
Provincie Zeeland

ÍA A i*
Evaluatie van het om gevingsbele id

Monitoring en evaluatie van streekplan, milieubeleidsplan en waterhuishoudingsplan

1Dmgevingsbalans 2003

mei 2 0 0 4

P rovincie Zeeland

D irectie Ruimte Milieu en W ater

Provincie Zeeland

Samenvatting: Beleid gewogen 5

1. Inleiding 13
- Breedte, periode en beperking van de omgevingsbalans 13

- Indeling van de omgevingsbalans 13

- Formele rapportageplicht 13

- Landelijke ontwikkelingen op hoofdlijnen 14

2. Stedelijk gebied 15
2.1 Doelstellingen 15

2.2 Resultaten 15

2.2.1 Versterking van het stedelijk gebied 15

-Bevolkingsontwikkeling 15

- Bundeling van wonen 17

- Herstructurering woningvoorraad 19

- Leegstand en niet-permanent gebruik woningen 19

- Binnensteden en knooppunten openbaar vervoer 19

- Gemeentelijke visievorming 20

2.2.2 De kwaliteit van de woonomgeving 20

- Kwaliteit van de woning 20

- Geluidsbelasting 20

- Bodemkwaliteit 21

- Luchtkwaliteit 22

- Wateroverlast 22

- Drinkwatervoorziening 24

2.2.3 Effecten op de omgeving 24

- Energieverbruik 24

- Waterverbruik 25

- Waterkwaliteit 25

- Inzet van het Investeringsbudget Stedelijke Vernieuwing 26

2.3 Belangrijkste conclusies voor het stedelijk gebied 28

3. Bedrijvigheid 29
3.1 Doelstellingen 29

3.2 Resultaten 29

3.2.1 Aanbod bedrijfsterreinen 29

- Toedeling bedrijfsterrein voor (haven)activiteiten 29

- Nieuwe bedrijfsterreinen 31

- Lokale bedrijfsterreinen 31

- Revitaliseren van bestaande bedrijfsterreinen 31

3

3.2.2 Effecten van bedrijvigheid op de omgeving

- Luchtkwaliteit

- Bodemkwaliteit

- Geluidsbelasting

- Stankhinder

- Goederenstromen

- Externe veiligheid

3.2.3 Duurzame ontwikkeling en innovatie

- Ontkoppeling Milieu en Economie

- Duurzaam ondernemen

- Optimaliseren waterketen

- Energiebesparing en windenergie

3.3 Belangrijkste conclusies ten aanzien van bedrijvigheid

4. Landelijk gebied
4.1 Doelstellingen

4.2 Resultaten

4.2.1 Landbouw

- Agrarische bedrijfsvoering

- Glastuinbouw

-Waterhuishouding t.b.v. de landbouw

- Diffuse bronnen

- Vrijkomende agrarische bebouwing en niet-agrarische neventakken

- Uitvoeringsprogramma Vitaal Platteland

4.2.2 Toeristisch-recreatief product

- Verbreding recreatief product

- Recreatieve infrastructuur

- Effecten op de omgeving

- Recreatievisie gemeenten

4.2.3 Natuur en landschap

- Natuur- en landschapswaarden

- Natuurontwikkeling (EHS)

-Waterhuishouding voor de natuur

- Milieubeschermingsgebieden

4.2.4 Kwaliteitaspecten landelijk gebied

- Duurzaam beheer waterbodems en baggerspecie

- Bodemsanering en bodembeheer

4.3 Belangrijkste conclusies voor het landelijk gebied

5. Kust en Deltawateren
5.1 Doelstellingen

5.2 Resultaten

5.2.1 Kustveiligheid

- Ontwikkeling van kustbeleid

- Kustverdediging

32

32

35

35

36

37

37

39

39

40

42

43

45

47
47

47

47

47

49

49

50

51

51

51

51

52

53

54

54

54

55

56

56

57

57

57

59

61
61

61

61

61

62

Provincie Zeeland 4

5.2.2 Deltawateren 62

- Delta in Zicht 62

- Westerschelde 63

- Nationaal Park Oosterschelde 64

- Krammer-Volkerak 64

5.2.3 Recreatievaart 65

5.3 Belangrijkste conclusies voor kust en deltawateren 66

6. Instrumenten 67
6.1 Doelstellingen 67

6.2 Resultaten 67

6.2.1 Actuele provinciale regelgeving 67

- Provinciale Milieuverordening 67

- Verordening Waterhuishouding Zeeland 68

- Peilbesluit 68

6.2.2 Adequate vergunning- en ontheffingverlening 68

- Vergunningverlening bedrijven 68

- Vergunning- en ontheffingverlening onttrekking zoet grondwater 69

- Vergunningen Natuurbeschermingswet, Boswet en Flora- en Faunawet 69

- Peilbeheer; vaststelling GGOR 69

6.2.3 Efficiënte Handhaving 69

- Effect en rendement handhaving 69

- Afstemming grijze, rode, groene en blauwe handhaving 70

- Risicoanalyses zwembaden 70

-Vuurwerk 71

- Vrijkomende grondstromen 71

- Milieuklachten/Milieumeldpunt 71

6.2.4 Inzet eigen instrumentarium 71

- Gebiedenbeleid 71

- Grondbank 72

- Communicatie rond industrieterreinen 72

- Overleg met gemeenten en andere instanties 72

-Toetsing gemeentelijke plannen 73

-Watertoets 73

- Actieprogramma Duurzame Energie en Energiebesparing 73

6.2.5 Afvalbeleid 74

6.2.6 Natuur- en milieueducatie 75

- Zeeuwse Milieuprijs 75

- Milieufonds 76

- Leren voor Duurzaamheid 76

6.3 Belangrijkste conclusies 77

Provincie Zeeland 5

Beleid gewogen
De omgevingsbalans geeft een beeld van wat tot 2003 bereikt is bij de uitwerking van het provinciale beleid voor de fysieke

leefomgeving, zoals dat vorm kreeg in streekplan, milieubeleidsplan en waterhuishoudingsplan.

Uit de omgevingsbalans blijkt dat de zorg voor een duurzame kwaliteit van de fysieke leefomgeving in Zeeland nadrukkelijk

inzet geweest is van het provinciale beleid. Daarbij is samengewerkt met andere overheden, instanties en bedrijven.

Dit komt tot uiting in het bewust omgaan met de ruimte, de integrale aanpak van plannen met bewuste aandacht voor water

en milieueisen, de strijd tegen vervuiling en verstoring en het herstel van scheef gegroeide situaties.

Ondanks deze resultaten geeft de balans ook aan dat we er nog niet zijn. Intensivering van beleid en uitvoeringsinspanning

is op sommige terreinen noodzakelijk. Ook de onderlinge afstemming en versterking van activiteiten en plannen vragen

aandacht. De 'aanbevelingen voor omgevingsbeleid' in dit hoofdstuk geven hiervoor een handreiking.

In het komende omgevingsplan, dat in 2006 vastgesteld zal worden, wordt er op ingespeeld.

Het milieubeleidsplan ‘Groen licht' en het waterhuishoudingsplan ‘Samen Slim met Water' zijn inhoudelijk gericht op een

planperiode van zes jaar. Beide plannen zijn formeel vastgesteld voor een periode van vier jaar. Voor het streekplan geldt een

dergelijke beperking niet.

Uit de omgevingsbalans, waarvan de milieu/waterverkenning onderdeel uitmaakt, kan geconcludeerd worden dat de inhoude­

lijke planperiode van zes jaar voor het milieubeleidsplan en het waterhuishoudingsplan gehandhaafd kan blijven. Er kan dan

ook volstaan worden met een formele verlenging van de beide plannen met twee jaar.

Dit hoofdstuk geeft een samenvatting van de weging die binnen de omgevingsbalans to t stand kwam en een aantal inhoude­

lijke aanbevelingen.

Het hoofdstuk volgt de indeling van de discussienota over het nieuwe Zeeuwse omgevingsbeleid 'Koersen voor onze

omgeving' met achtereenvolgens sociaal-culturele aspecten, economische en ecologische aspecten.

De verschillende hoofdstukken van de omgevingsbalans gaan verder op de materie in.

