied grote overeenkomsten te ontdekken. Vanaf de vroege Middeleeuwen vormde de autochtone, internationale zee- en kustvaart een belangrijk verbindende schakel tussen alle delen van het waddegebied en met het verre buitenland. Dit leidde in de late Middeleeuwen en Vroegmoderne tijd tot een gemeenschappelijke en rijke maritieme cultuur. In de 19de en 20ste eeuw verloor het gebied in politieke en economische zin zijn vooraanstaande positie en werd het een agrarisch – en later ook toeristisch – randgebied van de nieuwe nationale staten Denemarken, Duitsland en Nederland. Ondanks deze gemeenschappelijkheid in de historische ontwikkeling van het gebied, zijn de eilandgemeenschappen en de kustgewesten herkenbaar

in hun eigenheid (zie **figuur 28**). De economische structuur en ontwikkeling van het waddegebied laat grote verschillen maar ook overeenkomsten zien. Is het toerisme in Nederland vooral beperkt tot de eilanden, in Duitsland en Denemarken is ook het kustgebied een belangrijke economische factor.

figuur 28 De eilandgemeenschappen en kustgewesten van het waddegebied (Lancewad)

Drie landen, één doel, vele uitwerkingen

De drie landen waarover de internationale Waddenzee zich uitstrekt hebben nationaal en regionaal beleid uitgestippeld ter bescherming van de grote natuurwaarden in het gebied. Gemeenschappelijke initiatieven (Lancewad) zijn ontplooid ter inventarisatie van het cultureel en landschappelijk erfgoed. In de nominatie van de Waddenzee als Werelderfgoed spelen niet alleen de natuurwaarden maar ook de rijke historie van menselijk gebruik van het gebied een rol.

Op Europese schaal zijn de drie landen gebonden aan gemeenschappelijke EU-wetgeving, zoals Natura2000 en de Kaderrichtlijn Water. Overeenstemming over principes en een gemeenschappelijk wettelijk kader nemen niet weg dat er regionale en nationale verschillen bestaan in de praktijk van het beheer van het gebied. Deze verschillen leveren interessant vergelijkingsmateriaal op voor studies van de effecten van beleid op natuurwaarden. Tot nu toe is daar slechts beperkt gebruik van gemaakt. Coördinatie van beleid is tamelijk ver gevorderd voor wat betreft 'oude' milieuproblemen, zoals eutrofiëring of bestrijding van de uitstoot van giftige stoffen. Er dienen zich echter nieuwe beleidsterreinen aan waar gemeenschappelijk beleid veel minder goed ontwikkeld is, zoals natuurbeleid, de inplanting van wind- en andere energie-installaties, havenontwikkeling en de klimaatproblematiek.

Een gedeelde infrastructuur voor wetenschap en monitoring

Op trilateraal niveau is al veel bereikt met betrekking tot gezamenlijke monitoring en beoordeling via TMAP (Trilateral Monitoring and Planning). Binnen dit kader wordt een gemeenschappelijke database van monitoringgegevens onderhouden en worden regelmatig rapporten gepubliceerd over de kwaliteit van milieu en natuur in de internationale Waddenzee. Recent zijn of worden initiatieven genomen om de monitoring van natuur en milieu te intensiveren en te automatiseren, en uit te breiden naar monitoring van maatschappe-

lijke effecten Hierdoor ontstaan geheel nieuwe mogelijkheden om inzicht te krijgen in processen die voorheen aan de 'klassieke' monitoring ontsnapten. Een harmonisatie en integratie van deze inspanningen kan bovendien voor de gehele Waddenzee een 'gedeelde wetenschappelijke ruimte' scheppen, die voor alle deelnemers een extra stimulans vormt voor het uitvoeren van excellent onderzoek. Daarnaast is er, door gemeenschappelijke Europese wetgeving, een noodzaak voor het ontwikkelen van gemeenschappelijke wetenschappelijk verantwoorde instandhoudingdoelstellingen en beoordelingsmethoden. Een speciale uitdaging in dit opzicht wordt gevormd door de verwachte veranderingen in het ecosysteem als gevolg van de klimaatverandering.

Een nieuwe impuls voor wetenschappelijke samenwerking in de Waddenzee

Er is een grote variëteit aan instituten in Duitsland en Denemarken die zich bezighouden met waddenonderzoek. De meerderheid daarvan richt zich voornamelijk op natuurwetenschappelijk onderzoek naar biotische en abiotische processen (hoofdzakelijk naar morfodynamica, naar de pelagische zone en naar de kringlopen van materie en nutriënten). De socio-economische en culturele aspecten zijn in veel mindere mate onderzocht (zie **figuur 29**). Wanneer het gaat om samenwerking inzake internationaal waddenonderzoek dan verdient het Common Wadden Sea Secretariat (CWSS) speciale vermelding. Het CWSS heeft zich in de afgelopen twintig jaar weten te ontwikkelen tot een centraal en gewaardeerd knooppunt waar het gaat om het integreren en aggregeren van onderzoeksdata (met inbegrip van sociaaleconomische en sociaal-culturele data). De Waddenacademie prijst zich gelukkig met het CWSS in de loop van de afgelopen maanden reeds vruchtbare contacten te hebben kunnen aanknopen. Zo heeft het CWSS belangrijke input voor dit hoofdstuk aangeleverd.

figuur 29 Overzicht van de expertise van 14 instituten (10 uit Duitsland en 4 uit Denemarken). De grootte van de cirkels in elk kolom geeft aan wat de intensiteit aan onderzoeken per onderwerp is. (Bron: P. Schwemmer, 2009)

Voor de interactie tussen wetenschap en beleid met betrekking tot het internationale waddenonderzoek is het Wadden Sea Forum (WSF) een belangrijke speler. Het WSF is een platform van belanghebbenden bij het waddegebied en bestaat uit vertegenwoordigers van de belangrijke economische sectoren, de natuurbeschermingsorganisaties en de lokale en regionale overheden. De doelstelling van het WSF is de stimulering van een duurzame ontwikkeling van het waddegebied. Het CWSS en het WSF werken in de praktijk nauw samen en hebben deze samenwerking in een convenant vastgelegd.

Er zijn vele gegronde redenen om het onderzoek van het internationale waddegebied over de nationale grenzen heen te organiseren, zoals de gemeenschappelijke verantwoordelijkheid voor de Waddenzee als kernelement van het wereldecosysteem, de belangrijke uitwisselingen binnen de (internationale) Waddenzee en tussen de Waddenzee als geheel en de omgeving, het bestaan van belangrijke en interessante natuurlijke gradiënten binnen de Waddenzee, de diversiteit aan beheersvragen en -instrumenten in het gebied, de noodzaak om beleidsinstrumenten continu af te blijven stemmen bij het ontstaan van nieuwe noden, de gemeenschappelijke wetgeving, de meerwaarden van gedeelde infrastructuur en wetenschappelijke uitwisseling.

Om al deze redenen zijn wetenschappers uit de drie Waddenzeelanden reeds vijftig jaar geleden begonnen om de beschikbare kennis voor iedereen goed toegankelijk te maken. Daarnaast werd ook het initiatief genomen om een internationale onderzoeksagenda op

te stellen teneinde het ecosysteem zo uitgebreid mogelijk te beschrijven en oplossingen te vinden voor de gevolgen van menselijke activiteiten. Een mijlpaal in dit proces was het werk aan de reeks *Wadden Sea ecosystem* in 1973–1978 (beter bekend als de *Veth Serie*), die in 1983 werd gepubliceerd.

Bijna dertig jaar na het verschijnen van dit standaardwerk hebben zich grote veranderingen voorgedaan in het wereldwijde milieu, menselijke activiteiten, het wettelijke regime en de sociaal-politieke situatie, al deze veranderingen hebben invloed gehad op het Waddenecosysteem en vragen om nieuw internationaal onderzoek, dat zich niet alleen richt op de ecologie en de gevolgen van menselijke activiteiten maar ook op de sociaaleconomische, juridische en cultuurhistorische dimensies van het waddengebied.

1 Trilateraal onderzoeksperspectief

De meeste kennisvragen en -lacunes die in deze kennisagenda worden gesignaleerd gelden niet alleen voor het Nederlandse onderzoek of het onderzoek van het Nederlandse waddengebied, maar zijn ook van toepassing op de internationale Waddenzee. Veel onderzoek is bovendien gebaat bij een internationale inbedding, en deze inbedding is ook in belangrijke mate aanwezig, met name voor het natuurwetenschappelijk onderzoek. In de kennisagenda wordt de nadruk gelegd op die onderzoeksvragen waarvoor een internationale aanpak absoluut vereist is. Het betreft mogelijkheden voor internationaal vergelijkend onderzoek, en onderzoek dat de Waddenzee als geheel moet beschouwen in zijn interacties met de rest van de wereld. De volgende belangrijke aandachtspunten worden daarbij onderscheiden:

1 Ondergrond en natuurlijke bestaansbronnen

Er bestaat reeds gedurende vele decennia een goede afstemming en samenwerking ten aanzien van geowetenschappelijke data, informatie en grensoverschrijdende karterprogramma's betreffende de bodem/ondergrond van landen van de Europese Unie. Dit onder auspiciën van EuroGeoSurveys. Dit betreft ook het internationale waddengebied. De verantwoordelijkheid hiervoor en (grotendeels) de uitvoering hiervan berust bij de 'Geological Surveys' van Nederland, van Duitsland en de betrokken deelstaten en van Denemarken.

Er zijn drie thema's waar – naast de reeds bestaande programma's – intensievere internationale samenwerking meerwaarde heeft. Dit betreft onderzoek naar processen, de interactie van deze processen en de eigenschappen van gesteenten, breuken en vloeistoffen diep in de aarde en nabij en aan het oppervlak, grensoverschrijdende reconstructies van de ontwikkeling van het waddengebied vanaf ca. 8000 vC en de ontwikkeling van een modelinstrumentarium voor het gehele trilaterale waddengebied en modellering van sedimentbalansen.

2 Ecologische interacties binnen het Waddenzee-ecosysteem en tussen de Waddenzee, de Noordzee en de rivieren.

De dominante bronnen van nutriënten, slib en organisch materiaal voor de Waddenzee zijn het Kanaal en de Rijn, in mindere mate gevolgd door de Elbe en kleinere rivieren. De dominante reststroming is van zuidwest naar noordoost. Daardoor is in het gebied een natuurlijke gradiënt aanwezig in concentraties van slib en nutriënten, en dus ook in de mate waarin deze de dynamiek van het ecosysteem bepalen. Onderzoek moet maximaal gebruikmaken van het bestaan van deze gradiënten om causaliteiten af te leiden.

Door het bestaan van deze gradiënten zijn de mogelijkheden voor natuurontwikkeling niet overal in de Waddenzee gelijk. Lukt het bijvoorbeeld al jaren nauwelijks om zeegras te herintroduceren in de Nederlandse Waddenzee, dan gaat het wel redelijk goed met het zeegras in de noordoostelijke Duitse Waddenzee. Voor mosselen lijkt dan weer het omgekeerde te gelden. Internationaal perspectief kan ertoe leiden dat bij inrichting en beheer regionaal

wordt ingezet op die elementen van het ecosysteem die maximale kansen hebben, zeker indien compromissen voor geen enkel element optimaal zijn. Maximale biodiversiteit in het gebied als geheel is niet per definitie gelijk aan maximale diversiteit binnen elke subregio, al zal met dergelijke overwegingen zeer zorgvuldig moeten worden omgegaan.

Belangrijke populaties in de Waddenzee, bijvoorbeeld zeezoogdieren en vogels, wisselen ruimschoots uit binnen de internationale Waddenzee. Tegelijk wordt geobserveerd dat hun aantallen andere trends vertonen in verschillende delen van de Waddenzee. Het achterhalen van de redenen daarvoor kan veel inzicht verschaffen in de factoren die van het grootste belang zijn bij het handhaven of stimuleren van deze populaties.

3 Vergelijkend onderzoek tussen de Waddenzee en estuaria elders; onderzoek naar het wereldwijde belang van de Waddenzee

De Waddenacademie pleit ervoor om het vergelijkend onderzoek tussen de Waddenzee en estuaria elders in de wereld expliciet te beschouwen als waddenonderzoek. Daarnaast is er de mogelijkheid om het beheer van de Waddenzee en de samenhang tussen menselijke en natuurlijke waarden in het gebied, te bestuderen als een voorbeeld dat geldig is voor andere ecosystemen van wereldbelang. Spanningen tussen het behoud of de ontwikkeling van internationaal belangrijke natuurwaarden enerzijds, en (sub)regionale ontwikkeling van een duurzame en rechtvaardige samenleving anderzijds zijn een typerend aspect van deze problematiek. In verschillende gebieden bestaan grote verschillen in bevolkingsdichtheid, menselijke druk en methoden voor beheer. Exploitatie en habitatverlies hebben in verschillende mate geleid tot 'onthoofding' van het voedselweb of wijziging van de geomorfologie. In die zin kan een internationale vergelijking een soort 'chronosequentie' van menselijke beïnvloeding opleveren, en de basis vormen voor een ruimer perspectief op het beheer van deze internationaal belangrijke ecosystemen.