Bewoonbaar Zeeland

Bevolking
Het inwonertal van Zeeland groeit nog langzaam. De bevol­

kingsprognose laat echter een gestage afname van deze groei

zien, met op middellange termijn een afname van de bevol­

king. Daarmee komt de doelstelling van evenwichtige groei

van de bevolking met een verschuiving van de groei van het

platteland naar de stad op den duur in gevaar. De beleids­

vraag voor de komende tijd is óf en hoe op de verwachte

ontwikkeling ingespeeld moet worden.

Gemeentelijke visievorming
Aan een evenwichtige ontwikkeling van het stedelijk gebied

moet een breed gedragen visie ten grondslag liggen. Integrale

gemeentelijke visievorming voor het stedelijk gebied kwam tot

stand voor het Stadsgewest Vlissingen/Middelburg, de ontwik-

kelingszone Goes/Kapelle/Borsele en de Kanaalzone. Buiten

de stedelijke ontwikkelingszones ontwikkelden gemeenten

nauwelijks integrale visies; zij zien meer in sectorale visies.

Dit vraagt voor de komende tijd een heroverweging van de

afspraak tussen provincie en gemeenten.

Provincie Zeeland 6

Bundeling van wonen
Eén van de beleidsdoelen binnen het ruimtelijk beleid is bewust

omgaan met beschikbare ruimte. Daarom is ingezet op de

bundeling van wonen in het stedelijk gebied.

De nieuwbouw van woningen in het stedelijk gebied neemt toe

boven die in het landelijk gebied. De doelstelling voor het reali­

seren van woningbouw in het stedelijk gebied en in de dragen­

de kernen wordt gehaald.

Kwaliteit woningen
Niet alleen is ingezet op de bundeling van de woonlocatie,

maar ook op de kwaliteit van woningen. Bij de indeling van de

woningen krijgt levensloopbestendigheid steeds meer aan­

dacht, waardoor in een veranderende samenleving (vergrijzing

van de bevolking) de woningen met weinig moeite aan te

passen zijn aan andere eisen.

Het Zeeuws Convenant Integrale Woonkwaliteit moet de

komende tijd echter heroverwogen worden, omdat het draag­

vlak ervoor dreigt te stagneren.

Milieu
De provincie ondersteunt lokaal milieubeleid en stimuleert

duurzaamheid in stedelijk gebied. Tot 2003 was de aandacht

vooral gericht op de thema's geluid, water en energie. In het

tweede deel van de planperiode wordt voor de ondersteuning

een integralere aanpak gekozen, zodat milieu- en duurzaam-

heidsaspecten bij ruimtelijke plannen goed aan bod kunnen

komen.

Met gemeenten zullen hiervoor projecten worden opgezet.

De milieukwaliteit van de woonomgeving verbetert. In het ste­

delijk gebied voldoet de luchtkwaliteit aan de gestelde eisen,

behalve voor fijn stof. Hoge concentraties fijn stof komen voor

in enkele drukke delen binnen de steden. Intensief verkeer in

combinatie met gesloten bebouwing en een hoge achtergrond-

concentratie zijn hier debet aan. Door de hoge achtergrond-

concentratie zal fijn stof naar verwachting nog langere tijd een

probleem blijven.

Het gemeentelijk geluidsbeleid kreeg vorm via de ruimtelijke

plannen. Verandering in wetgeving vraagt op termijn een her­

overweging van het provinciaal geluidsbeleid.

Veiligheid
Zeeland heeft met de zware industrieën en de transporten op

de Westerschelde een aantal risicosituaties binnen haar gren­

zen. Het provinciale veiligheidsbeleid richt zich op het zo klein

mogelijk houden van het risico door bedrijfsactiviteiten, zowel

bij transport (routering van gevaarlijke stoffen) ais bij inrichtin­

gen (verbeteren van het veiligheidsmanagement, of een beter

ontwerp van processen met meer veiligheidsvoorzieningen).

Het rijk bereidt nieuwe wetgeving voor op het gebied van regi­

stratie van risicosituaties, informatie over risicosituaties en

over normen voor het maximaal toelaatbaar risico. De uitvoe­

ring van dit nieuwe veiligheidsbeleid bevordert het rijk door uit-

voeringsprogramma's te financieren. Gemeenten en provincie

hebben een plan opgesteld om eigen veiligheidsbeleid te ont­

wikkelen en om het nieuwe veiligheidsbeleid uit te voeren. De

provincie voert een sterke regie in dit traject. De veiligheids­

risico's worden verkleind door aanpassing van vergunningen of

door voldoende afstand te houden tot kwetsbare bestem­

mingen. Verder is de risicobeheersing van het transport op de

Westerschelde onderwerp van studie, dat in 2004 tot een

oplossing moet leiden.

Bodem
Naar verwachting zal in 2004 de bodemkwaliteit in Zeeland in

kaart gebracht zijn.

Om de bodemkwaliteit in het stedelijk gebied in kaart te bren­

gen, stimuleert de provincie de gemeenten om bodemkwali-

teitskaarten te maken die gekoppeld zijn aan bodembeheers-

plannen. Nog maar enkele gemeenten beschikken hierover.

Dit vraagt in de komende tijd een extra stimulans.

Wateroverlast
Bij de ruimtelijke planvorming wordt steeds meer aandacht

besteed aan water. De Watertoets is ingevoerd en de Zeeuwse

gemeenten zijn begonnen met het opstellen van waterplannen.

Daardoor krijgt het risico van wateroverlast al in een vroeg

stadium aandacht. Beperking van dit risico wordt bereikt door

technische maatregelen te treffen. De toegenomen aandacht

heeft er nog niet toe geleid dat andere bouwlocaties zijn

gezocht, terwijl dat voor een duurzame oplossing beter zou

zijn. Andere factoren voor een locatiekeuze prevaleren altijd.

Ter voorbereiding van het omgevingsplan wordt nader onder­

zocht in hoeverre water ais ordenend principe meegenomen

moet worden bij de ontwikkeling van bestemmingsplannen.

Kustbeleid
Veilig wonen in Zeeland is uitgangspunt bij het kustbeleid. Dit

beleid kreeg een extra dimensie. Het Zeeuws Overlegorgaan

Waterkeringen, waarin de provincie participeert, stelt een

7

nieuw Zeeuws Kustbeleidsplan op, waarin voor de komende

tijd door medegebruik van de waterkering en een verbrede

kuststrook ook kansen geboden worden voor recreatie en

natuurontwikkeling. Het komende provinciale beleid moet

hierop inspelen.

Omgaan met economische dynamiek

Duurzaam ruimtegebruik
De zeehaventerreinen met de mogelijkheden voor haven­

gebonden activiteiten bieden economische kansen voor

Zeeland. Met de inspanningen voor het realiseren van een

Westerschelde Container Terminal wordt hierop ingespeeld,

maar ook door activiteiten en bedrijven te concentreren op de

bedrijfsterreinen die daarvoor geschikt zijn. Bedrijven kunnen

zich dan optimaal ontwikkelen en ook de invloed van bedrijfs­

activiteiten op de omgeving blijft beperkt. Van optimaal ruimte­

gebruik binnen zeehavenindustrieterreinen is echter nog geen

sprake. Enerzijds is er gebrek aan geluidsruimte voor te vesti­

gen bedrijven, anderzijds is er een weinig terughoudend beleid

bij de toedeling van fysieke ruimte aan bedrijven.

Omdat de logistieke functie steeds belangrijker wordt, moet

de invloed van bedrijvigheid op het achterland een duidelijke

plaats hebben in de planvorming; de kwaliteit van de leefom­

geving langs de transportassen vraagt meer aandacht dan

aanvankelijk is voorzien.

De regionale bundeling van bedrijvigheid neemt toe. Dit is in

het algemeen goed voor de kwaliteit van de leefomgeving,

terwijl het ook meer kansen biedt voor de bedrijvigheid op die

terreinen. In Zeeuwsch-Vlaanderen is het ruimtebeslag van

terreinen bij overige kernen daarentegen toegenomen.

De revitalisering van bestaande bedrijfsterreinen ligt, voor wat

betreft de terreinen die met rijkssubsidie aangepakt kunnen

worden, op schema. Hiermee wordt concreet vorm gegeven

aan duurzaam ruimtegebruik. Revitalisering van de andere

terreinen komt bij de gemeenten niet goed van de grond.

Duurzaam ondernemen
Duurzaam ondernemen is een kansrijk perspectief om de

milieudruk door bedrijven verder te beperken. De aandacht

wordt hierbij verlegd van de productieprocessen naar de

producten. Essentieel is de samenwerking tussen bedrijven op

bedrijventerreinen en de samenwerking tussen bedrijven in de

productketen.

Allereerst is duurzaam ondernemen de afgelopen tijd op de

agenda gezet. Enkele voorbeelden: voor het management van

de grote industriële bedrijven zijn informatiebijeenkomsten

georganiseerd, een voorbeeldenbrochure Zeeland op weg naar

duurzaam ondernemen is breed verspreid en met de belangrijk­

ste actoren binnen het MKB is een strategie bepaald hoe duur­

zaam ondernemen bij deze bedrijven kan worden gestimuleerd.

Inmiddels hebben de grote bedrijven duurzaam ondernemen

op actieniveau uitgewerkt in hun bedrijfsmilieuplannen. Onlangs

is voor deze bedrijven een Masterclass duurzaam ondernemen

gestart, waarin vooral het samen leren en van elkaar leren

centraal staat. Belangrijk onderdeel van de Masterclass is dat

bedrijven een zgn. duurzaamheids-scan uitvoeren. Voor de

komende jaren is het de uitdaging om duurzaamheid te veran­

keren in het hele doen en laten van bedrijven. De duurzame

bedrijventerreinenprojecten op de zeehaventerreinen hebben

een doorstart gekregen binnen het project Vitaal Sloegebied

en Kanaalzone.

Het MKB wordt benaderd met concrete instrumenten zoals de

MKB-milieubarometer. Met dit instrument is een succesvolle

pilot bij 15 bedrijven uitgevoerd. Voor de komende jaren zijn

opschalingsprojecten bij diverse branches voorzien. Daarnaast

zal de barometer worden toegepast bij de Zeeuwse overhe­

den. Een ander spoor binnen het MKB richt zich op het stimu­

leren van duurzame innovatietrajecten.

De voortgang bij het realiseren van duurzame gemeentelijke

bedrijventerreinen is de laatste jaren beperkt geweest.

Gemeenten zijn bezig met het ontwikkelen van parkmanage-

Aanbevelingen voor omgevingsbeleid:
- Inspelen op afname van de bevolkingsgroei;

- herbevestiging van de bundelingsdoelstelling. Vorm geven

aan bundeling van wonen in het licht van het nieuwe

rijksbeleid. Het concept 'organisch groeien van kernen'

nader uitwerken;

- nadere uitwerking van duurzaam bouwen en duurzaam

wonen;

- integrale gemeentelijke visievorming voor het stedelijk

gebied buiten de stedelijke ontwikkelingszones;

- opnieuw formuleren van het provinciaal geluidsbeleid;

- ontwikkelen van een beleidsvisie op het gebied van

externe veiligheid;

- aandacht voor bouwen op hoger gelegen gronden, dan

wel anders omgaan met de combinatie bouwlocatie en

hoge grondwaterstand.

Provincie Zeeland 8

ment op hun terreinen, waardoor verkeersbewegingen kunnen

worden beperkt en restproducten uitgewisseld. Dit vraagt een

verdere uitwerking.

Hergebruik van gezuiverd afvalwater in industriële processen

neemt toe.

Vitaliteit landbouw
De vitaliteit van de landbouw is nauw verbonden met een blij­

vend vitaal platteland. Ingezet wordt op de verbreding van de

landbouw door middel van nieuwe economische dragers en op

versterking van biologische landbouw.

Tegelijkertijd geldt dat de landbouw zich, mede door interna­

tionale ontwikkelingen, in een moeilijke situatie bevindt. De

mogelijkheden van de provincie om invloed uit te oefenen zijn

beperkt. Door een stimuleringsregeling ais het uitvoerings-

programma Vitaal Platteland wordt hierop ingespeeld. Deze

aanpak voor plattelandsvernieuwing heeft een eigen evaluatie-

traject.

Vooruitlopend hierop biedt de streekplanherziening Vitaliteit

en Kwaliteit ruimere mogelijkheden voor het instrument Nieuwe

Economische Dragers en voor teeltondersteunende voorzienin­

gen. Hiermee is vooruitgelopen op het komende omgevings­

plan.

Het areaal aan biologische landbouw is 1,5 keer zo groot ais

in 1999. De markt voor biologische landbouwproducten stag­

neert echter; het is maar zeer de vraag of de voor de biologi­

sche landbouw gestelde doelen haalbaar zullen zijn. In de

komende tijd zal de inspanning gericht moeten zijn op markt­

en ketenontwikkeling, maar de afhankelijkheid van de markt

blijft groot.

Glastuinbouw
Drie projectlocaties, in Kapelle, Reimerswaal en in de

Koegorspolder, zijn gekozen voor concentratie van glastuin­

bouw. Daarmee is tegelijkertijd de ontwikkeling van glastuin­

bouw elders ingedamd. Alleen bij Sirjansland en bij

St. Annaland is nog enige ruimte voor nieuwvestiging. Bij de

ontwikkeling van een visie op concentratie in de Kanaalzone is

de landschappelijke inpassing en de milieuvriendelijke opzet

van de bedrijven van belang.

Water voor landbouw
Wateroverlast door neerslag leidt de laatste jaren steeds meer

tot schade aan landbouwgewassen. Opgave voor de komende

tijd is het creëren van extra bergingsruimte voor water en extra

afvoercapaciteit. Het beleid hiervoor is ingevuld en vastgelegd.

Het accent zal de komende tijd op de realisatie liggen.

De beste bron voor zoetwatervoorziening is zoet grondwater.

Vergroting van de omvang daarvan vergt aanpassingen in het

peilbeheer, wat vaak op gespannen voet staat met het actuele

grondgebruik. Het gebruik van water afkomstig van zuiverings­

installaties in de landbouw is nog niet van de grond gekomen.

Veel winst is te behalen door het landbouwkundig gebruik af te

stemmen op de hydrologische mogelijkheden, zoals het stimu­

leren van grasland in laaggelegen gebieden. Tot op heden is

daartoe geen actie ondernomen.

Recreatie
Voor menig recreant is het Zeeuwse platteland een aantrekke­

lijk recreatiegebied.

Het beleid richt zich op kwaliteitsverbetering, concentratie en

zuinig ruimtegebruik. Dit krijgt vooral binnen de gebiedsgerich­

te aanpak aandacht. Daarbij gaat het om zaken ais omvang,

capaciteit, locatie, landschappelijke inpassing, beperking van

mobiliteit, milieuzorg, natuurontwikkeling. Deze aanpak begint

succes te hebben. Ook de zwemwaterkwaliteit steekt gunstig

af ten opzichte van omringende regio's. Echter een duidelijke

toename van het aantal recreanten in Zeeland is nog niet

herkenbaar. Extra inspanning is noodzakelijk.

De ontwikkeling van gemeentelijke visies op de kwaliteitsver­

betering van het plattelandstoerisme blijft nog achter. Tevens

geldt dat de opvangcapaciteit van recreatiecomplexen

afneemt ais gevolg van permanente bewoning. In een beleids­

brief deed de minister van VROM de oproep hieraan paal en

perk te stellen. Voorstellen voor aanscherping van beleid en

eventuele legalisering van de gegroeide praktijk zullen door de

gemeenten aan Gedeputeerde Staten worden voorgelegd.

Provincie, gemeenten en waterschappen ontwikkelen op het

platteland een recreatief fietspadennet. Het aanbod tot nu toe

is nog versnipperd. Er is een doorgaande activiteit nodig om

to t een sluitend netwerk te komen. Ook beheer en onderhoud

zullen daarin meegenomen moeten worden.

Waterlopen en ecologische verbindingszones bieden ruimte

voor recreatieve vaarwegen (kanoroutes). Dit vraagt nog om

concrete uitwerking. In het gebiedsgericht beleid

West Zeeuwsch-Vlaanderen is hier al wel op ingespeeld.

9

Aanbevelingen voor omgevingsbeleid:
- Heroverweging van de functie van locale bedrijfsterreinen;

- analyse van de effecten van transport voor de omgeving

langs transportassen;

- uitbreiding van de geluidsruimte voor het industrieterrein

Vlissingen-Oost;

- ruimere toepassing voor nieuwe economische dragers

in het landelijk gebied;

- visie op glastuinbouw met aandacht voor zinvolle

milieu-investeringen;

- visie op duurzame en biologische landbouw met aandacht

voor markt- en ketenontwikkeling;

- visie op het platteland waarin op evenwichtige wijze plaats

is voor landbouw, recreatie en hergebruik van bestaande

gebouwen;

- uitwerking van water ais ordenend principe naar een opti­

male afstemming tussen grondgebruik en watersysteem;

- visie op plattelandstoerisme gericht op kwaliteitsverbete­

ring van recreatiebedrijven en versterken van de combina­

tie natuur en landschap, toeristisch-recreatief netwerk en

open water voor waterberging;

- visie op permanente bewoning van recreatiewoningen;

Ecologische kwaliteiten

Zeeuwse kwaliteit
Een gezond leefmilieu, een kwalitatief goed platteland en

investering in de groen-blauwe oase staan hoog in het vaandel.