Het ligt voor de hand bij deze studies die zich op wereldschaal afspelen het perspectief te nemen van de gehele Waddenzee. Dit impliceert dat dergelijk onderzoek idealiter wordt opgezet tezamen met internationale collega's in het waddenonderzoek. Bovendien vereist de logistiek van dergelijke studies een maximale bundeling van krachten. Het biedt tevens een uitstekend platform tot het uitwisselen en aanvullen van wetenschappelijke expertise.

4 Regionaal onderzoek naar de oorzaken en gevolgen van klimaatverandering

De kleinste regionale schaal waarop redelijke uitspraken over klimaatverandering kunnen worden gedaan is kleiner dan de schaal van de internationale Waddenzee. Binnen dat gebied kunnen dus uitspraken worden gedaan over nieuwe gradiënten en verschillen. Het ligt voor de hand inspanningen te combineren en te coördineren met betrekking tot de regionalisering van klimaatmodellen. Bovendien zullen vele gevolgen van klimaatverandering vergelijkbaar zijn (bv. zeespiegelstijging, migratie van populaties, temperatuurverandering, verzuring etc.) en dringt een gemeenschappelijk onderzoek naar deze gevolgen zich op. Ook de mogelijkheid van gecombineerde mitigatiemaatregelen kunnen in dit (grotendeels zanddelend) systeem van belang zijn.

5 Vergelijkend onderzoek van cultuurhistorie en maatschappij binnen het waddengebied.

Het cultuurlandschap van de waddenregio is rijk, complex en onvervangbaar. Het heeft een groot potentieel, niet alleen in de zin van intrinsieke waarde maar ook als het gaat om de rol ervan in de economische ontwikkeling. Vanuit economisch perspectief is het landschap van het waddengebied, evenals veel andere cultuurlandschappen tegenwoordig, aan het veranderen van een productiegebied naar een consumptielandschap. Er is steeds meer behoefte aan kenmerkende en unieke landschappen, aan plaatsen met een verhaal en een verleden, die voor bewoners en bezoekers nieuwe percepties en ervaringen van beleving én bezin-

ning opleveren en voor de inwoners en ondernemers ter plaatse nieuwe mogelijkheden voor inkomensverwerving. Het is de vraag waar nieuwe vormen van menselijk gebruik van het gebied strijdig zijn met het behoud van de Wadden als natuurgebied. Voor de beantwoording van deze vraag is het goed te weten op welke wijze bewoners van het gebied hun leven en hun levensonderhoud vormgeven en in hoe bezoekers het gebied zien en ervan gebruik maken. En hoe heeft deze bestaans-, levens- en gebruikwijze zich historisch gevormd? Het waddengebied met zijn eenheid in regionale verscheidenheid biedt interessant vergelijkingsmogelijkheden op dit vlak. Interessant is na te gaan welke factoren in de geschiedenis en in de huidige wereldeconomie hebben bijgedragen en bijdragen aan verschillen in politieke en sociale ontwikkeling van de verschillende gewesten en aan verschillen in de wijze waarop wordt in de deelgebieden wordt omgegaan met de natuur en met natuurlijke hulpbronnen. Bovendien kunnen verschillende antwoorden op gemeenschappelijke vragen een bron van inspiratie en innovatie vormen.

6 Economische trends, ontwikkelingen en planologie in internationaal perspectief

Regionale en nationale economieën raken steeds meer met elkaar vervlochten, doordat op mondiale schaal specialisatie van productieprocessen plaatsvindt op locaties waar optimaal geprofiteerd kan worden van schaalvoordelen of kostenvoordelen. Als gevolg daarvan nemen de internationale handels- en vervoerstromen toe. Export, doorvoer en overslag voor regio's met een goed toegankelijke haven zijn daardoor een belangrijke pijler van de regionale economie. Dit geldt ook voor de havens in het waddengebied. Globalisering doet zich ook voor op het terrein van de energieopwekking omdat elektriciteit en gas over grote afstanden kunnen worden getransporteerd. Maar ook voor vis, landbouw en toerisme is er sprake van internationale concurrentie.

Vanuit economisch oogpunt ligt het voor de hand dat de productie gebeurt op locaties waar de kosten het laagst zijn. Vanuit het perspectief van het waddengebied is het van groot belang dat alle kosten en baten in de afweging worden meegenomen. Bij de kosten horen ook negatieve externe effecten van schade aan de natuur tengevolge van bijvoorbeeld gaswinning, elektriciteitsopwekking, havenontwikkeling of baggeractiviteiten. Bij de baten horen werk, inkomen, consumptie en leefbaarheid van het gebied. Voor globale economische activiteiten is er een ruime keuze in locaties. Voor de keuze of het waddengebied een rol moet spelen in de productie of distributie van goederen is het van groot belang dat een integrale afweging wordt gemaakt tussen de kosten en baten van alternatieve locaties binnen en buiten het waddengebied die dezelfde afzetmarkt bedienen en tussen locaties 'all over the world' als het om het produceren van transporteerbare goederen gaat.

Internationale planning kan ook belangrijke schaalaspecten naar voren brengen. Zo kan concentratie van windmolenparken enerzijds schaalvoordelen opleveren bij onderhoud en transport van elektriciteit, maar ook schaalnadelen als de barrière voor vogeltrek te groot wordt. Met betrekking tot duurzame ontwikkeling wordt er op nationale schaal veel onderzoek gedaan. Bij het streven naar een duurzamer commercieel gebruik van de Waddenzee door de mens kan het zinvol zijn om gezamenlijke trilaterale duurzaamheidsnormen te ontwikkelen, gebaseerd op een gezamenlijke visie voor de hele waddenregio. Het Waddenzee-forum (WSF) heeft hiermee reeds in 2005 een begin gemaakt met zijn rapport *Breaking the Ice*. Ook bepaalde niet-commerciële menselijke activiteiten, met name kustbescherming, hebben een belangrijke internationale dimensie als het gaat om duurzaamheid, ook in het licht van de toenemende zeespiegelstijging.

7 Vergelijkend onderzoek van beleid, beheer en methoden en waar mogelijk harmonisatie van de aanpak

Het meeste onderzoek met betrekking tot beheer in het waddengebied wordt gedaan op nationale schaal, waarbij het onderzoeksgebied ophoudt bij de landsgrenzen. Toch kunnen ook hier voordelen zitten aan vergelijkend onderzoek. Zo zou de evaluatie van het schelpdiervisserijbeleid (EVA II) beslist meerwaarde hebben gehad als er een parallelle, vergelijkende studie was uitgevoerd in andere delen van de Waddenzee. Ook vergelijkingen met vergelijkbare ecosystemen in andere delen van de wereld kunnen meerwaarde opleveren, bijvoorbeeld in het geval van duurzame visserij.

Bovendien zijn alle drie Waddenzeelanden gebonden aan het wettelijke EU-kader (N2000, Kaderrichtlijn Water) en hanteren ze grotendeels dezelfde eisen ten aanzien van monitoring, beoordeling en verslaglegging. Harmonisatie van aanpak (bv. evaluatiesystemen, profielendocumenten etc.) en monitoring levert hier duidelijke voordelen, zowel praktisch als met betrekking tot onderlinge consistentie.

2 Trilaterale kennislacunes

Op grond van bovenstaande aandachtspunten kunnen tenminste de volgende trilaterale kennislacunes worden geïdentificeerd:

Ecologie/habitats/soorten

- onderzoek naar de rol van de Waddenzee als paai-, rust-, broed- of kraam-gebied voor populaties van vissen, zeezoogdieren en vogels die van belang zijn voor de Noordzee; uitwisseling van populaties binnen de Waddenzee;
- onderzoek naar uitwisseling van water, slib, zand en nutriënten tussen delen van de Waddenzee, de Noordzee en de rivieren. Analyse van belangrijke gradiënten in de internationale Waddenzee;
- harmonisatie van methoden, dataopslag en -verwerking en beoordeling van bestaande en nieuw te ontwikkelen monitoringprogramma's. Creatie van een gemeenschappelijke wetenschappelijke ruimte;
- onderzoek naar de staat van instandhouding of restauratie van verschillende ecologische elementen in verschillende delen van de Waddenzee. Optimalisatie van instandhoudings- en ontwikkelingsdoelen als functie van de ecologische mogelijkheden;
- gemeenschappelijk opgezet vergelijkend onderzoek van Waddenzee en vergelijkbare estuariene gebieden elders;
- gemeenschappelijk opgezet onderzoek naar de rol van de Waddenzee in het ecosysteem van de wereld.

Ondergrond en natuurlijke bestaansbronnen

- (continuering van) landoverschrijdende karterprogramma's betreffende de bodem/ondergrond van het waddengebied en de daarin voorkomende natuurlijke bestaansbronnen;
- uitwisseling en afstemming van data en informatie betreffende de fysisch-chemische eigenschappen van gesteenten, vloeistoffen en breuksystemen;
- (continuering van) onderzoek en monitoring van bodemdalingen, bodemstijgingen en seismiciteit op verschillende tijd- en ruimteschalen;
- grensoverschrijdende reconstructie van de ontwikkeling van het waddengebied vanaf ca. 8000 v.C.;
- ontwikkeling van een modelinstrumentarium voor het gehele trilaterale waddengebied en modellering van de sedimentbalansen.

Klimaatverandering

- onderzoek naar effecten van regionale klimaatverandering op de schaal van de internationale Waddenzee, en van de gevolgen voor geomorfologische en biologische processen;
- onderzoek naar de gevolgen (voordelen, effecten) van grootschalige zandsuppletie net buiten en binnen de Waddenzee;
- geïntegreerd onderzoek (ecologisch, sociaaleconomisch) van de potenties, de haalbaarheid en de voordelen van verbetering van het weerstandsvermogen van de vastelandkust (landbouw, toerisme, natuur, industrie, energie, cultuur) tegen de gevolgen van klimaatverandering.

Duurzame ontwikkeling

- onderzoek naar de verdere ontwikkeling en operationalisering van (Waddenzee-specifieke) duurzaamheidsindicatoren;
- onderzoek naar de economische perspectieven op het schaalniveau van de regio, bijvoorbeeld op het gebied van toerisme, landbouw, visserij en havenontwikkeling;
- onderzoek naar de schaaffecten bij projecten van energiewinning.

Cultuurhistorie

- (op Lancewad aanvullende) Inventarisatie en evaluatie van cultureel erfgoed in een internationale context, en op basis daarvan bepalen welke specifieke kenmerken verder kunnen worden ontwikkeld;
- vergelijkend onderzoek naar de natuurlandschappelijke, maatschappelijke en cultuurlandschappelijke ontwikkeling van de verschillende eilanden en gewesten van het waddengebied van het begin van de eerste bewoning tot de 20ste eeuw;
- vergelijkend onderzoek tussen landen en gewesten naar de vormen van herinnering en geschiedenis als factor in identiteits- en gemeenschapsvorming;
- vergelijkend onderzoek naar de beelden van het natuur- en cultuurlandschap van de Wadden en het waddengebied in de 19de en 20ste eeuw.

Governance

- vergelijkend onderzoek naar de methoden van beleid en beheer in de drie landen met betrekking tot verschillende issues. Harmonisatie van methoden met name bij de invulling van de gemeenschappelijke Europese wetgeving.

4 **Integrale** kennisagenda

4 Integrale kennisagenda

Inleiding

De Waddenacademie hecht groot belang aan haar rol van 'makelaar en schakelaar' tussen wetenschappers onderling en tussen wetenschap en bestuur en beleid. Essentieel in die rol is dat ze integrale en goed gecoördineerde wetenschappelijke programma's helpt ontwikkelen, die leiden tot innovatie en toepassing in het beleid.

De Waddenacademie heeft de ambitie het waddengebied te (laten) ontwikkelen tot een kraamkamer voor breed toepasbare, integrale kennis over duurzame ontwikkeling van een kustgebied, waar natuurwaarden centraal staan en een dragend onderdeel vormen van de lokale en regionale economie. Het gebied ontwikkelt zich tot een ontmoetingsplaats voor wetenschappers uit binnen- en buitenland, bestuurders, beleidsmakers en beheerders. Samen zoeken zij op basis van interdisciplinaire kennis duurzame en innovatieve oplossingen. In 2020 vormt het trilaterale waddengebied het best gemonitorde en best begrepen kustsysteem in de wereld.

De hoofdstukken 2 en 3 laten zien dat er veel disciplinaire kennis is over het waddengebied, maar dat er ook nog belangrijke kennishiaten bestaan. In dit hoofdstuk worden de belangrijkste krachtlijnen van die kennislacunes samengevat. Ook is vastgesteld dat de bestaande kennis en expertise in belangrijke mate versnipperd en verkokerd is. Gebrek aan interdisciplinariteit is beperkend waar het gaat om het begrijpen hoe de waddenregio als integraal systeem functioneert in de context van bijvoorbeeld behoud en ontwikkeling van natuurwaarden, duurzaam medegebruik of klimaatverandering en zeespiegelstijging. Daarom pleit de Waddenacademie voor het opstellen van een beperkt aantal integrale onderzoeksprogramma's. In dit hoofdstuk wordt dit pleidooi nader uitgewerkt.

1 Identificeren van kennisleemtes

De Waddenacademie heeft een aantal kennisleemtes geïdentificeerd. Onderstaande tabel geeft een beknopte samenvatting van de belangrijkste kennislacunes zoals die geïdentificeerd zijn in hoofdstuk 2 en de bijbehorende thematische achtergrondrapporten. Voor nadere detaillering en achtergrond van onderstaande speerpunten wordt daarnaar verwezen.