Daarbij hoort een actieve aandacht voor natuur en landschap

met oog voor het totaal van de Zeeuwse kwaliteiten. Het

karakteristieke van Zeeland komt vooral tot uiting in de

Deltawateren, de grote natuurgebieden en een agrarisch

gebied met evenwicht tussen ruimte, natuur en cultuur. Maar

ook havens, bedrijvigheid en stedelijke kwaliteiten bepalen het

beeld van Zeeland. De ontwikkeling van beleid voor beeld­

kwaliteit en voor een cultuurhistorische hoofdstructuur speelt

hierop in. De discussienota beeldkwaliteit ligt er. Het komende

omgevingsplan moet vorm geven aan de uitkomst van de

discussie over beeldkwaliteit.

Natuur-ontwikkeling
De ontwikkeling van de Ecologische Hoofdstructuur is een

succes. Jaarlijks komt er door aankoop, inrichting en beheer

ca 150 - 200 ha nieuwe natuur binnen de EHS bij. Het ziet er

naar uit dat de doelstelling (5400 ha nieuwe natuur in 2018)

gehaald kan worden. Voor het beheer van de Zeeuwse natuur

en landschapswaarden zijn tot nu toe in 50% van de beheers­

gebieden agrariërs ingeschakeld. Een stroeve rijksregeling

dreigt hierin echter voor stagnatie te zorgen.

Inzet op behoud en versterking van de Zeeuwse biodiversiteit

leidde tot bescherming van bloemdijken, boomkikkers, kust-

vogels, weidevogels, etc. Aanleg en beheer van kleine land­

schapselementen, zoals heggen, poelen, vliedbergen, bosjes,

etc, werden gestimuleerd. De natuurcompensatie

Westerschelde is een dominant voorbeeld van een compensa­

tie van het verlies van bestaande natuurwaarden ais gevolg

van projecten van openbaar belang. De Provinciale

Milieuverordening, de Natuurbeschermingswet en de Vogel- en

Habitatrichtlijn dragen elk bij aan de bescherming van de

natuurgebieden tegen verstoring en invloeden van buitenaf.

Verdroging
Er is een regelmatig conflict tussen de waterhuishouding van

natuurterreinen en die van aangrenzende landbouwgronden.

De afgelopen jaren zijn vooral de relatief eenvoudige knelpun­

ten opgelost. De aanpak van de complexe problemen vraagt

een grote inspanning. Dit wordt belemmerd doordat sinds

2000 de subsidieregeling voor verdrogingsbestrijding van

natuurgebieden is vervallen.

Ontkoppeling
Doelstelling bij duurzame economische ontwikkeling is te

komen tot economische groei met tegelijkertijd een verminde­

ring van de milieubelasting (absolute ontkoppeling).

Terugkijkend naar de laatste tien jaar blijkt, dat voor verschil­

lende milieuthema's dit doei gehaald is.

De dalende trend voor verzuring in Zeeland ligt lager dan de

landelijke, omdat de scheepvaart in Zeeland een belangrijk

aandeel heeft in de uitstoot. In deze sector is nog geen

sprake van een dalende trend.

Ontkoppeling wordt ais een van de uitgangspunten bij het

Omgevingsplan meegenomen en uitgewerkt naar toepassings­

mogelijkheden op regionaal niveau.

Klimaatbeleid
De emissie van klimaatgassen is in de periode 1990-2000 in

Zeeland gestegen. Dit komt overeen met het landelijk beeld,

alleen is de stijging in Zeeland groter geweest dan op landelijk

Provincie Zeeland 10

niveau. Met name de toename in de energiesector is hier

debet aan.

Het Convenant Benchmarking Energie Efficiëntie en de tweede

generatie Meerjarenafspraken (MJA-2) zijn belangrijke instru­

menten om energiebesparing bij de industrie te realiseren. De

uitvoering van het convenant loopt goed, MJA-2 bevindt zich

nog in een opbouwfase. Voor beide instrumenten geldt dat een

belangrijk deel van de uitvoering ook in de komende jaren

vorm zal krijgen.

Daarnaast zullen kansrijke opties vanuit duurzaam ondernemen

en duurzame bedrijventerreinen benut worden.

Omdat de C02-uitstoot direct gekoppeld is aan de inzet van

fossiele brandstoffen blijft een forse inspanning nodig. Of de

doelstelling uit het milieubeleidsplan (2006) gehaald kan wor­

den is nog niet aan te geven. Voor het klimaatprobleem, een

probleem dat de provinciale schaal overstijgt, blijft de inzet om

een evenredige bijdrage te leveren.

Daarnaast zet de provincie in op het realiseren van windener­

gie. Tot nu toe is ca 60 MW gerealiseerd en is ca 200 MW in

verschillende stadia van voorbereiding.

Beperking van milieudruk is verder gezocht in het bieden van

kansen voor alternatieve vervoersvormen.

Duurzaam wonen
Inzet is om de invloed van het woongebied op de waterkwali­

teit te beperken. Om te voorkomen dat onvoldoende gezuiverd

rioolwater wordt geloosd, wordt de zuiveringscapaciteit van de

zuiveringsinstallaties aangepast. De realisering hiervan loopt

achter op de planning, maar de verwachting is dat met de

recente aanpassing van enkele grote installaties een flinke

stap voorwaarts wordt gemaakt.

Scheiding van rioolwater en regenwater neemt toe. Hierdoor

komt minder rioolwater in het oppervlaktewater.

Een aantal gemeenten trok zich terug uit het Convenant

Duurzaam beheer, gericht op het beperken van chemische

bestrijdingsmiddelen. De doelstelling (geen gebruik meer in

2005) dreigt hierdoor niet gehaald te worden.

Het Actieprogramma Duurzame Energie en Energiebesparing

binnen woningen droeg nadrukkelijk bij aan een duurzaam

gebruik van energie.

Met het oog op een zorgvuldig watergebruik heeft de provincie

verschillende projecten voor gebruik van regenwater of toepas­

sing van huishoudwaternetwerken gesubsidieerd. De laatste is

door fouten bij de installatie in een kwaad daglicht komen te

staan en wordt daarom niet meer ondersteund door VROM.

Sanering
De uitstoot van milieugevaarlijke stoffen door de industrie over

de periode 1990-2000 is sterk gedaald. Kijkend naar de toe­

komst, 2010, zal naar verwachting het aantal probleemstoffen

in de lucht beperkt zijn. Opgave is om bij volumeontwikkelin­

gen de geboekte winst vast te houden. Dit is lastig, omdat de

laatste jaren de neergaande trend in de uitstoot maar beperkt

is geweest.

Fijn stof is een belangrijke component van luchtverontreiniging.

De niveaus dalen enigszins. De industrie vormt een belangrijke

broncategorie en de bedoeling is om op basis van een actie­

programma voor de industrie tot afspraken te komen over het

verminderen van de uitstoot bij de belangrijkste bronnen.

Sanering van industrielawaai is volgens afspraak vrijwel

gereed.

Bodemonderzoek en bodemsanering door het bedrijfsleven

komen moeizaam op gang. Ca. 60 % van de bedrijven moet

worden aangespoord tot het doen van bodemonderzoek.

De grondsanering van vijftien voormalige gasfabrieken daaren­

tegen ligt op schema.

De bodemverontreiniging in het landelijk gebied wordt momen­

teel in kaart gebracht. Omdat de rijksmiddelen drastisch zijn

verminderd komen alleen de meest urgente locaties nog voor

sanering in aanmerking, tenzij er door grondaankoop of plan-

ontwikkeling private middelen beschikbaar kunnen komen.