Geowetenschap

- *Ondergrond van het waddengebied:* 3D detaillering van de huidige geologische opbouw en structuur en van de fysisch-chemische eigenschappen van gesteenten, breuken en vloeistoffen in de ondergrond. Modelleren en kwantificeren van processen in de ondergrond, als basis voor begrip en voorspelling van dynamisch gedrag. Optimalisatie van huidig en toekomstig gebruik van ondergrondse resources als aardgas en zout, grondwater, opslag van gas en CO² en uitwisseling van koude en warmte.
- *Evolutie waddengebied:* Reconstructie van de morfologische ontwikkeling van het waddengebied in het Holoceen en de rol van diepere structuren daarin. Dynamiek van kwelders, platen, geulen en buitendelta's bij verschillende zeespiegelstijging-snelheden. De rol van de mens als 'geological force'.
- *Morfodynamiek van de Waddenzee:* Detaillering in data en begrip van de sedimentbalans voor zowel zand als slib inclusief effecten van zandsuppleties en rol biobouwers. Kwantificering en modelontwikkeling van de dynamiek van de (onderdelen van) zeegatsystemen op engineering tijdschaal. Voorspellen van de effecten van zeespiegelstijging, veranderende stormregimes en kustverdedigings-opties op de waddenmorfologie.

Ecologie

- *Voedselweb als bindend element:* Begrip van de processen aan de basis van het voedselweb vereisen verbeterde monitoring, modellering en aandacht voor kwalitatieve aspecten, alsook paleo-ecologische reconstructie. Aan de top van het voedselweb is te weinig bekend over de invloed van (gedeeltelijk uitgestorven) toppredatoren. Aan de basis is te weinig bekend over rol van primaire producenten en consumenten
- *Niet-trofische interacties:* De dynamiek van biobouwers in slib- en zandhuishouding verbindt het ecologische met het geomorfologische domein, zowel op het droge als op het natte wad.
- *Het Wad als open systeem:* Uitwisseling met kust en rivieren bepalen mede de concentraties van nutriënten en organisch materiaal. Internationale samenhang met broed- en overwinteringsgebieden van trekvogels.
- *Paradox van (natuur)behoud in een veranderende wereld:* De Waddenzee is een dynamisch, samenhangend, open en waardevol ecosysteem, maar mondiale veranderingen zullen het grondig veranderen. Waarden zijn niet gelijk te stellen aan toestanden; een grondigere reflectie over dit probleem vereist samenwerking met menswetenschappen.
- *Vergelijkend onderzoek met andere wadsystemen:* is belangrijk in elk subthema hierboven, bijvoorbeeld voor het beter definiëren van het begrippen als 'natuurlijk' en 'ongestoord' functioneren.

Maatschappij en cultuurhistorie

Uitwerking van vragen met betrekking tot mensen (people), hun bestaanswijze (profit), hun sociale organisatie, hun verhouding tot hun verleden (past) en hun betekenisgeving en waardering van, omgang met én effecten op hun natuurlijke en cultuurlandschappelijke omgeving (planet):

- *Historische ontwikkeling natuur- en cultuurlandschap van het Waddengebied:* Inzicht in de wijze waarop bewoners van het gebied hun bestaan-, levens- en gebruikswijze vorm gaven. Inzicht in effecten daarvan op klimaat, bodem en ondergrond en op de natuurwaarden van het gebied.
- *Verbeelding en waardering van het Waddengebied:* Duiding van de rol van diverse manifestaties van herinnering en geschiedenis in het individuele, sociale, (toeristisch-)economische en politieke domein. Contextuele definitie van natuur- en cultuurlandschappelijke waarden en ontwikkeling ervan in verleden, heden en toekomst.
- *Sociale en politieke organisatie:* Een rechtvaardige en duurzame toekomst van het Waddengebied vereist inzicht in door gevestigden en buitenstaanders te onderscheiden groepen, hun organisatie en manifestatie (formeel en informeel), en processen van individualisatie en gemeenschapsvorming.
- *Systemen van documentatie, waardering en selectie van cultuurhistorische waarden:* sterkten en zwakten bestaande systemen, ontwikkeling best practices.

Economie

Vanuit sociaal en ruimtelijk economisch perspectief biedt het Waddengebied de wetenschappelijke uitdaging om bestaande economische inzichten toe te passen op een gebied met een zeer bijzondere economische en fysieke en ruimtelijke structuur.

- *Trendmatige ontwikkeling van de regionale economie:* Gegevensopbouw van productie, sectorstructuur, werkgelegenheid, (beroeps-) bevolkingen en duurzaamheid in heden, verleden en toekomst. Regionaal economische modelontwikkeling waarmee kan worden doorgerekend hoe het waddengebied zich kan aanpassen aan mondiale trends en schokken in de economie en externe ontwikkelingen als klimaatverandering.
- *Verduurzamen economische structuur van het waddengebied:* Analyse synergie en conflicten tussen werk en inkomen enerzijds en leefbaarheid, natuur- en landschapswaarden anderzijds. Inzicht in vestigingkeuzen van bedrijven en individuen en huishoudens, en ontwikkeling van duurzame vormen van bedrijfsvoering.
- *Maatschappelijke kosten -baten analyse:* MKBA als een beleid- en beslissingsondersteunend instrument bij interventies in het waddengebied. Ontwikkeling volledig en helder kader waardoor materiële en niet-materiële gebruikswaarden, evenals niet gebruikswaarden transparanter en democratisch meegewogen kunnen worden in beslissingsprocessen aangaande de Wadden.

Planologie

Het waddengebied kent een sterke scheiding van functies en van functionele gebieden waardoor 'behoud' en 'ontwikkeling' tegenover elkaar staan. Deze situatie is niet altijd positief voor de verdere ontwikkeling van het Waddengebied. Tegen deze achtergrond is kennisontwikkeling nodig ten aanzien van

- De verweving van functies en multifunctionele gebiedsontwikkeling met aandacht voor ecologische en economische gebiedskwaliteiten. Alternatieve conceptuele perspectieven zijn nodig die concurrentie en complementariteit in balans brengen tussen monofunctionele en stabiele gebieden en multifunctionele en dynamische gebieden binnen een functionele regio.
- Kwalitatieve inbedding van ruimtelijke functies Waarderingsvraagstukken gerelateerd aan functies als issue in de ontwikkeling van beleid voor het Waddengebied.
- Krimp: Gevolgen voor de gemeenschapstructuur en de voorzieningenstructuur van woonkernen. Mogelijke mitigatie opties.
- Regioregie en 'adaptive governance': Verbetering is gebaat bij een analyse van randvoorwaarden, afstemmingsvraagstukken en voorwaarden vanuit een 'multilevel', 'multiactor' en 'adaptive governance' perspectief.

Klimaatverandering

- *Wadden als actor in klimaatverandering*: Kwantificering en begrip van emissies van broeikasgassen. Koppeling emissies naar primaire productie en decompositie (Ecologie) en transport door getijdestromen naar de Noordzee (Geowetenschappen). Assessment van (onbedoelde) effecten van beheer van rivier, kustzone en Waddenzee op deze emissies.
- *Regionale klimaatscenario's als basis voor impact studies en ontwerp van adaptatiemaatregelen*: Voor de komende decennia is de onzekerheid in klein genoeg om Downscaling van mondiale klimaatscenario's tot 2050 naar de waddenregio, met in acht name van meteorologische effecten die specifiek zijn voor de kustzone. Verkenning van extremen in scenario's van klimaat en zeespiegel.
- *Effecten klimaatverandering op de Wadden*: Kennisontwikkeling van waargenomen en te verwachten impacts van klimaatverandering op morfologie, waterhuishouding en ecologie van de Wadden. Inschatting van de robuustheid en veerkracht van bestaande natuurlijke en menselijke systemen.
- Innovatieve en robuuste adaptatiemaatregelen moeten worden ontwikkeld. Creatieve ideeën moeten worden doorgerekend op integrale effecten op de toekomstige situatie. In de themas impacts en adaptatie kan kennisontwikkeling alleen plaatsvinden in nauwe samenwerking met de overige domeinen.

Binnen de kennisagenda worden de volgende onderzoeksthema's op het grensvlak van disciplines onderscheiden:

- de mens als *geological force*;
- sedimentbalansen van zand en slib en de rol van biobouwers;
- zeespiegelstijging, veranderende stormregimes, waddenmorfologie en gebruik van natuurlijke processen als kustverdediging;
- paleo-ecologische reconstructies van het voedselweb;
- natuurwetenschappelijke en maatschappelijke perspectieven op de paradox van (natuur)behoud in een veranderde wereld;
- de effecten van de menselijke bestaanswijze op klimaat, bodem, water en natuur in de laatste 2500 jaar, maar ook in het huidige waddengebied;
- regionaal-economische ontwikkelingen in het licht van externe ontwikkelingen zoals klimaatverandering;
- ontwikkelingen in werk en inkomen en de zorg voor natuurlijke en cultuurhistorische waarden;
- duurzame economische ontwikkeling, de cultuur van ondernemerschap en sociale samenhang;
- getijdenstromen, geomorfologie, ecologie en de emissie van broeikasgassen;
- het menselijk beheer van rivieren, kustzone en Waddenzee en de emissie van broeikasgassen;

- (denkbare extremen in) klimaatontwikkeling en het ontwerp van robuuste adaptieve maatregelen;
- klimaatverandering enerzijds en geomorfologie, waterhuishouding en ecologie anderzijds;
- ontwerp en implementatie van adaptieve klimaatmaatregelen en politiek en maatschappij.

2 Een integrale systeembenadering

In een systeembenadering worden verschillende elementen, kenmerken en processen van een (gekoppeld natuurlijk en socio-economisch) systeem expliciet met elkaar in verbinding gebracht. Daarbij ligt de nadruk op de volgende aspecten: terugkoppelingen (feedbacks) tussen verschillende subsystemen (bv. geomorfologische, biologische, cultuurhistorische en economische aspecten) en de specifieke dynamica die uit die feedbacks volgt; *consistentie* van de beschrijvingen (bv. respecteren van massabalansen: slijb dat er niet is kan niet worden vastgelegd; organismen kunnen niet als biobouwer functioneren als ze geen plaats vinden in het voedselweb, etc.); *coherentie* van verschillende procesbeschrijvingen op meerdere schalen van ruimte en tijd (bv. processen kunnen intens zijn, maar sterk variëren met de seizoenen en daardoor weinig bijdragen aan lange-termijn budgetten, of net omgekeerd); *volledigheid* van de beschrijvingen (bv. industriële ontwikkeling kan niet los worden gezien van haar effect op niet-gebruikswaarde van de natuur en haar effect op natuurlijke processen); toetsbaarheid van de beschrijvingen en de beschikbaarheid van de daarvoor noodzakelijke gegevens en/of experimenten.

Om het waddengebied op korte, middellange en lange termijn op systeemniveau te kunnen begrijpen is naar het oordeel van de Waddenacademie een *integrale aanpak* nodig. De kennisagenda gaat daarom uit van de notie van integraliteit. Om misvattingen over dit begrip te vermijden wordt hier kort vermeld wat in de optiek van de Waddenacademie de belangrijkste kenmerken van integraliteit zijn:

Combinatie van meer dan één wetenschappelijke discipline, met nadruk op bèta-gamma-interactie

Op het eerste gezicht puur natuurwetenschappelijke (zij het domeinoverstijgende) problemen als 'helderheid van het water' hebben ook duidelijke maatschappelijke aspecten, met name waar het gaat over de invloed van havenactiviteiten (baggeren, aanleg Maasvlakte) en kustverdediging (suppleties, zandwinning). Andere voorbeelden zijn: het mee beschouwen van natuurwaarden in economische analyses, en het koppelen van natuurwetenschappelijke, culturele en historische analyses bij het vaststellen van wat 'natuurwaarden' zijn en hoe ze moeten worden geëvalueerd; het gebruik van cultuurhistorische waarden in het gebied bij duurzame ontwikkeling in toerisme en wooncultuur.

Aandacht voor schalen in ruimte en tijd

Het expliciet maken van de schalen in ruimte en tijd waarop procesbeschrijvingen of probleemanalyses spelen is van groot belang. Enkele voorbeelden: bij beschouwingen over klimaatverandering is de ruimtelijke schaal sterk bepalend voor de onzekerheid van de voorspellingen; het is gemakkelijker iets over het wereldklimaat te voorspellen dan over het klimaat in de Waddenzee. Onzekerheidsanalyse gebonden aan de schaal moet steeds worden meegenomen. Bij natuurontwikkeling of projecten voor het vrijlaten van geomorfologische processen is de schaal van inrichtingsmaatregelen vaak doorslaggevend voor het (potentiële) succes. Daarnaast speelt de vraag of maximale diversiteit aan habitats en soorten moet worden beoogd op de schaal van een bekken, van de Nederlandse Waddenzee, van de internationale Waddenzee of van de wereld. Beschouwingen over menselijk medegebruik kunnen eveneens sterk verschillen met de schaal waarop men zowel het gebruik als het effect analyseert. Regelingen en wettelijke kaders hebben een schaal in de tijd; ingrepen moeten consistent zijn met huidige regelingen maar oog houden voor ontwikkelingen in de toekomst.

Aandacht voor de cumulatie van processen, ingrepen en effecten

Het geïsoleerd beschouwen van een enkele ingreep kan een heel ander beeld opleveren dan wanneer het in samenhang met andere ingrepen en processen wordt beschouwd. Cumulatieve effecten van menselijke ingrepen in het systeem moeten in de huidige wettelijke kaders expliciet worden meegenomen, maar in de praktijk stelt dit grote problemen.

Aandacht voor het proces van kennis co-productie

Bij het formuleren van vragen en hypotheses, het vinden van antwoorden op de vragen en het omzetten van kennis in praktische toepassingen zijn vele onderzoekers uit beleid, fundamentele en toegepaste wetenschap betrokken in een voortdurende iteratie van vraagstelling, beperking van onzekerheid en toepassing van nieuwe inzichten. Dit aspect is een essentieel onderdeel van een integrale benadering.

De nadruk op integraliteit in de kennisagenda van de Waddenacademie betekent uiteraard niet, dat er in het waddegebied in de toekomst geen plaats zal moeten zijn voor disciplinair verdiepend, en of nieuwsgierigheidgedreven wetenschappelijke onderzoek. Een *quick scan* van het Web of Science laat zien, dat er de laatste jaren sprake is van een sterk afnemend aantal wetenschappelijke publicaties die expliciet het Waddensysteem adresseren. Alhoewel hier de primaire taak duidelijk ligt bij de universiteiten en de wetenschappelijke instituten van NWO en KNAW gaat de Waddenacademie ook dit segment van kennisontwikkeling stimuleren, bijvoorbeeld door betere ontsluiting van de resultaten van relevante proefschriften. Door deze soms baanbrekende resultaten te duiden in het kader van de bredere kennisvragen over het waddegebied kan er een nieuwe dynamiek ontstaan rondom valorisatie van deze wetenschappelijke resultaten. Hierin gaat de Waddenacademie intensief samenwerken met universiteiten en landelijke onderzoeksscholen,

3 Kennis- en onderzoeksprogramma's

Om het integrale karakter van de kennisagenda en de hiermee samenhangende onderzoeksprogrammering te waarborgen, worden in deze kennisagenda een beperkt aantal grote overkoepelende programma's voorgesteld, waarbinnen in multidisciplinair verband onderzoek zou moeten worden verricht. Hierbij wordt onderscheid gemaakt tussen een drietal generieke kennisprogramma's plus een drietal integrale onderzoeksprogramma's ondersteund door twee randvoorwaardelijke thema's, zoals geïllustreerd door de figuur op de volgende pagina.

De zes programma's zijn zo gekozen en dusdanig integraal geformuleerd dat ze samen het totale kennisveld aangaande het waddensysteem kunnen bedienen. Ze hebben een semi-permanent karakter waarbij slechts graduele updates nodig zijn van prioriteiten in activiteiten en – in nog mindere mate – in doelstellingen. Voor alle programma's, generiek of vraaggerelateerd, pleit de Waddenacademie voor de eerder omschreven vereiste mate van integraliteit en systeemdenken (de bollen) die zij essentieel acht om te komen tot significante kennissprongen.

De horizontale, *generieke kennisprogramma's* genereren basisgegevens van, en fundamentele inzichten in de werking van het waddensysteem. Hierin vindt onderzoek plaats dat uiterst relevant is voor een breed scala aan maatschappelijke vragen, maar vaak buiten de *scope* valt van meer vraaggeruimd onderzoek.

In het horizontale, generieke thema Wadden Toekomst worden scenario's ontwikkeld van regionale en bovenregionale klimaatverandering, zeespiegelstijging, demografie en economische ontwikkeling, zoveel mogelijk in onderlinge samenhang. Deze zijn te gebruiken om kustverdedigingsopties te ontwikkelen en te toetsen in het verticale project Waddenklimaat dat een bijdrage probeert te leveren aan beleidsdossiers zoals van de Delta Commissie, of met betrekking tot de renovatie van de Afsluitdijk. Dezelfde scenario's, of afgeleiden daarvan, zijn te gebruiken om de robuustheid van natuurwaarden en biodiversiteit te analyseren in het verticale project Waddennatuur, dat op een meer zichtbare manier relevant probeert te zijn voor beleidsdossiers zoals het *Natuur Herstel Plan Wadden*.

De verticale *integrale onderzoeksprogramma's* proberen lacunes op te vullen die relevant zijn voor beleidsvorming en -evaluatie zonder te vervallen in *single-issue* benaderingen of een te beperkt tijd- dan wel ruimtelijk perspectief.

Op de kruispunten van horizontale, generieke programma's enerzijds en verticale, vraaggerelateerde projecten anderzijds vindt uitwisseling plaats van data, informatie en expertise. Eén voorbeeld hiervan wordt hiernaast iets verder uitgewerkt.

Alle zes programma's worden ondersteund door twee *randvoorwaardelijke thema's*. Deze thema's ondersteunen de opstellers en uitvoerders van de programma's bij de interactie met het beleid en beheer om te komen tot co-creatie van kennis en een effectieve kennisoverdracht, en bij het opleiden van een nieuwe generatie van waddenexperts die begrippen als integriteit en *engaged scholarship* geïnternaliseerd hebben. Het tweede thema is ondersteunend

bij de internationale inkadering van onderzoeksplannen en -uitvoering. Hierna wordt elk van de horizontale en verticale programma's in termen van doelstellingen, bouwstenen en (voor de verticale programma's) relevante beleidsdossiers uitgewerkt. Allereerst de drie horizontale generieke kennisprogramma's.

A Verleden Wadden: reconstructie van de ontwikkeling van het waddengebied

Doel is het begrijpen van de klimatologische, geologische, ecologische, economische en sociaal-culturele dynamiek van het waddensysteem tussen het einde van het Pleistoceen (8000 vC.) en de aanleg van de Afsluitdijk (1932). Het programma maakt, noodgedwongen, gebruik van proxies voor klimatologische, paleogeografische, paleoecologische en cultuurlandschappelijke reconstructies.

Bouwstenen:

- *geowetenschap*: 8000 vC tot 1932, ontwikkeling Waddensysteem (gesteenten en vloeistoffen, geomorfologie en dynamiek) in tijd en ruimte;
- *ecologie*: 8000 vC tot 1932, paleo-ecologische reconstructies en historische ecologie;
- *maatschappij- en cultuurhistorie*: 8000 vC tot 1932: landschappelijke ontwikkeling waddengebied;
- *economie*: middeleeuwen tot 1932, historische economie;
- *klimaat*: 8000 vC tot 1932, paleo-klimaat (proxies);
- *data en informatie*: op orde brengen en veiligstellen van voor Reconstructie Ontwikkeling waddengebied relevante data en informatie.

B Wadden Monitor: monitoring van de ontwikkeling van het waddengebied

Doel is het begrijpen van de natuurlijke en maatschappelijke dynamiek van het Waddensysteem van 1932 (de afsluiting van de Zuiderzee) tot en met 2015 (de einddatum van diverse van de huidige monitoringsprogramma's).

Binnen het programma ligt de nadruk op het systematisch verzamelen en duurzaam veilig stellen van kwantitatieve gegevens die relevant zijn binnen de verschillende disciplines. Harmonisatie en op orde brengen van monitoring van de toestand van natuur, maatschappij en klimaat in de Wadden en (waar mogelijk) in vergelijkbare regio's elders. Verhoging van de efficiëntie van relatief geïsoleerde monitoringsinspanningen door het aanbieden van een vollediger context. Verbetering van de beschikbare technologische middelen voor monitoring. Aansluiting bij vergelijkbare inspanningen in de internationale waddenregio. Transparant beheer, controle en verspreiding van gegevens. Ondersteuning van onderzoek met relevante, betrouwbare en volledige gegevens. Analyses van historische tijdsreeksen ten behoeve van het ontwikkelen van wetenschappelijk inzicht, en voor opvolging van beleid en beheer.

Bouwstenen:

- *geowetenschap*: monitoring en analyse van topografie en bathymetrie, sedimentsamenstelling, grondwaterstanden, grondwaterkwaliteit, seismiek, luchtfoto's, enz.;
- *ecologie*: monitoring en analyses van bentisch, pelagisch en terrestrisch systeem, toepassing van moderne monitoringstechnieken met hoge resolutie in tijd en/of ruimte; meting van processnelheden (bv. primaire productie, graassnelheid) naast concentraties en populatiedichtheden;
- *maatschappij- en cultuurhistorie*: monitoring en analyses van demografie, geloof, cultuur, politiek, enz.;
- *economie*: monitoring en analyses van economische bedrijvigheid (CBS-info, e.d.);
- *klimaat*: monitoring en analyses neerslag, temperatuur, zonne-uren, verdamping, broeikasgasemissies en hydrodynamisch transport, wateropzet, golfpatronen, enz.;

- *data en informatie*: op orde brengen, controleren en veiligstellen van voor Monitoring Ontwikkeling waddegebied relevante data en informatie. Ontwikkelen van datastructuur en middelen voor het ter beschikking stellen van data. Uitwisseling van databases met trilaterale partners in internationale waddenregio.

C Wadden Toekomst: het voorspellen van de ontwikkeling van het waddegebied tot 2100

Doel is het begrijpen en het voorspellen van de ontwikkeling van het waddensysteem tussen 2010 en 2100. Op basis van multiple trendanalyses en kwantitatieve procesmodellen zullen denkbare, uiteenlopende scenario's voor de ontwikkeling van het waddegebied opgesteld worden en in het licht van voortschrijdend inzicht worden aangepast.

Bouwstenen:

- *geowetenschap*: prognoses en scenario's van de natuurlijke ontwikkeling waddegebied, inclusief natuurlijke bestaansbronnen (grondwatervoorraden en ontwikkeling grondwaterkwaliteit, aardgasvoorraden, enz.) en de gevolgen van winning ervan, zoals bodembeweging, seismiciteit, etc.;
- *ecologie*: prognoses/ scenario's ontwikkeling voedselweb, biodiversiteit, enz. Scenario's voor verandering van soortensamenstelling, effecten temperatuur op ecofysiologie van organismen, verandering in seizoenale patronen van belangrijke processen, invasies door nieuwe soorten;
- *maatschappij- en cultuurhistorie*: prognoses en scenario's voor demografie, geloof, cultuur, enz.;
- *economie*: prognoses en scenario's van economische ontwikkeling van het waddegebied zoals gedreven door endogene en exogene factoren;
- *klimaat*: prognoses en scenario's voor klimaatontwikkeling en zeespiegelstijging op basis van statistische en dynamische downscaling van mondiale modellen die specifieke regionale invloeden meenemen, doorwerking ervan op veiligheid, enz.

Hieronder worden de drie verticale integrale onderzoeksprogramma's uitgewerkt in termen van doelstellingen, bouwstenen en relevante beleidsdossiers.

1 Wadden Klimaat: de Wadden duurzaam, veilig en klimaatneutraal

Aanleiding en urgentie:

Het advies van de tweede Deltacommissie (2008), en de opvolging ervan in het Nationale Waterplan. De Deltacommissie stelt dat het voortbestaan van de Waddenzee zoals wij die nu kennen niet vanzelfsprekend is. Zandsuppleties kunnen bijdragen aan het meegroeien van de Waddenzee met zeespiegelstijging. De bescherming van de eilanden en vastelandkust moet ook in de toekomst worden gewaarborgd. Daartoe is nader onderzoek en monitoring nodig.

Relevante nota's

Delta Commissie rapport; NWP; Afsluitdijk; ARK; Léven in de Wadden, Beheer- en ontwikkelingsplan waddegebied, Deel A; Grounds for Change; Omgevingsplan Groningen (POP); Streekplan Fryslân; rapporten en presentaties KvR Hotspot A18.

De druk om zuiniger om te gaan met energie en om energie duurzaam op te wekken is groot. Initiatieven zoals Energy Valley kunnen van Noord-Nederland een (inter-)nationale voorloper maken op het gebied van duurzame energie. Het Energieakkoord Noord-Nederland zet in op alle schaalniveaus voor energiebesparing.

Bij de ontwikkeling van methoden van duurzame energieopwekking wordt rekening gehouden met de specifieke waarden van het waddegebied. Anderzijds liggen de grootste potenties voor duurzame energieopwekking (CO₂ opslag in gasvelden, exploitierbare geothermische energie, getij en zoet-zout (osmose), windenergie) in de Waddenkustzone. In dit spanningsveld leven vele kennisvragen.

Overkoepelende kennisvragen

Duurzaam Veilig

Hoe kan de veiligheid van de waddenregio en haar bevolking op termijn worden gewaarborgd, mede gelet op de mogelijk nadelige effecten van klimaatverandering en zeespiegelstijging? En dit op een wijze die recht doet aan het natuurlijke en dynamische karakter van de regio en de eilanden en waarbij grootschalige ingrepen in de kustzone – zoals zandsuppleties – op een positieve wijze kunnen bijdragen aan de ontwikkeling van mariene en terrestrische natuurwaarden.