Baggerspecie
De mogelijkheid voor berging van baggerspecie is een rand­

voorwaarde om de achterstand in baggerwerken te kunnen

inhalen. Dit ondanks de recent opgestelde gemeentelijke bag-

gerplannen, waarin voor de komende 15 jaar de baggerwer-

ken voor sanering en onderhoud van waterbodems zijn opge­

nomen. De realisering van het baggerdepot Koegorspolder is

onzeker. Berging in bestaande depots is momenteel niet

mogelijk. Hier ligt een opgave om voor de nabije toekomst tot

een oplossing te komen.

Diffuse bronnen
Emissies uit diffuse bronnen zorgen er nog steeds voor dat de

minimumkwaliteit niet wordt gehaald en de streefwaarden voor

veel stoffen in het water en in de bodem worden overschre­

den. De Stichting Minas en Middelen Meester zette zich met

succes in voor verminderd gebruik van gewasbeschermings­

middelen en mineralen. Het Regioteam Zuiver Zeeuws Water

kwam met een actieprogramma om verontreiniging door

11

diffuse bronnen te beperken. Verwacht wordt echter dat de

huidige inspanningen onvoldoende zijn om de doelstellingen op

termijn te halen.

De groei van de intensieve veehouderij is door middel van de

streekplanherziening 'Intensieve veehouderij' afgestemd op de

beschikbare milieuruimte. Hierdoor is een onbegrensde groei

van de sector voorkomen.

Rond de voor verzuring en vermesting gevoelige natuurgebie­

den is een wettelijke zone vastgesteld waarbinnen voor bedrij­

ven een emissieplafond voor ammoniak geldt. Het ziet er

echter naar uit dat de algemene doelstelling voor reductie van

zure neerslag in 2010 niet gehaald zal worden.

De strijd tegen de verontreiniging van waterbodems door de

recreatievaart kreeg vorm in de stimuleringsactie voor de

inbouw van vuilwatertanks in recreatievaartuigen en het in de

jachthavens plaatsen van inzamelstations. Deze actie is

afgelopen. Echter nog steeds hebben te weinig vaartuigen een

vuilwatertank.

In maart 2003 hief het Rijk het verbod op het gebruik van

koperhoudende antifouling op. De milieuvriendelijke alternatie­

ve systemen zullen hierdoor minder worden toegepast.

De provincie heeft hierop geen invloed.

Deltawateren
De visie "De Delta in Zicht” richt zich op herstel van de estu-

ariene dynamiek om zodoende een forse bijdrage te leveren

aan een duurzame delta. Deze visie wordt breed gedragen

door rijk, provincie, gemeenten, waterschappen en instanties.

De opgave ligt er nu te komen tot concretisering ervan.

Dit zal, naar verwachting, de kwaliteit van de Deltawateren ten

goede komen met ondermeer een antwoord op hoogwater-

problemen voor de rivieren, de zandhonger van de

Oosterschelde, de verdieping van de Westerschelde, de zeesla

in het Veerse Meer, de blauwalgen in het Volkerak en de zoet-

watervoorziening voor de landbouw. Het traject hiervoor is

uitgezet in het werkplan voor de komende jaren.

Het Nationaal Park Oosterschelde kreeg zijn definitieve status.

In het komende beheers- en inrichtingenplan zal het accent

liggen op natuurbeheer, natuurontwikkeling en natuureducatie.

Beheer en instrumenten

Verordeningen
Opgave blijft om de eigen planvorming en de eigen regel­

geving in de pas te laten lopen met formele wetgeving en

Europese regelgeving en nieuwe ontwikkelingen. Verschillende

provinciale verordeningen zijn recent geactualiseerd.

Vergunningen
De vergunningverlening speelde actief in op de mate van

milieuzorg binnen bedrijven. Op die manier is onder andere

het opzetten en certificeren van milieuzorgsystemen binnen

bedrijven gestimuleerd. Zeeland kent nu 29 gecertificeerde

bedrijven met een milieuzorgsysteem, waarvan 15 onder

provinciaal bevoegd gezag. Verder is de vergunning op maat

thans gemeengoed en provinciebreed ingevoerd. Gegeven de

toegenomen aandacht voor externe veiligheid zal ook in de

Aanbevelingen voor omgevingsbeleid:
- Ontwikkelen van beleid voor beeldkwaliteit;

- voortzetten van de realisatie van de ecologische

hoofdstructuur;

- insteken op nieuw rijksbeleid voor systeeminnovatie,

stoffenbeleid, milieu en gezondheid, milieubeleid en

leefomgeving;

- samenhangend beleid ter versterking van natuur en land­

schap, een evenwichtig toeristisch-recreatief netwerk en

ruimte voor water;

- ontkoppeling van milieu en economie, duurzaam onder­

nemen voor bedrijven en overheden met beperkt energie­

gebruik en hergebruik van water;

- actief CÛ2 -beleid gericht op energiebeperking bij

bedrijven en grootschalige aanpak van windenergie;

- uitwerking van parkmanagement op bedrijfsterreinen;

- beperken van het gebruik van chemische bestrijdings­

middelen door gemeenten; heroverweging van het

Convenant Duurzaam beheer.

- aandacht voor de aanpak van diffuse bronnen.

- herbevestiging van de ambities in ‘Delta in Zicht';

- visie voor meervoudig ruimtegebruik in de kustzone;

- visie op een gebiedsgerichte aanpak van zwakke

schakels in de kustzone met aandacht voor kansen en

opgaven voor recreatie en natuur.

Provincie Zeeland 12

milieuvergunningverlening extra aandacht aan worden besteed.

Waar nodig zullen bestaande vergunningen worden aangepast

en ook in nieuwe vergunningen zal veiligheid expliciet aandacht

krijgen.

De vergunning- en ontheffingverlening voor het onttrekken van

zoet grondwater werd toegankelijker door het invoeren van alge­

mene regels, waardoor slagvaardiger kon worden opgetreden.

Handhaving
Verbetering van de kwaliteit van de handhaving van vergun­

ningsvoorschriften en de verhoging van het effect er van is

bereikt door het invoeren van een methode om het naleefge-

drag en het risicoprofiel van bedrijven in beeld te brengen. Dit

heeft geleid tot een planningssystematiek die het maatwerk

voor toezicht en handhaving per bedrijf biedt. Een belangrijke

ontwikkeling is verder de zware regierol die de provincie toe­

bedeeld kreeg bij professionalisering van de handhaving door

de andere overheden. Het nieuwe vuurwerkbesluit stelt regels

die gelden voor het veilig werken met en opslaan van vuur­

werk. Na een overgangsjaar in 2002 zijn de taken in 2003

inmiddels volledig ingebed in de reguliere taken van de provin­

cie. Bij controles binnen de chemische industrie namen de

veiligheidsinspecties in het kader van Besluit Risico Zware

Ongevallen een belangrijke plaats in. Naleefgedrag en inciden­

ten blijven zorgpunten.

Gemeentelijke planologische maatregelen
Bij de toetsing van gemeentelijke bestemmingsplannen en zelf­

standige project-procedures speelt het vooroverleg met de

gemeenten in de ontwerpfase van het plan een steeds belang-

rijker rol. Aandachtspunten zijn ondermeer: duurzaam ruimte­

gebruik, duurzaam waterbeheer, milieuaspecten, natuur- en

landschapswaarden, kwaliteitsbeleid bij recreatieve ontwikkelin­

gen, archeologische aspecten en de Vogel- en Habitatrichtlijn.

Bij de formele planbeoordeling komen deze en andere aan­

dachtspunten terug, ais het gaat om de goedkeuring van het

plan.

Ook de komende nieuwe Wet op de Ruimtelijke Ordening geeft

aan vooroverleg een eigen plaats, terwijl dan, naar het zich

laat aanzien, de toetsing door de provincie van (ontwerpplan­

nen in de huidige vorm verdwijnt.

Gebiedsgericht beleid
Gebiedenbeleid is een instrument gebleken om ais provincie,

samen met overheden en instanties, gebiedsproblemen

integraal aan te pakken. De praktijk in de gebiedsprojecten

Walcheren, West Zeeuwsch-Vlaanderen en Rondom het Veerse

Meer laat zien, dat de provincie zich initiërend, sturend en

medeontwikkelend kan opstellen. In het kader van het omge­

vingsplan wordt dit gebiedenbeleid geëvalueerd en worden

lijnen uitgezet voor de toekomst.