Klimaat Neutraal

Hoe kan een duurzame energiehuishouding in het waddegebied worden gecreëerd die rekening houdt met de specifieke waarden van het waddegebied? Men wil de potenties van de waddenhavens benutten voor aanvoer van (bio-)energiegrondstoffen en energieproductie, waarbij ook restwarmte zinvol wordt gebruikt, evenals de mogelijkheden voor CO₂ opslag in gasvelden, de exploiteerbare geothermische energie in de regio en de energiepotenties in getij en zoet-zout overgangen. De grootste concentratie van potenties, zowel vanuit elektriciteit als vanuit warmte optiek, worden gevonden in de Waddenkustzone. Tegelijkertijd vormen het open, weidse landschap, de werking van de getijden en natuur waarden die gekoesterd en beschermd moeten worden. In dit spanningsveld tussen de wens tot creatie van innovatieve ‘energielandschappen’ en tot behoud van natuurlijke en cultuurhistorische waarden liggen vele kennisvragen.

Bouwstenen en voorbeelden van onderzoeksvragen

Kustveiligheid

- Wat is het effect van een versterkte relatieve zeespiegelstijging, al of niet in combinatie met een verandering in wind-, golf- en stromingscondities voor de kustaanwas en kustafslag van de Noordzeekust en van de Waddeneilanden?
- Hoe kunnen de randvoorwaarden voor dynamisch kustbeheer worden gerealiseerd op een voldoende robuuste ruimtelijke en temporele schaal en met aanvaardbare ecologische gevolgen?
- Welke rol kunnen de biobouwers vervullen in het invangen en vastleggen van sediment en wat is de effect van klimaatverandering op de biobouwers?
- Wat zijn de mogelijkheden en kansen van realisatie van brede, multifunctionele deltadijken in de regio?
- Hoe kan de huidige en toekomstige economische betekenis van sommige delen van het waddegebied, beter en meer integraal worden meegenomen in het bepalen van de veiligheidsnormen?

Monitoring en pilots

- Grootschalige, lange-termijn monitoring (in trilateraal verband) ten aanzien van sedimenttransport en zandsuppleties, inclusief grootschalige pilot experimenten

Klimaat Neutraal

- Opties voor duurzame energie en energiebesparing voor de eilanden en in diverse regio's in de waddenprovincies.
- Duurzame energie: getijden, wind, osmose (zoet/zout), geothermische energie, warmtegebruik conventionele centrales in kastuinbouw en aquacultuur, opslag CO₂.
- Invloed klimaatverandering en zeespiegelstijging op delfstofwinning (gaswinning, opslag warmte) in het gebied (bv. 'hand-aan-de-kraan' principe) en evt. benodigde aanpassingen.
- Optimale mix van lokale energiepotenties, versus energiebesparing en import van energie in economische en duurzaamheidstermen (MKBA).

Governance en Economie

- Uitwisseling van kennis en ervaring tussen gemeenten, provincies, waterschappen etc.
- Belevings- en waarderingstoets voor nieuw ontworpen energielandschappen zoals bv. Eemshaven en Dollardgebied.
- Optimale vormen van multilevel governance in de samenwerking tussen rijksoverheid en de noordelijke provincies en gemeenten rond ruimtelijke inplanning van nieuwe initiatieven.
- Businesscase ontwikkeling Eemshaven: (1) Welk proces om te komen tot verandering, (2) Welke businessbesluiten en keuzes, (3) Welke rollen verschillende stakeholders, (4) welke voorwaarden om die rollen te spelen, (5) termijnen.

figuur 30 Energiemix kaart van de Waddenprovincies: gecombineerde regionale energiepotenties. (Bron: Roggema et al., 2006)

2 Wadden Natuur: bescherming herstel en adaptatie van natuurwaarden

Aanleiding en urgentie

Nationale en internationale wetgeving leggen de bescherming van de natuur in de Wadden vast, maar vereisen specifieke en afdwingbare doelstellingen. Met het NatuurHerstelProgramma is een initiatief gestart om soorten en natuurlijke processen in de Waddenzee te herintroduceren of te versterken, met als ambitie 'een rijke zee'. Het Beheer- en Ontwikkelingsplan van RCW is een leidraad voor lokale, regionale en nationale beleidsniveaus om doelstellingen van het beleid in de praktijk om te zetten. Overeenkomsten in het Trilaterale overleg, initiatieven om de Waddenzee als Werelderfgoed aan te melden en sectoraal beleid van departementen vereisen alle detailkennis van natuurlijke processen.

Overkoepelende kennisvragen

Bescherming: Welke vormen van (mede)gebruik beïnvloeden de ontwikkeling van de natuur en kunnen deze worden bijgesteld indien ze als schadelijk moeten worden gekwalificeerd? Hoe kan de waarde van de Waddenzee in het ecosysteem van de wereld worden veiliggesteld?

Ontwikkeling

Hoe kunnen beheer en inrichting van het waddengebied optimaal, op een schaal van decennia, bijdragen aan de natuurlijkheid van waterstromingen, geomorfologie, bodemkundige processen, kwaliteit van water, lucht en bodem, en flora en fauna? Welke ontwikkelingen garanderen op lange termijn de hoogste natuurwaarden, wat zijn de essentiële karakteristieken van die natuurwaarden en welke ontwikkelingen zijn binnen de (veranderende) randvoorwaarden mogelijk?

Relevante nota's

PKB derde Nota Waddenzee; NatuurHerstelPlan (in ontwikkeling); Beheer- en Ontwikkelingsplan Regionaal College Waddengebied; EU wetgeving (Natura 2000, Kaderrichtlijn Water); Trilaterale overeenkomst.

Adaptatie

Hoe zullen mondiale veranderingen (klimaatverandering, introductie van invasieve soorten, veranderingen in de mondiale economie) de natuur in de Waddenzee beïnvloeden en hoe kan de ontwikkelingsrichting van de natuur worden bijgesteld?

Bouwstenen en voorbeelden van onderzoeksvragen

Vanuit de beleidsmatige doelstellingen worden ondermeer de volgende groepen van problemen onder de aandacht gebracht:

- de natuurlijke ontwikkeling van waterstromingen, geomorfologie en bodemkundige processen. Dit betreft grotendeels de ‘abiotische’ natuur, al zijn biogeomorfologische processen eveneens van belang. Tevens speelt hierbij een probleem van tijdschalen, met klimaatverandering als een belangrijke drijvende kracht op de langere termijn;
- de kwaliteit van water, bodem en lucht. Zowel vervuilende stoffen als nutriënten (eutrofiëring) zijn hiervoor van belang. Eutrofiëring is nauw verbonden met de productie van organisch materiaal in het systeem, en daardoor ook met de draagkracht van het systeem;
- de flora en fauna. Bescherming van flora en fauna kent soortgerichte benaderingen (rode lijst soorten, toppredatoren, typerende en structurerende soorten), benaderingen die stelen op een algemene verbetering van kwaliteit van de omgeving en de habitats, en benaderingen die zich richten op het verminderen van exploitatie en/of verstoring. Effecten van exploitatie en verstoring zijn niet altijd goed bekend; onderzoek is tevens nodig om uit te maken of duurzame methoden (bv. in visserij) verstoring kunnen vermijden;
- inrichting van habitats en het landschap: ruimte voor dynamische processen, ecologische overgangen aan de grenzen. Zowel technische inrichtingsvragen, als veel generiekere vragen met betrekking tot optimale ecologische rijkdom en dynamiek van het gebied, inpassing in het landschap en het culturele erfgoed, en inpassing in de regionale economie stellen zich;
- opschaling en internationale inbedding. Specifieke vraagstellingen binnen het waddengebied zullen worden opgetild tot de meer algemene vraag hoe een gebied met een relatief hoge bevolkingsdichtheid en een ecologische betekenis van wereldniveau optimaal (voor de bevolking, de natuur, de wereld) kan worden beheerd.

Benaderingen

- systematische, goed georganiseerde en open monitoring. Het is van groot belang dat op termijn de verschillende inspanningen door vele partijen voor monitoring van de Wadden worden samengebracht, en dat een open datastructuur voorhanden is. Een dergelijk initiatief (“LTER: Long Term Ecologic Research Site”) wordt geïnitieerd en ingebed in een bredere interdisciplinaire monitoringinspanning en in een internationale context;
- geïntegreerde modellering van abiotische en biotische karakteristieken van het ecosysteem, om inzicht aan de basis van het voedselweb te verbeteren en randvoorwaarden voor habitatontwikkeling consistent te onderzoeken;
- modellering van het voedselweb, met name gericht op het (potentiële) belang van top-down regulering;
- innovatieve metingen om voedselwebrelaties in estuariene systemen te kwantificeren;
- experimentele studies voor modelvalidatie en voor het aantonen van causale verbanden;
- vergelijkende studies met andere wadsystemen onder verschillende regimes van menselijke beïnvloeding. Doelstelling is een perspectief te verschaffen voor de huidige positie en conditie van de Waddenzee, helpen bij het uitstippelen van toekomstige ontwikkelingen, en een middel zijn om de betekenis van de Waddenzee in de (veranderende) wereld te evalueren;
- interdisciplinaire (bèta-gamma) studies naar de kosten en baten (in ruime zin, zie hoofdstuk 2 thema Economie) van verschillende beleidsopties met betrekking tot (mede)gebruik en inrichting; onderzoek naar duurzame(re) vormen van medegebruik;
- onderzoek naar de (culturele, sociale, historische) grondslagen van natuurwaarden, als onderliggend kader voor toekomstig beleid.

3 Wadden Welzijn: een duurzame economie en leefbare gemeenschappen in het waddengebied

Aanleiding en urgentie

Duurzaamheid is een veel genoemd sleutelwoord in ondermeer de PKB en het B&O-plan van het RCW. Binnen het gebied is sprake van een grote diversiteit aan economische activiteiten. Nagenoeg ieder ontwikkelingsvraagstuk in het waddengebied kent een duurzaamheidsaspect, maar het ontbreekt aan een integraal overzicht van de duurzaamheid van de huidige en voorgenomen economische activiteiten.

Aardgasproductie in het waddengebied zal waarschijnlijk tot ca. 2050 plaatsvinden. De ondergrond van het waddengebied bevat ook veel geothermische energie (aardwarmte) en is deels ook geschikt voor de opslag van warmte en koude, van aardgas en van CO₂. Ook vindt productie van zout plaats. Het gebruik van de ondergrond gaat met name voor aardgas en zout gepaard met bodemdaling en seismiciteit.

Rond de Wadden wonen zo'n kwart miljoen mensen. Ongunstige werkgelegenheid en demografie bedreigen de sociale samenhang in lokale gemeenschappen. Bedreigde leefbaarheid is ook een ruimtelijke issue: een aantrekkelijke woonomgeving staat op gespannen voet met gebrek aan onderhoud en verrommeling van het plattelandlandschap. Tegelijkertijd ontstaan zorgen over het functieverlies en het onderhoud van het (gebouwde) erfgoed, dat niet alleen in toeristisch-recreatieve zin maar vooral als bron voor identiteits- en gemeenschapsvorming grote waarde heeft. Leefbaarheid, landschapontwikkeling en erfgoedzorg zijn onderwerp van beschouwing, beleidsvorming, financiering en ingrijpen van een complex amalgaam van gouvernementele en non-gouvernementele organisaties.

Overkoepelende kennisvraag

Duurzame economie

Hoe kan op duurzame wijze inhoud worden gegeven aan het streven naar werk, inkomen en leefbaarheid voor de bewoners van het waddengebied? Hou wordt rekening gehouden met de veerkracht binnen het systeem en met exogeen gedreven veranderingen in de regionale en de mondiale economie? (Hoe) kan duurzaam gebruik worden gemaakt van delfstoffen en geothermische energie, mede in het licht van klimaatverandering en zeespiegelstijging?

Relevante nota's

Nota Ruimte, Léven in de Wadden, Beheer- en ontwikkelingsplan waddengebied; Akkoord van Apeldoorn over Nederlands Landschap; Modernisering Monumentenzorg; Nationale Landschappen.

Leefbare gemeenschap

Op welke wijze kan voor de bewoners van het waddengebied een leefbare omgeving worden gegarandeerd, gegeven de voorrang voor natuurwaarden in de Wadden en gegeven ingrijpende demografische, (sociaal-)economische en culturele processen die het waddengebied ver overstijgen? Leefbaarheid wordt daarbij opgevat in termen van sociale samenhang, een herkenbaar en vitaal cultuurlandschap en levend erfgoed.

Duurzame economie

- Wat is de samenhang van de drie duurzaamheidscomponenten sociaal-cultureel kapitaal, ecologisch kapitaal en economisch kapitaal mede in relatie tot de veerkracht van deze drie componenten?
- Wat is de samenhang tussen de temporele duurzaamheid die betrekking heeft op de verdeling van welvaart over de huidige en toekomstige generaties en de duurzaamheid die betrekking heeft op de verdeling van welvaart over regio's? In essentie gaat het om een verdelingsvraagstuk met betrekking tot economisch, ecologisch en sociaal-cultureel kapitaal.
- Hoe duurzaam zijn de huidige economische activiteiten in de waddenregio? Welke integrale ontwikkelingsperspectieven zijn kansrijk en duurzaam?
- Hoe kunnen innovaties ten behoeve van duurzaamheid en veerkracht gestimuleerd worden in bijvoorbeeld het toerisme, energie, landbouw en visserij, aquacultuur en zilte teelt?

Ondergrond en natuurlijke bestaansbronnen in het waddengebied

- Hoe kan gaswinning (blijven) plaatsvinden zonder of met minimale negatieve effecten voor het natuurlijke, dynamische Waddensysteem?
- Kan winning van aardwarmte bijdragen aan een klimaatneutrale energiehuishouding?
- Kunnen systemen voor opslag van warmte en koude, van aardgas en van CO₂ veilig en economisch rendabel worden gerealiseerd in de kustzone?

Sociale samenhang

- Welke ontwikkelingen op demografisch en sociaaleconomische vlak sinds de Tweede Wereldoorlog zijn kenmerkend voor het waddengebied en wat zijn te verwachten ontwikkelingen?
- Welke (georganiseerde) groepen in het maatschappelijke middenveld worden door bewoners onderscheiden, hoe zijn ze georganiseerd en hoe ontwikkelen ze zich?
- Op welke wijze spelen natuur, cultuurlandschap, erfgoed en historische herinnering een rol in het individuele welbevinden van bewoners en in de constructie van sociale samenhang? Hoe draagt dit bij tot gemeenschapsvorming en nieuwe (bv. toeristische) bestaansbronnen?

Vitaal en waardevol cultuurlandschap

- Hoe goed zijn cultuurlandschappen beschreven en gekarteerd?
- Hoe kan/zal een vitaal en waardevol cultuurlandschap ontwikkelen onder invloed van de ontwikkeling van de agrarische sector en het ruimtelijk beslag van wonen en werken?
- Hoe kan kennis en informatie over het erfgoed verbeterd, overzichtelijker en toegankelijker worden gemaakt? Kunnen mensen van buiten de professionele erfgoedzorg betrokken worden bij de definitie, inventarisatie, beschrijving en waardering van erfgoed?
- Hoe kan het archeologische, cultuurlandschappelijke en gebouwde erfgoed het beste in stand worden gehouden en betekenisvol ontwikkeld worden?

Tot slot worden de twee randvoorwaardelijke thema's beschreven.

a Wadden Expert: kennis co-creatie, kennisoverdracht en het opleiden van een nieuwe generatie waddenexperts

Aanleiding en urgentie

In de kennisagenda is geconstateerd dat de relatie tussen beleid en wetenschap tot op heden in belangrijke mate versnipperd en ad hoc van karakter is en dat er mogelijkheden zijn voor aanzienlijke verbetering van de kennisvalorisatie. Doel is de ontwikkeling van een duurzame kennisinfrastructuur waarin het formuleren van kennisvragen en de ontwikkeling van kennis en expertise is gebaseerd op intensieve interactie (co-creatie) tussen wetenschappers, kenniswerkers en beleidsmakers in alle fases van het kennisontwikkeling cyclus.

Bouwstenen

Ten aanzien van kennis co-creatie en kennisoverdracht en -valorisatie ziet de Wadden-academie voor zichzelf een rol weggelegd als:

- het *centraal kennisloket* dat de kennisvragen van centrale en regionale overheden doorgeleidt naar relevante experts of expertteams;
- *facilitator* van multidisciplinaire expertteams zoals die reeds bestaan voor het Natte en Droge Wad. Deze expert teams vormen een breed expertnetwerk rond de Wadden-academie, en kunnen effectief worden gemobiliseerd rondom bepaalde kennisvragen;
- *inrichter van winter- en summerschools* voor ambtenaren en beheerders als vaste serie van cursussen en trainingen opgezet vanuit een multidisciplinaire kennisinvalshoek ;
- *mede-initiator* van de verkenning naar een nieuw Waddeninformatiesysteem;
- *intermediair* met het brede publiek via het leveren van bijdragen aan Interwad, het onderhouden van een maatschappelijk netwerk en het organiseren van een jaarlijkse publieke Wadlezing .

Als bijdrage aan het opleiden van de nieuwe generatie van waddenonderzoekers zal de Waddenacademie:

- het initiatief nemen om in samenwerking met relevante bestaande onderzoeksscholen en universiteiten te komen tot een internationale Research School of Excellence Wadden;
- het initiatief nemen om te komen tot een interuniversitair, interdisciplinair master programma Wadden;
- jaarlijks een WaddenAcademieprijs uitreiken voor het beste proefschrift, c.q. master-scriptie;
- een internationaal interdisciplinair wetenschappelijke Waddencongres organiseren;
- jaarlijks een WaddenAcademiedag voor academische en HBO-studenten houden.

In alle initiatieven zal de Waddenacademie samenwerking zoeken met andere, universitaire, gouvernementele en non-gouvernementele partners en instellingen voor hoger onderwijs.

b Wereld Wadden: de internationale studie van het waddegebied

Doel is een systematische vergelijking van het Nederlandse waddegebied met de Duitse en Deense delen van het waddeensysteem én met estuariene gebieden elders in de wereld. Hoe hangt het lokaal functioneren van het waddeensysteem af van processen in andere systemen, via stofstromen, dispersie en migratie van organismen, economische globalisering, klimaatverandering. En hoe beïnvloeden ontwikkelingen in de Nederlandse Waddenzee de diversiteit en het functioneren van ermee verbonden ecosystemen elders, zoals de Deense en Duitse wadden, de Noordzee, de Arctische toendra en tropische kustzones? Kernwoorden zijn: samenwerking, coördinatie, prioritering, fondswerving en kennisdisseminatie. De resultaten van gemeenschappelijk, vergelijkend onderzoek kunnen een belangrijke bijdrage leveren aan de Wadden Sea Quality Status Reports.

Bouwstenen:

- het verder specificeren en prioriteren van onderzoek voor het gehele trilaterale wadengebied (zie Hoofdstuk 3);
- het stimuleren en coördineren van waddenonderzoek, inclusief gemeenschappelijke faciliteiten voor monitoring;
- het ondersteunen bij aanvragen voor internationale onderzoeksprojecten;
- het bijdragen aan de totstandkoming van de Wadden Sea Quality Status Reports;
- vergelijkende studies aan internationale wetlands, in internationaal kader;
- het gebruik van het waddensysteem als een *test case* voor het beheer van mondiaal belangrijke ecosystemen.

5 Implementatie

5 Implementatie

Met het uitbrengen van deze kennisagenda heeft de Waddenacademie de eerste stap gezet in de ontwikkeling van een duurzame kennishuishouding van het waddegebied. De Waddenacademie is voornemens deze kennisagenda met enige regelmaat te actualiseren op basis van de nieuwste wetenschappelijke inzichten en mede reagerend op belangrijke nieuwe beleidsvoornemens voor het gebied.

In de voorgaande hoofdstukken zijn kennisleemtes geïdentificeerd, is in kaart gebracht welke onderzoeksthema's zich lenen voor een meer programmatische aansturing en is gesproken over een effectieve kennisdisseminatie. Voor de implementatie van de door de Waddenacademie voorgestelde integrale kennisagenda is samenwerking met en tussen departementen, kennisinstituten, maatschappelijke organisaties, consultancybureaus en private partijen cruciaal. De Waddenacademie gaat komende tijd deze partijen stimuleren en faciliteren om mee te doen aan de voorgestelde onderzoeksprogrammering.

De Waddenacademie heeft in de aanloop tot het uitbrengen van de integrale kennisagenda veel interactie gepleegd met een breed scala aan partijen. Meer dan tweehonderd spelers vanuit kennisinstellingen, beleid en NGOs hebben aan het ontstaan van de kennisagenda bijgedragen. Dat neemt niet weg dat pas in de implementatie fase, die direct na het verschijnen van de integrale kennisagenda op de Waddentoogdag in mei 2009 begint, duidelijk wordt in hoeverre deze partijen bereid zijn energie en vooral financiële middelen vrij te maken om samen te werken aan de verdere invulling van de integrale onderzoeksprogramma's en aan de uitvoering van de voorgestelde onderzoek- en kennisdisseminatie activiteiten. In dit implementatiehoofdstuk wordt aangegeven op welke wijze de Waddenacademie de komende jaren te werk wil gaan.

Fase 1: Communicatie en terugkoppeling

Deze fase begint direct na publicatie van de integrale kennisagenda op 30 mei 2009. De Waddenacademie verspreidt de kennisagenda –gedrukt en digitaal– zo breed mogelijk over de relevante kennisinstellingen, overheden en maatschappelijke organisaties. Snel daarop volgen ook de achterliggende thematische rapporten.

De Waddenacademie begint, onder andere via haar website, een brede consultatie ronde over de issues in de kennisagenda. Deze consultatieronde bestaat uit drie onderdelen: een *digitaal discussie platform*, een *stakeholder symposium* en tot slot zogenaamde *kenniskamers* bij de departementen. Het *digitale discussie platform* zal tot oktober 2009 actief zijn. Daarna wordt door de Waddenacademie een synthese van de resultaten gemaakt en gepresenteerd op het najaarsymposium van de Waddenacademie.

De Waddenacademie organiseert op 1 en 2 juli 2009 in Leeuwarden een *stakeholder symposium* waarin de integrale kennisagenda en de mogelijke consequenties voor de toekomstige onderzoeksprogrammering worden besproken met vertegenwoordigers van onderzoekinstellingen, departementen, bedrijven en natuur- en beheerorganisaties. Tevens wordt op dit symposium een begin gemaakt met nadere invulling van in de kennisagenda voorgestelde zes kennis- en onderzoeksprogramma's en de twee randvoorwaardelijke thema's (zie uitwerking implementatie plannen).

Het Waddenfonds

Het Waddenfonds is een fonds voor extra investeringen in projecten in en rond de Waddenzee op ecologisch en economisch gebied. Het Waddenfonds heeft een bedrag van 800 miljoen beschikbaar. Dit bedrag wordt binnen een periode van 20 jaar besteed.

De Dienst Landelijk Gebied (DLG) van het Ministerie LNV is de uitvoeringsorganisatie van het Waddenfonds en beoordeelt de ontvankelijkheid van ingediende projecten. Projecten die als ontvankelijk zijn beoordeeld gaan door naar de Adviescommissie Waddenfonds, welke bestaat uit onafhankelijke, deskundige leden. De Adviescommissie adviseert de Minister van VROM over de prioriteitsvolgorde van de ontvankelijke projecten, op basis van wettelijk vastgelegde criteria inzake de doeltreffendheid en kansrijkheid van de projecten. De regiocommissie Waddenfonds, waarin de RCW-partners en maatschappelijk sectoren vertegenwoordigd zijn, geeft een draagvlakbeoordeling over het advies van de Adviescommissie. Na overleg met de Minister die het mede aangaat neemt de Minister van VROM ten slotte een besluit over de toe te kennen subsidies.

In april 2009 hebben de Waddenacademie en de Adviescommissie Waddenfonds in een gezamenlijk overleg afspraken gemaakt over de betrokkenheid van de Waddenacademie bij ontvankelijk verklaarde projecten die door DLG worden doorgeleid naar de Adviescommissie. De kennisagenda van de Waddenacademie wordt door de Adviescommissie Waddenfonds gebruikt in de beoordeling van de ingediende (kennis)projecten, om te kunnen bepalen of kennisprojecten bijdragen aan het vullen van kennislacunes. De Adviescommissie ziet voor de Waddenacademie een belangrijke rol in de afstemming en coördinatie tussen onderzoeksvoorstellen. Met ingang van de komende tender zal de Adviescommissie Waddenfonds daarom ten aanzien van ingediende projecten waaraan een kenniscomponent is verbonden zwaarwegend meewegen of de indieners van het project in het voortraject de inhoudelijke afstemming hebben gezocht met de Waddenacademie. Uiteraard blijft de Adviescommissie Waddenfonds verantwoordelijk voor de uiteindelijke besluitvorming ten aanzien van de advisering over de ingediende projecten.

Kenniskamer sessies worden in tweede helft van 2009 door de Waddenacademie georganiseerd bij meest betrokken departementen, te weten LNV, VROM, VenW, EZ en OCW. Doel is maximale inhoudelijke afstemming te behalen tussen de hoofdlijnen van de kennisagenda en die van de departementen, en een eerste verkenning van de financiële mogelijkheden.

Fase 2: Uitwerking plannen voor implementatie van de programma's en projecten

In hoofdstuk 4 zijn drie generieke multidisciplinaire kennisprogramma's geïdentificeerd die met name gericht zijn op de kennislacunes op systeemniveau: Verleden Wadden, Waddenmonitor en Toekomst Wadden. Daarnaast zijn drie onderzoeksprogramma's geïdentificeerd die betrekking hebben op de kennisonderbouwing van een aantal zeer actuele maatschappelijke vraagstukken in de waddenregio op dit moment: Waddenklimaat, Waddennatuur en Waddenwelzijn. Tot slot worden twee randvoorwaardelijke thema's gedefinieerd: opleiding, vraagarticulatie, co-creatie van kennis en kennisdisseminatie en internationale samenwerking.

Het is de bedoeling dat rond elk van deze onderzoeksprogramma's/thema's een multidisciplinaire team ontstaat die zich gaat toeleggen op meer gedetailleerde uitwerking van elk programma/thema in concrete implementatie plannen. De Waddenacademie gaat de formatie van deze teams coördineren en faciliteren.