Communicatie/educatie
Communicatie met de samenleving kreeg vorm via de publiek-

panels, de publieksbijeenkomsten en de telefonische leefbaar-

heidenquêtes rond en in Vlissingen-Oost en de Kanaalzone, in

regelmatig ambtelijk en bestuurlijk overleg met instanties ais

de Zeeuwse Milieufederatie, het ZLTO, het MKB en andere

instanties zoals in Rijn-Schelde-Delta verband. De Zeeuwse

milieuprijs en het project 'Leren voor duurzaamheid' vroegen

aandacht voor milieuzorg in concrete projecten en voor het

zichtbaar vorm geven aan duurzaamheid in het maatschap­

pelijk leven.

Aanbevelingen voor omgevingsbeleid:
- Afstemmen tussen provinciale regelgeving en nieuw

beleid;

- uitwerken van de bestuursovereenkomst Samenwerking

Milieuhandhaving;

- aanscherpen van het gebiedenbeleid op basis van de te

houden evaluatie.

Omgevingsplan

Tijdens de evaluatie bleek, dat de huidige beleidsplannen nog

niet voldoende toegeschreven zijn naar concrete beleidsdoel­

stellingen. Alleen ais dat wel gebeurt, is adequate monitoring

en evaluatie mogelijk. Voor het komende Omgevingsplan ligt

hier een opgave.

Duurzame ontwikkeling van Zeeland is daarbij een leidende

gedachte die vorm moet krijgen in de fysieke aspecten van

het sociaal-culturele (wonen), het economische (werken) en het

ecologische (natuur, milieu en landschap) kapitaal van Zeeland

en in de monitoring daarvan. Dit zal ook in de structuur van

het plan tot uiting moeten komen.

Ontwikkelingen waar deze omgevingsbalans melding van doet,

zullen dan nader uitgewerkt worden, of, waar dat nodig is, zal

het beleid er op aangepast worden.

Provincie Zeeland 13

1. Inleiding
In deze eerste uitgave van de omgevingsbalans van de

Provincie Zeeland wordt vorm gegeven aan de monitoring van

het beleid en van de effecten daarvan, zoals dat geldt voor de

fysieke leefomgeving. Hierbij zijn de beleidsdoelen die in de

verschillende beleidsplannen zijn opgenomen leidend.

Binnen de cyclus van planvorming, uitvoering en evaluatie

vormt de omgevingsbalans de laatste fase, waarin geconsta­

teerd wordt of de doelen bereikt zijn en of er aanpassing van

beleid op termijn nodig is. In die zin biedt deze balans handvat­

ten voor het komende Omgevingsplan.

In deze omgevingsbalans is niet meegenomen de evaluatie

van gebiedsgericht beleid en plattelandsontwikkeling, inclusief

vitaal platteland en nieuwe economische dragers. Deze ontwik­

kelingen krijgen een eigen evaluatie.

De omgevingsbalans is een evaluatiestap ter voorbereiding

van het komende omgevingsplan en sorteert voor op de moni­

toring van dat plan voor de fysieke leefomgeving (ruimte,

milieu en water). Het omgevingsplan voor Zeeland wordt de

opvolger van het streekplan, het milieubeleidsplan en het

waterhuishoudingsplan. Door de vermindering van het aantal

plannen en door de versterking van de integrale aanpak binnen

de werkvelden kan de inzichtelijkheid, efficiency en effectiviteit

van beleid en uitvoering worden vergroot.

beschikbare gegevens mogelijk is, de mate van doelbereik.

Tijdens de inventarisatie bleek dat de doelen in de beleidsplan­

nen nog niet altijd zo geformuleerd zijn, dat ze ook eenduidig

te monitoren zijn. En waar dit wel zo is, zijn niet altijd monito-

ringsgegevens beschikbaar. Deze omgevingsbalans is daarom

vooral een eerste proeve om te komen to t een systematische

en periodieke evaluatie van de plannen. Daarmee is tevens de

beperking van de voorliggende balans aangegeven.

In het komende Omgevingsplan zullen doelen helder moeten

worden geformuleerd en de monitoring ervan systematisch moe­

ten worden opgepakt om tot een inzichtelijke rapportage van het

doelbereik te kunnen komen. Vanuit de beleidsvelden ruimte,

milieu en water doet deze omgevingsbalans op voorhand een

aantal suggesties voor de Ínhoud van toekomstig beleid.

Indeling van de omgevingsbalans

Het milieubeleidsplan en het waterhuishoudingsplan hanteren in

grote lijnen de indeling: stedelijk gebied, landelijk gebied, del­

tawateren. Ook in het Streekplan is een dergelijke indeling te

herkennen. Elk van deze gebieden heeft een eigen karakteris­

tiek en dynamiek. De hoofdstukindeling van deze omgevings­

balans sluit bij deze indeling aan.

Breedte, periode en beperking van de
omgevingsbalans

Deze omgevingsbalans richt zich op het invloedsgebied

van het streekplan, het milieubeleidsplan en het waterhuis­

houdingsplan. De balans evalueert het omgevingsbeleid,

zoals dat in deze plannen wordt uitgedragen in de loop van

de planperiode tot 2003. Om de doelen in beeld te brengen

zijn de plannen uitvoerig geïnventariseerd. De doelen zijn

vermeld in de balans. Het gaat dan om beleidsdoelen en

soms om doelen op activiteitenniveau. De tekst vermeldt

steeds de stand van zaken en, waar dit op grond van de

Formele rapportageplicht

De omgevingsbalans voorziet in een periodieke rapportage,

zoals die voor de verschillende plannen gevraagd wordt. De

verplichte rapportage in de jaren waarin geen omgevingsba­

lans verschijnt, kan de vorm krijgen van een supplement bij de

laatst verschenen omgevingsbalans. Voor de rapportageplicht

gelden tot nu toe de volgende formele afspraken:

- Ruimte
Het streekplan Zeeland zegt eenmaal per zittingsperiode van

Provinciale Staten een evaluatie toe van het plan.

Provincie Zeeland 14

Volgens artikel 4, lid 2 Wet op de Ruimtelijke Ordening,

moeten Gedeputeerde Staten jaarlijks aan Provinciale Staten

verslag doen van het RO-beleid.

- Milieu
Het milieubeleidsplan ‘Groen licht’ stelt dat halverwege de

planperiode een milieuverkenning wordt uitgebracht.

De Wet Milieubeheer legt de provincie een jaarlijkse

milieurapportageplicht op.

- Water
Het waterhuishoudingsplan ‘Samen slim met water’ verbindt de

evaluatie van het plan aan de monitoring via de Regionale

Watersysteem rapportage (RWSR). Deze rapportage verschijnt

een keer per drie jaar.

Landelijke ontwikkelingen op hoofdlijnen

Ruimtelijk beleid
Op rijksniveau is de nieuwe 'Nota Ruimte' in ontwikkeling.

De nota zet in op het scheiden van verantwoordelijkheden van

overheden. Lagere overheden krijgen meer beleidsvrijheid.

VROM zal het ruimtelijk beleid van het rijk gaan coördineren.

Tevens komt er een integraal uitvoeringsprogramma dat

sturing zal geven aan de besteding van de budgetten van de

ministeries.

De bundelingsdoelstelling blijft overeind. Wel zal er meer

ruimte komen voor wonen op het platteland.

De komende fundamentele herziening van de Wet Ruimtelijke

Ordening, de zich wijzigende visie op taken en verantwoorde­

lijkheden van het ministerie van VROM, de doorwerking van het

waterbeleid (watertoets), de aandacht voor culturele planologie

(aandacht voor cultuurhistorische en archeologische waarden)

en de herijking van de regelgeving hebben voor het provinciaal

beleid de nodige ontwikkelingen in petto.

Milieubeleid
In 2001 verscheen het Nationaal Milieubeleidsplan(NMP)-4 met

ais centrale doelstelling hardnekkige milieuproblemen op te

lossen. Gezien de oplossingsrichtingen die dit NMP kiest, is de

tijdhorizon ervan 2030. Daarbij is naast systeeminnovatie

(duurzame energiehuishouding, duurzaam gebruik van hulp­

bronnen, biodiversiteit, duurzame landbouw) een beleidsver-

nieuwing nodig op het gebied van stoffenbeleid (NeR), externe

veiligheid, milieu en gezondheid, milieubeleid en leefomgeving

(MILO). Het NMP-3 blijft van kracht voor zover in het NMP-4

geen beleidswijziging is opgenomen. De herijking van de regel­

geving zal ook voor de invulling van het provinciale milieube­

leid de nodige consequenties hebben.