De beoogde implementatieplannen gaan allereerst in op de maatschappelijke vraag en op de wetenschappelijke rationale en onderzoeksstrategie. Dit wordt gevolgd door een beschrijving van een cluster van samenhangende projecten en uitvoeringsstrategieën. Tot slot wordt inzicht gegeven in de benodigde resources in termen van financiering, menskracht en infrastructuur. Deze programma's/thema's kunnen in latere stadium als cluster of afzonderlijk worden aangeboden ter financiering bij verschillende potentiële financierende instanties (zie volgende fase). Hierbij geldt dat het algehele implementatieplan

voor het desbetreffende programma/thema als integratiekader dient, waaraan de doelen, rationale en methoden van onder het programma voorgestelde afzonderlijke projecten telkens rigoureus moeten worden getoetst.

Met de invulling van implementatieplannen wordt een begin gemaakt op het stakeholder symposium op 1 en 2 juli 2009 in Leeuwarden. De intentie is dat alle implementatieplannen uiterlijk in december 2009 volledig uitgewerkt en gepubliceerd zijn.

Fase 3: Mobilisering van financieringskaders

De derde fase betreft financiering. Voor de uitvoering van programma's en projecten staan twee categorieën van financieringsmogelijkheden open. In de eerste plaats zijn dat fondsen en financieringsprogramma's met een speciale relatie tot het waddengebied. Momenteel zijn dit het Waddenfonds en het nationaal onderzoeksprogramma Zee- en Kustonderzoek (ZKO) van NWO. Ten tweede zijn dat programmafinancieringsmogelijkheden van ministeries, lagere overheden en kennisinstellingen.

Bij de fondsen kunnen aanvragen worden ingediend in reactie op gerichte dan wel open 'calls'. De Adviescommissie Waddenfonds zal bij de afweging en toetsing van de ingediende (kennis)projecten de integrale kennisagenda van de Waddenacademie als inhoudelijk toetsingskader meenemen. Bij de (her)bestemming van programmamiddelen van ministeries en kennisinstellingen zal sprake zijn van een interactief en iteratief proces, waarbij de Waddenacademie de rol van kennismakelaar op zich heeft genomen.

Tot op heden is financiering van het onderzoek met betrekking tot het waddengebied hoofdzakelijk afkomstig vanuit publieke middelen, met uitzondering van de actieve betrokkenheid van de Nederlandse Aardolie Maatschappij (NAM). De Waddenacademie gaat actief op zoek naar mogelijkheden om meer private marktpartijen te betrekken bij de Wadden-kennisinfrastructuur, waaronder de grote energiebedrijven en de financiële sector.

Fase 4: Internationalisering

In de vierde fase (vanaf de tweede helft 2010) wordt actief gezocht naar mogelijkheden om de integrale onderzoeksprogrammering in trilateraal en in EU-verband geaccepteerd en gefinancierd te krijgen. De Waddenacademie heeft ook hierin een faciliterende rol. In samenwerking met het internationaal secretariaat in Wilhelmshaven wordt een trilateraal kennisforum georganiseerd met grote publieke financiers van het onderzoek in Duitsland, Denemarken en Nederland (zie ook hoofdstuk 3). Ook worden samen met Duitse en Deense collega's openingen verkend bij de EU kader programma's en bij EU Interreg.

Fase 5: Evaluatie en synthese

In de vijfde fase (begin 2014) wordt er een (onafhankelijke) visitatie en voortgangsevaluatie georganiseerd, op basis van een door de Waddenacademie en haar partners opgemaakte synthese met betrekking tot de behaalde doelen van de integrale kennisagenda.

NWO en de Waddenacademie

NWO heeft in 2006 het nationaal programma Zee- en Kustonderzoek (ZKO) geïntroduceerd. Dit ZKO omvat samenbindende keuzen gericht op wetenschappelijke analyse van vijf maatschappelijke uitdagingen verbonden met het duurzaam behoud en gebruik van Zee en Kust. De vijf leidende uitdagingen zijn veiligheid, economische opbrengst, natuur, ruimtelijke ordening en waterkwaliteit. Als onderdeel van het ZKO is een startprogramma ontwikkeld, specifiek gericht op een zeer actueel onderwerp in de Nederlandse kustwateren. Hoofddlijn 1 van het startprogramma heeft betrekking op (combinaties van) onderzoekvoorstellen die gericht zijn op de beantwoording van beleidsvragen. Hoofddlijn 1 van ZKO wordt door de Programmaraad ZKO en de Waddenacademie gezamenlijk uitgewerkt. Hiervoor heeft de Waddenacademie 500.000 euro beschikbaar gesteld, wat tezamen met de 1 miljoen euro die vanuit ZKO beschikbaar is het totaalbedrag voor deze hoofddlijn op 1,5 miljoen euro voor een periode van vijf jaar brengt. De oproep tot het indienen van (voor)aanmeldingen zal nog in 2009 uitgaan.

Bijlage I

Overzicht position papers

De kennisagenda wordt onderbouwd door de volgende papers, die in juni 2009 door de Waddenacademie worden gepubliceerd:

position paper Geowetenschap

De ontwikkeling van het waddengebied in tijd en ruimte

Leading auteurs: H. Speelman, A.P. Oost, J.M. Verweij, Z.B. Wang
Overige Auteurs: J.H. Brouwer, J.N. Breunese, D. Doornhof, R.M.A. Herber, H. Kooij, C.P.A. Wapenaar, P.L. de Boer, P. Hoekstra, C. Laban, J.E.A. Storms, P.C. Vos, K.M. Wijnberg, K.S. Dijkema, J. Nauw, H. Ridderinkhof, R. Steijn, M.J.F. Stive, H.E. Swart

position paper Ecologie

(Natuur)behoud in een veranderende wereld

Auteurs: Peter M.J. Herman, V.N. de Jonge, N. Dankers, B. J. Ens, W.J. Wolff, B. Brinkman, M. Baptist, M.A. van Leeuwe, J.P. Bakker, C.J.M. Philippart, J. Kromkamp, J. van Beusekom, M. van Katwijk, T. Piersma, H.W. van der Veer, E.J. Lammerts, A.P. Oost, J. van der Meer, H.J. Lindeboom, H. Olf, G. Jansen

position paper Maatschappij en Cultuurhistorie

Geschiedenis, herinnering en beleving — Naar een cultuurhistorische en sociaalwetenschappelijke onderzoeksagenda voor het Waddengebied

Auteur: J. Bazelmans

position paper Sociale en Ruimtelijke Economie

Analyse van sociaal-economische problemen in het waddengebied

Leading Auteurs: Jouke van Dijk, Henk Folmer

Overige auteurs: L. Broersma, M. van der Heide, W. Heijman, I. Horlings, O. Ivanova, W. Jonkhoff, O. Koops, F. Sijtsma, A. van der Veen

position paper Klimaat en water

Klimaatverandering en het Waddengebied

Auteurs: P. Kabat, C. Jacobs, R.W.A. Hutjes, W. Hazeleger, M. Engelman, J.P.M. de Witte, R. Roggema, E.J. Lammerts, J. Bessembinder, P. Hoekstra en M. van den Berg

Op het Snijvlak van Risico en Kansen — Over ruimtelijke processen en ontwikkelingen van het Waddengebied

Auteurs: S. Hartman, G. de Roo

Metawad — De Waddenzee als zwakke schakel in een internationaal meta-ecosysteem

Auteurs: Th. Piersma, J.A. van Gils, H. Olf

Je hebt nooit genoeg kennis — Onderzoek naar de kennisbehoefte in het Waddengebied

Auteurs: J. Klostermann, H. Revier, E. van den Berg, J. Lamfers

The Wadden Sea in an international perspective — Current Wadden Sea research in Germany and Denmark

Auteurs: P. Schwemmer, S. Müller, F. Colijn

Paleogeografie van het Waddenzegebied — een SWOT-analyse

Auteur: P.C. Vos

De late prehistorie en protohistorie van holoceen Noord-Nederland, versie 2.0 — Nationale Onderzoeksagenda Archeologie, hoofdstuk 12

Auteurs: J. Bazelmans, H. Groenendijk, G. de Langen, J. Nicolai en A. Nieuwhof

“Man always contrives to neglect the things that are nearest to him” — Het ongekende verleden van een bekende regio: het waddengebied

Auteur: O. Knottnerus

Bijlage 2

Ontstaansgeschiedenis Waddenfonds en Waddenacademie

In 2004 verscheen het rapport van de Adviesgroep Waddenzeebeleid (Commissie Meijer). De commissie constateerde in haar rapport dat het beleid en het beheer van de Waddenzee in een impasse waren geraakt en dat op veel punten de natuurkwaliteiten van dit unieke gebied waren teruggelopen. De commissie stelde ook vast dat er ten aanzien van het waddengebied een defensief beleid en beheer werd gevoerd, waarbij alle energie ging zitten in tegenhouden in plaats van in creëren en ontwikkelen. De commissie zag als belangrijke, ongewenste consequentie een belemmering van de ontwikkeling en verbetering van de natuur en een blokkering van de economische ontwikkeling van het waddengebied en van het Noorden van het land. De commissie pleitte daarom krachtig voor een offensieve strategie.

De hoofddoelstelling wordt volgens de commissie gevormd door de vormgeving van een duurzame bescherming en ontwikkeling van de Waddenzee als natuurgebied en het behoud van het unieke open landschap. Een integraal perspectief, uitgaande van voorrang voor de natuur met beperkt menselijk medegebruik, is nodig om de waarden en belangen die in het geding zijn te bewaken en verder te ontwikkelen, aldus de commissie. De offensieve strategie die de commissie voor ogen had, hield onder meer in het instellen van een Waddenfonds ter financiering van extra investeringen in het waddengebied. Met het instellen van dit begrotingsfonds werd een duurzame bescherming en ontwikkeling van de Waddenzee als natuurgebied beoogd. Tevens werd het behoud van het unieke open landschap nagestreefd.

In oktober 2005 besloot het toenmalige kabinet op voorstel van minister Dekker van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (VROM) om in te stemmen met het instellen van het Waddenfonds, waarvoor over een periode van 20 jaar 800 miljoen Euro beschikbaar werd gesteld (inclusief de compensatie voor de kokkelvisserij). Door de minister van VROM werd een Adviescommissie Waddenfonds onder voorzitterschap van drs. L. Hermans ingesteld. Deze Adviescommissie is voortvarend van start gegaan en op basis van haar advies heeft de minister van VROM in april 2008 in een eerste ronde 19 projecten met een totaalwaarde van meer dan 40 miljoen Euro toegekend.

Het Waddenfonds heeft vier doelstellingen:

- Het vergroten en versterken van de natuur- en landschapswaarden van het waddengebied;
- Het verminderen of wegnemen van externe bedreigingen van de natuurlijke rijkdom van de Waddenzee;
- Een duurzame economische ontwikkeling in het waddengebied bewerkstelligen dan wel gericht zijn op een substantiële transitie naar een duurzame energiehuishouding in het waddengebied en de direct aangrenzende gebieden;
- Het ontwikkelen van een duurzame kennishuishouding ten aanzien van het waddengebied.

Voor de ontstaansgeschiedenis van de Waddenacademie is met name de vierde doelstelling van belang. In het rapport van de Commissie Meijer werd namelijk vastgesteld dat veel kennis over het waddengebied versnipperd aanwezig of slecht ontsloten is en daardoor niet direct beschikbaar of toepasbaar voor beleid en bestuur. Ook stelde de commissie vast dat er ten aanzien van het waddengebied sprake is van te weinig coördinatie en integratie van kennis en onderzoek en dat er onvoldoende afstemming is tussen de vraag naar kennis, het aanbod van kennis en de programmering van kennisontwikkeling. Tot slot stelde de Commissie Meijer vast dat er lacunes bestaan op het gebied van monitoring op ecologisch terrein en dat er gebrek is aan (gedeelde) kennis rond de samenhang tussen de Waddenzee als natuurgebied en de sociaal-economische positie van de bewoners in het waddengebied en de belevingswaarde van de Waddenzee.

Om al deze redenen pleitte de Commissie Meijer voor het instellen van een onafhankelijke Waddenacademie. Het toenmalige kabinet besloot om het advies van de Commissie Meijer om een Waddenacademie op te richten over te nemen. In de periode tussen eind oktober 2005 en de formele start van de Waddenacademie op 30 juli 2008 werd onder leiding van Ed Nijpels, de voormalige Commissaris van de Koningin in Fryslân, intensief overleg gevoerd met alle bij het waddengebied betrokken partijen over de meest effectieve organisatievorm. In deze gesprekken zijn verschillende varianten over hoe de Waddenacademie eruit zou moeten komen te zien de revue gepasseerd, variërend van een groot onderzoeksinstituut met een eigen jaarlijks budget van ten minste 10 miljoen Euro tot een volledig virtueel instituut. Uiteindelijk is gekozen voor de huidige vorm: een kleine, compacte en gebiedsgerichte kennisorganisatie die als afzonderlijke entiteit bij de KNAW is ingebed en die vooral als een netwerkorganisatie en kennisplatform opereert.

Bijlage 3

Analyse kennisvragen beleidsdocumenten

Uitgangspunt voor de Waddenacademie bij de onderzoeksprogrammering is dat deze tegemoet dient te komen aan de kennisbehoeften vanuit het bestuur en het beleid. De Waddenacademie heeft om deze reden er zorg voor gedragen dat de kennisvragen uit onderstaande vier documenten zijn opgenomen in de kennisagenda:

- Preadvis Duin- en kustlandschap van het Ministerie van LNV;
- PKB3e Nota Waddenzee;
- Beheer&Ontwikkelingsplan van het RCW;
- Natuurherstelplan.