Waterbeleid
De in 2000 vastgestelde EU-Kaderrichtlijn Water gaat uit van

de stroomgebiedsbenadering. Voor het Schelde stroomgebied

vallen de activiteiten onder de koepel van de Internationale

Commissie voor de Bescherming van de Schelde. In dit kader

startte in 2003 het Scaldit-project. De rijksnota Waterbeleid in

de 21S0eeuw vindt zijn uitwerking nu via een bestuursakkoord

voor de regionale wateren. De Deelstroomgebieds-visie

Zeeland, met een nadere concretisering van het beleid per

deelafwateringsgebied, is er een uitwerking van.

Ten aanzien van de groen-blauwe ontwikkeling zal de ‘Nota

Ruimte' kleinere nationale landschappen introduceren. Het

Deltagebied ais geheel wordt niet ais nationaal landschap

genoemd. De benoeming van kleinere gebieden binnen

Zeeland is nog niet uitgekristalliseerd. Het gebiedsgerichte

project "Delta Inzicht” wordt in het kader van het zoeken

naar oplossingen voor de groen-blauwe problemen expliciet

opgenomen ais een gebied dat bijzondere aandacht vraagt.

De 3e Nota Kustbeleid komt met een aangescherpte veilig­

heidsbeleid, waarbij de verschillende overheden een eigen

taak hebben. Deze nota is richtinggevend voor het Zeeuws

Kustbeleidsplan dat momenteel in ontwikkeling is. Delen van

de kustlijn van West-Zeeuwsch-Vlaanderen en de zuidkust

Walcheren zijn aangemerkt ais zwakke schakels.

Handhaving
Professionalisering van de (milieu)handhaving staat hoog in het

vaandel van de verschillende overheden. De bestuursovereen­

komst gericht op samenwerking tussen rijk, provincie,

gemeenten, waterschappen, politie en justitie is in 2002

geëvalueerd en in juni 2003 verlengd.

Het Vuurwerkbesluit, het Besluit Risico Zware Ongevallen, de

Wet Hygiëne en Veiligheid Zweminrichtingen, de ontwikkeling

van de milieuverslaglegging en de implementatie van EG-regel-

geving zal naast de andere handhavingstaken de nodige

provinciale inzet vragen.

Provincie Zeeland 15

2.
In dit hoofdstuk staan het wonen en het stedelijk gebied

centraal. Onder stedelijk gebied wordt hier verstaan de drie

stedelijke ontwikkelingszones Vlissingen-Middelburg, Goes en

Kanaalzone, de dragende kernen Zierikzee, Tholen, Oostburg

en Hulst en de overige kernen. Het hoofdstuk begint met een

overzicht van de bevolkingsontwikkeling in Zeeland tot 2003.

Vervolgens komen aan de orde de versterking van het woon­

gebied, de verschillende kwaliteitsaspecten die aan wonen

verbonden zijn en de effecten van het wonen op de woonom­

geving.

2.1 Doelstellingen

Het provinciaal ruimtelijk beleid concentreert zich op bundeling

van wonen en werken in stedelijk gebied en beperking van

bebouwing in het buitengebied. Daarbij is de kwaliteit van de

woningen een aandachtspunt, maar ook de kwaliteit van de

directe woonomgeving. Bij de uitwerking hiervan speelt de

gemeente een belangrijke rol.

Versterking van het stedelijk gebied

Versterking van de kwaliteit van de woonomgeving

Beheersen van de effecten van het wonen op de woonomgeving

«*

dr

Í

Stedelijk gebied

Bevolkingsontwikkeling
Doelstelling:

- Evenwichtige groei van de bevolking met een verschuiving van

de groei van het platteland naar de stad.

2.2 Resultaten

2.2.1 Versterking van het stedelijk gebied

- Versterking van het stedelijk gebied

- De kwaliteit van de woonomgeving

- De effecten van het wonen op de omgeving

Het accent voor het stedelijk gebied ligt op bundeling van

wonen, de herstructurering van de woningvoorraad, het voor­

komen van leegstand en het versterken van de binnensteden.

In onderstaande tabel is de historische, huidige en gewenste

ontwikkeling van de bevolking naast elkaar gezet. Hieruit blijkt,

dat de groei van de bevolking achterblijft bij de doelstelling. De

verschuiving van de bevolkingsgroei van het platteland naar de

stad is ingezet, al zal deze ontwikkeling zich de komende jaren

nog verder moeten versterken. Tussen de stedelijke

ontwikkelingszones bestaan onderling grote verschillen. De

bevolkingsgroei komt vooral voor rekening van de ontwikkelings-

zone Goes/ Borsele/Kapelle. In het Stadsgewest Vlissingen/

Middelburg treedt weinig groei op, terwijl de Kanaalzone

inwoners blijft verliezen.

Provincie Zeeland 16

binnen stedelijke zones buiten stedelijke zones totaal
abs. gern, p/j % gern, p/j abs. gern, p/j % gern, p/j abs. gern, p/j % gern, p/j

historisch 90-97 500 28% 1300 72% 1800 100%

huidig '97-'02 463 40% 679 60% 1142 100%

gewenst '97-'02 900 55% 750 45% 1650 100%

Aandeel in gerealiseerde groei bevolking.

De bevolkingsprognose laat zien dat de hierboven geschetste

'gewenste' versterking van de bevolkingsgroei niet waarschijn­

lijk is. Volgens deze prognose zal de groei verder afzwakken

en uiteindelijk zal de bevolking na 2024 gaan dalen. Deze

ontwikkeling wordt veroorzaakt door een sterfteoverschot na

2007 (meer sterftegevallen dan geboorten) en een minder

groot buitenlands migratieoverschot.

De bevolkingsontwikkeling per gemeente laat een divers beeld

zien. De Thoolse en Bevelandse gemeenten groeien het meest

dankzij een hoog geboortecijfer en/of een positief binnenlands

migratiesaldo. Alle Zeeuwsch-Vlaamse gemeenten laten een

negatief groeicijfer zijn. De voorziene bevolkingsdaling van

Terneuzen (ongeveer 7000) is opmerkelijk te noemen. De ver­

houding van de bevolking van de vier grote gemeenten ten

opzichte van de rest blijft onveranderd 52%. Dit zou betekenen

dat de bundelingsdoelstellingen volgens de prognose, bij

gelijkblijvend beleid, niet gehaald zullen worden.

Bevolkingsontwikkeling Zeeland 2004-2030 (bevolkingsprognose Zeeland 2004)

388000

386000

384000

382000

380000

378000

376000

%

Leeftijd

Zeeland zal steeds meer vergrijzen. In 2030 zal 26% van de

Zeeuwse bevolking ouder dan 65 jaar zijn, tegen 16% nu. De

groei van het aantal ouderen gaat vooral ten koste van het

aantal personen tussen 15 en 65 jaar, de potentiële beroeps­

bevolking. Deze groep gaat van 65% naar 58%. De jeugdige

groep tot 15 jaar daalt licht van 18% naar 16%. Absoluut zul­

len er in 2030 20.000 mensen minder in de werkzame leeftijd

zijn. Dit kan grote gevolgen hebben: zelfs een sterke stijging

van de arbeidsparticipatie kan deze terugval niet opvangen.

Oplossingen kunnen gevonden worden in een meer dan norma­

le stijging van de arbeidsproductiviteit en/of het afremmen van

de economie.

De 'Provinciale Bevolkingsprognose 2004’ verschijnt in de eer­

ste helft van 2004 en geeft nader inzicht in de verwachte

bevolkingsontwikkeling.

17

Relatieve bevolkingsontwikkeling per gemeente 2004-2030

25%

2%

15%

1%

5%

0%

-5%

- 1%

-15%

% 'S-

Verloop van leeftijdsklassen in Zeeland 2004-2030

60,0%

50,0%

40,0%

30,0%

2 0 ,0%

10 ,0%

0 ,0%

■ 0-15 jr. ■ 15-64 jr. 654

Bundeling van wonen
Doelstellingen:

A. 70% van de woningbouw realiseren in de stedelijke ontwik-

kelingszones en dragende kernen.

B. Migratieoverschot opvangen in de stedelijke ontwikkelings­

zones en dragende kernen.

A. 70% van de woningbouw realiseren in de stedelijke

ontwikkelingszones en dragende kernen.

In de periode 1990-1997 Is 55% van de woningbouw gereali­

seerd in de stedelijke ontwikkelingszones en dragende kernen.