Preadvis Duin- en Kustlandschap

In het preadvies worden knelpunten voor het behoud van de biodiversiteit in het duin- en kustlandschap gesignaleerd en ingebed in hun landschappelijke en ecologische context.

Op basis van deze inventarisatie worden onderzoekthema's voor de komende vijf jaar geformuleerd. Het grootste deel van het preadvies is erop gericht een beschrijving te geven van de wijze waarop dynamiek, de vorming van landschapselementen en de ecologie met elkaar samenhangen. Het preadvies stelt dat het terugbrengen van dynamiek in het kust- en duinlandschap de meest kansrijke maatregel is voor het behoud van de biodiversiteit op de lange termijn.

Het geprioriteerde onderzoek voor de komende vijf jaar richt zich op drie thema's:

Onderzoeksvragen thema 1: Dynamisch kustbeheer – de motor van biodiversiteit?

- Welke effecten treden op in de bodem, vegetatie en fauna als gevolg van verschillende verstuiving- en overstromingsregimes en uitgangssituaties?
- Wat is de interactie tussen washover- en kwelderontwikkeling?
- Hoe kunnen relictpopulaties behouden blijven bij grootschalige herstuiving- en wash-overprojecten?
- Wat zijn de gevolgen voor de ontwikkeling van het duinecosysteem van de verschillende wijzen van zandsuppletie?

Onderzoeksvragen thema 2: Gradiënten op kwelders

- Leidt vernatting tot verminderde nutriëntenbeschikbaarheid en daardoor tot een vertraagde successie?
- Wat is het effect van de breedte van kwelders op de aanwezig-

heid van gradiënten en biodiversiteit?

- Wat is het effect op hoogteontwikkeling, flora en fauna van een meer dynamisch beweidsregime?
- Kan bij de vastelandkwelders een brede en geleidelijke overgang tussen lage kwelder en het ongegroeide wad worden behouden door middel van een lange termijn cyclisch onderhoudsregime van de kwelderwerken?

Onderzoeksvragen thema 3: Bodemvorming met name in de grijze duinen – een weg terug of inspelen op ontwikkelingen?

- Wat is het effect van de ophoping van organische stof in de bodem op de beschikbaarheid van nutriënten, vegetatiestructuur en levensgemeenschap van planten en dieren in duingraslanden?
- Wat is het effect van begrazing (en ander beheer) op het verschuiven van nutriëntenpools in bodem, vegetatie en fauna en hiermee op de levensgemeenschap van duingraslanden?
- Wat is de ecologische impact en duurzaamheid van kleine stuifplekken?

In de kennislacunes van de disciplines Geowetenschap en Ecologie komen bovenstaande onderzoeksvragen (zij het soms in ietwat andere bewoordingen) terug.

PKB 3e Nota Waddenzee

De PKB bevat de hoofdlijnen van het rijksbeleid voor de Waddenzee. De PKB is gebiedsgericht van karakter en integreert het ruimtelijk en ruimtelijk relevante rijksbeleid voor de Waddenzee. De PKB hanteert als hoofddoelstelling voor de Waddenzee de duurzame bescherming en ontwikkeling van de Waddenzee als natuurgebied en het behoud van het unieke open landschap.

Het beleid is gericht op de duurzame bescherming en/of een zo natuurlijke mogelijke ontwikkeling van:

- de waterbewegingen en de hiermee gepaard gaande geomorfologische en bodemkundige processen;
- de kwaliteit van water, bodem en lucht;
- de flora en fauna;
- en tevens op het behoud van de landschappelijke kwaliteiten, met name rust, weidsheid, open horizon en natuurlijkheid inclusief duisternis. Tevens worden de in de bodem aanwezige archeologische waarden en de in het gebied aanwezige cultuurhistorische waarden beschermd.

Het ontwikkelingsperspectief dat wordt gehanteerd is offensief en beschrijft de hoofdlijnen die het kabinet voorstaat voor de ontwikkeling van de Waddenzee op lange termijn tot 2030. Het ontwikkelingsperspectief geeft uitdrukking aan het streven naar duurzame ontwikkeling van het gebied op zowel ecologisch als op sociaal-economisch en toeristisch-economisch terrein. Wat betreft de gemaakte beleidskeuzen geldt dat menselijke activiteiten zijn toegestaan voor zover ze verenigbaar zijn met de hoofddoelstelling voor de Waddenzee.

In de PKB wordt gemeld dat het kabinet van oordeel is dat er behoefte bestaat aan onderzoek op meerdere kennisvelden en dat integrale programmering en prioritering van groot belang zijn. Ook wordt gemeld dat het kabinet optimalisatie van de samenwerking tussen de betrokken onderzoekinstellingen noodzakelijk vindt en dat de verantwoordelijkheid hiervoor primair bij de verschillende onderzoeksinstituten ligt.

Als voornaamste kennislacunes worden genoemd:

- de ontwikkeling van de Waddenzee op lange tijdschalen, mede in het licht van de verwachte klimaatontwikkelingen;
- een aantal morfologische en ecologische processen wordt nog onvoldoende begrepen, evenals de interactie tussen morfologie en ecologie;
- de relatie tussen de (teruglopende) eutrofiëring en de draagkracht van het systeem;
- onvoldoende kennis van dosis-effect-relaties;
- op sociaaleconomisch en sociaal-cultureel gebied bestaat onvoldoende kennis om een maatschappelijke kosten-batenanalyse te maken.

Verder wordt geconstateerd dat er met betrekking tot de algemene monitoring een noodzaak is tot verbetering op het gebied van (internationale) samenhang tussen de monitoringprogramma's voor de verschillende gebruiksdoelen. Met betrekking tot specifieke monitoring is het kabinet van mening dat bij omvangrijke en maatschappelijk gevoelige activiteiten, zoals gaswinning, een aparte en onafhankelijke monitoringcommissie wenselijk is zolang er geen systeem van vooraf vastgestelde natuur- en landschapsgrenzen voorhanden is.

De Waddenacademie stelt vast dat alle geïdentificeerde kennislacunes in de kennisagenda zijn terug te vinden. Hetzelfde gaat op voor het belang dat wordt gehecht aan een goed monitoringprogramma en de relatie tussen natuur en economie.

Beheer & Ontwikkelingsplan Regionaal College Waddengebied

Het B&O-plan heeft als ambitie het beschermen en ontwikkelen van een robuust en veerkrachtig natuurgebied, waarin ook op een gezonde manier gewoond, gewerkt en gerecreëerd kan worden.

Het B&O-plan is een gezamenlijk plan voor het waddengebied van rijk, provincies, gemeenten en waterschappen. Bij het opstellen van het B&O-plan is de planologische kernbeslissing Derde Nota Waddenzee (PKB), leidend geweest.

Het B&O-plan onderscheidt vier categorieën die onderling samenhangen:

- Ecosystemen, habitat en soorten;
- Klimaat en energie;
- Landschap en cultuurhistorie;
- Wonen, werken en recreëren.

De belangrijkste uitgangspunten van het B&O-plan zijn:

- werken aan robuuste veerkracht;
- duurzaamheid;
- ontwikkelingsgerichtheid;
- maatwerk.

In het B&O-plan wordt aangegeven wat de overheden aan kansen zien voor het gebied, welke koers ze willen varen en welke afspraken daartoe gemaakt worden. In het B&O-plan wordt geconstateerd dat verschillende afspraken die worden voorgesteld onderzoek vergen voordat tot uitwerking of uitvoering kan worden overgegaan. Hoewel er veel kennis over het waddenecosysteem bekend is ontbreekt het soms aan een eenduidige onderzoeksvraag of een specifiek gedefinieerde situatie. Ook behoeft de relatie tussen enerzijds sociaal-economische vraagstukken en anderzijds ecologische of landschappelijke vraagstukken soms nader onderzoek om kansen in realiteit om te zetten, aldus het RCW.

In de integrale kennisagenda worden alle vier door het RCW onderscheiden categorieën uitgewerkt.

Natuurherstelprogramma (NHP)

Hoofddoelstelling van het NHP is de realisatie van natuurherstel op het ambitieniveau als beschreven in de pkb Derde Nota Waddenzee: een duurzame bescherming en ontwikkeling van de Waddenzee als natuurgebied en behoud van het unieke open landschap. Het NHP is verbonden met het Plan van Uitvoering convenant transitie mosselsector, met als bindend element de volledige beëindiging van de bodemberoerende mosselzaadvisserij in 2020 ten behoeve van natuurherstel in brede zin.

Het NHP gaat uit van een thematische benadering met zes thema's:

- herstel helderheid water;
- verbetering voedselweb;
- grootschalig herstel biobouwers;
- de Waddenzee klimaatbestendig;
- borging van de internationale samenhang;
- medegebruik: duurzame verbintenis wad en mens.

De eerste drie thema's geven invulling aan de ecologische doelstelling van het gebied zelf, terwijl de laatste drie thema's onlosmakelijk zijn verbonden met het ecologisch herstel van de Waddenzee. De thema's worden in de periode april t/m juni 2009 uitgewerkt door themagroepen, waarin de verschillende competenties op het gebied van kennis, beleid en praktijk zijn vertegenwoordigd.

Elk van de zes themagroepen heeft de maanden april, mei en juni om de opdracht te vervullen. In de uitwerking van de opdracht moet aandacht worden besteed aan:

- probleemanalyse;
- analyse van bestaand beleid en aanscherping streefbeeld;
- oplossingsrichtingen;
- inventarisatie van lopende initiatieven;
- beschrijving van extra maatregelen/initiatieven die nodig zijn om het waddenherstel binnen het thema te realiseren;
- een geprioriteerde initiatieven-/ projectenportefeuille om die oplossingrichting te realiseren, inclusief aanpak, betrokkenen, organisatie en financiering;

- een overzicht van relevante onderzoeksvragen en benodigde monitoring mede in relatie tot lopend onderzoek en monitoringprojecten;
- een tijdspad met bijbehorende mijlpalen die het mogelijk maakt de voortgang van de gekozen aanpak en initiatieven te bewaken en te evalueren.

De zes thema's van het NHP komen terug in de integrale kennisagenda. Met de regisseurs van het Natuur- en Herstelplan is overeengekomen dat de Waddenacademie het verzoek van de regisseurs aanvaardt om verantwoordelijkheid te nemen voor de wetenschappelijke borging van het plan.

Colofon

Kennis voor een duurzame toekomst van de Wadden is tot stand gekomen onder de inhoudelijke regie van de Waddenacademie-KNAW:

Prof.dr. Pavel Kabat (Wageningen UR, voorzitter, portefeuille Klimaat en Water); **Prof.dr. Jos Bazelmans** (Rijksdienst voor het Cultureel Erfgoed, portefeuille Maatschappij- en Cultuurhistorie); **Prof.dr. Jouke van Dijk** (Rijksuniversiteit Groningen, portefeuille Ruimtelijke en Sociale Economie); **Prof.dr. Peter Herman** (Nederlands Instituut voor Oecologisch Onderzoek, portefeuille Ecologie); **Dr. Hessel Speelman** (Vernieuwing Publieke Kennisinfrastructuur, portefeuille Geowetenschap); **Drs. Klaas Deen** (bestuurssecretaris).

De kennisagenda is voor review voorgelegd aan:

Prof.dr. Henk Folmer (Rijksuniversiteit Groningen); **Drs. Rien Herber** (Nederlandse Aardolie Maatschappij); **Prof.dr. Victor N. de Jonge DSc** (University of Hull); **Drs. Hidde van Kersen** (Waddenvereniging); **Prof.dr. Salomon Kroonenberg** (Technische Universiteit Delft); **Dr. Evert Jan Lammerts** (Staatsbosbeheer); **Prof.dr. Reinier Salverda** (Fryske Akademy KNAW); **Prof.dr. Han Olff** (Rijksuniversiteit Groningen); **Prof.dr. Pier Vellinga** (Wageningen UR).

De kennisagenda wordt inhoudelijk onderbouwd door een aantal *position papers* (zie bijlage 1 voor een overzicht). Aan deze position papers heeft een breed scala aan wetenschappelijke onderzoekers in Nederland, afkomstig van alle relevante disciplines, meegewerkt. Deze position papers, met uitgebreide referentielijsten van in deze kennisagenda gebruikte bronnen en literatuur, worden door de Waddenacademie in juni 2009 afzonderlijk gepubliceerd.

Naar dit document kan worden gerefereerd als:

Kabat, P., Bazelmans, J., van Dijk, Jouke, Herman, P.M.J., Speelman, H., Deen, N.R.J. en R.W.A. Hutjes, (editors), 2009.

Kennis voor een duurzame toekomst van de Wadden: Integrale Kennisagenda van de Waddenacademie
Waddenacademie KNAW, 2009

Contactpersoon Waddenacademie-KNAW:

Klaas Deen
Bestuurssecretaris
t 058 233 90 31
e klaas.deen@waddenacademie.knaw.nl

Productie: Synergos Communicatie
Ontwerp: Supernova Ontwerp bNO
Fotografie: Jan Huneman, Hollandse Hoogte
Druk: Platform P

ISBN 978-94-90289-02-7

KONINKLIJKE NEDERLANDSE
AKADEMIE VAN WETENSCHAPPEN