In de periode 1997-2000 was dit 63%. De omslag van het

‘uitgaan van woonvoorkeuren’ naar het bundelingsbeleid, zoals

in het streekplan Zeeland (1997) is verwoord, blijkt een

Provincie Zeeland 18

Zeeuwsch Vlaanderen Midden Zeeland Schouwen-Duiveland Tholen
Werkelijke Streef­ Werkelijke Streef­ Werkelijke Streef­ Werkelijke Streef­

waarde waarde waarde waarde waarde waarde waarde waarde

Stedelijke Zone 50% 48% 78% 78% n.v.t. n.v.t. n.v.t. n.v.t.

Dragende kernen 25% 23% n.v.t. n.v.t. 71% 74% — 57%

Overige kernen 25% 29% 22% 22% 29% 26% — 43%

Planningslijst Woningbouw stedelijk-landelijk gebied 2000 - 2013. De werkelijke waarde is de situatie binnen de woningbouw in 2000.

moeizaam proces. Om de beleidsdoelen voor de gemeenten

inzichtelijk te maken, zijn woningbouwafspraken gemaakt en is

opnieuw een planningslijst woningbouw ingevoerd. Hierin wordt

meer rekening gehouden met bestaande plannen en initiatie­

ven, hetgeen in de praktijk in kwalitatief opzicht maatwerk

blijkt op te leveren.

Uit deze planningslijst van de gemeenten blijkt, dat de streef­

waarden en de werkelijke waarden niet ver uit elkaar liggen.

De bundelingsdoelstellingen lijken haalbaar. Momenteel zijn

geen cijfers beschikbaar over de huidige stand van zaken.

Elke 'overige' kern mag bouwen voor de eigen woningbehoef­

te. In het kader van het Omgevingsplan zal gekeken worden

naar de mogelijkheden voor een actieve implementatie van het

concept 'organisch groeien', waarbij aangesloten wordt op het

eigen karakter van de verschillende woonkernen.

B. Migratieoverschot opvangen in de stedelijke ontwikkelings­

zones en dragende kernen.

Onderstaande tabel toont het woningbouwprogramma 2000-

2010. Hierin is de doelstelling verwerkt om het migratieover­

schot op te vangen in de stedelijke ontwikkelingszones en

dragende kernen. Uitbreiding voor de natuurlijke aanwas is

echter ook op andere locaties mogelijk.

Uitbreidingsbehoefte 2000 t/m 2004 2005 t /m 2009
(aantal woningen) natuurlijke

aanwas

migratie natuurlijke

aanwas

migratie

Kern Zierikzee 96 500 81 500

Rest Schouwen-Duiveland 227 0 190 0

Kern Tholen 112 291 126 321

Rest Tholen 297 0 335 0

Stadsgewest Vlissingen/ Middelburg 1120 280 900 600

Rest Walcheren 255 0 205 0

Ontwikkelingszone Goes 596 667 533 421

Rest Bevelanden 528 0 472 0

Kern Oostburg -39 13 -39 13

Rest West Zeeuws-Vlaanderen -148 0 -148 0

Kern Terneuzen 137 30 120 29

Rest Kanaalzone 169 0 148 0

Kern Hulst 138 14 103 13

Rest Oost Zeeuws-Vlaanderen 142 0 106 0

Woningbouwprogramma 2000-2010.

Een eerste evaluatie van het woningbouwprogramma zal plaatsvinden in 2004.

19

Herstructurering woningvoorraad
Doelstelling:

- 50% van de woningbouw realiseren binnen bestaand bebouwd gebied (bbg)

Regio: Schouwen-Duiveland Zeeuwsch Vlaanderen Midden-Zeeland Tholen
Binnen

bbg

Uitbreidings-

locatie

Binnen

bbg

Uitbreidings-

locatie

Binnen

bbg

Uitbreidings-

locatie

Binnen

bbg

Uitbreidings-

locatie

Stedelijke zone nvt nvt 37% 63% 52% 48% nvt nvt

Dragende kernen 26% 74% 65% 35% nvt nvt — —

Overige kernen 60% 40% 72% 28% 40% 60% — —

Totaal 37% 63% 54% 46% 50% 50% — —

Uit de regio Tholen zijn geen cijfers beschikbaar.

De herstructurering van de woningvoorraad geeft per regio

een wisselend beeld.

De grote afwijking die Schouwen-Duiveland vertoont, wordt

veroorzaakt door de opvangtaak die Zierikzee in het streek­

plan heeft gekregen, terwijl het die van oudsher niet had. Om

deze taak te kunnen realiseren, moet er vaak buiten 'bestaand

bebouwd gebied' worden gebouwd.

In Zeeuwsch-Vlaanderen en Midden-Zeeland is de situatie

gunstiger, omdat de stedelijke zones en dragende kernen die

het streekplan onderscheidt, daar van oudsher al een

opvang-functie hadden.

Leegstand en niet-permanent gebruik woningen
Doelstelling:

- Leegstand voorkomen en niet-permanent gebruik van wonin­

gen tegengaan.

Door grote prijsstijgingen op de woningmarkt is een grotere

groep mensen aangewezen op de huurwoningmarkt, waardoor

deze markt onder druk staat. Leegstand van huurwoningen is

op dit moment niet aan de orde. Er is eerder sprake van een

gebrek aan goede (huur)woningen.

Het tegengaan van het niet-permanent gebruik van woningen is

een gemeentelijke handhavingskwestie. Veel gemeenten heb­

ben hiervoor wel beleid, maar slechts enkelen passen dit ook

met succes toe. Vooral Noord-Beveland en Veere zijn hierin

succesvol, Schouwen-Duiveland zet in op actievere handhaving.

Binnensteden en knooppunten openbaar vervoer
Doelstelling:

A. Kantoren en voorzieningen met een publieksgericht karakter

concentreren in binnensteden en bij knooppunten van open­

baar vervoer.

B. Beschermen van het bestaande winkelapparaat.

A. Kantoren en voorzieningen met een publieksgericht karakter

concentreren in binnensteden en bij knooppunten van

openbaar vervoer.

In Middelburg geldt het stationsgebied ais vestigingslocatie

voor kantoren met een regionale functie en knooppunt van

openbaar vervoer. De ontwikkeling van dit gebied is gestart.

De provincie is hierbij nauw betrokken op het gebied van

grondoverdracht, verkeersontsluiting, verplaatsing van het bus­

station, onderzoek naar een brug voor langzaam verkeer en

de (stroomlijning van) RO-procedures. De ontwikkeling van de

stationslocatie Goes (het Stationspark) is enkele jaren terug

gestart. De eerste fase van dit kantorenpark is vrijwel geheel

ingevuld, de tweede fase wordt gestart. In latere bestem­

mingsplannen wordt uitgegaan van intensiever ruimtegebruik,

Stationslocatie Middelburg. (foto: Anton Dingemanse)

Provincie Zeeland 20

dan in eerste aanleg was voorzien. De beschikbare ruimte in

Terneuzen is gelijk gebleven.

De vier grotere Zeeuwse steden zijn actief bezig de nieuw-ves-

tiging van kantoren met een regionale functie te koppelen aan

knooppunten van openbaar vervoer.

B. Beschermen van het bestaande winkelapparaat.

Ter bescherming van het bestaande winkelapparaat geldt een

terughoudend beleid voor vestiging of uitbreiding van detail­

handel buiten de kernen. Het beleid inzake perifere detailhan­

del bleef gehandhaafd.

Factory Outlet Centre (FOC):

Het FOC-initiatief in Goes lag op een perifere locatie; de ont­

wikkelaar trok zich daarom terug. Aan drie initiatieven in

Zeeuwsch-Vlaanderen verleende Gedeputeerde Staten geen

medewerking, omdat de bestaande detailhandelsstructuur van

Zeeuwsch-Vlaanderen er te zeer door ontwricht zou worden.

Detailhandel in Stedelijke ontwikkelingszones:

Het streekplan vraagt de gemeenten het detailhandelsbeleid

binnen de drie ontwikkelingszones af te stemmen. Bundeling

van de voorzieningen op een goed ontsloten locatie moet dan

uitgangspunt zijn. In Goes wordt de perifere detailhandel

geconcentreerd in het Marconigebied, nabij het NS- en bussta­

tion. Het Stadsgewest concentreert de perifere detailhandel in

het Mortieregebied, Baskensburg III en de Spuikom. Voor de

locatie Spuikom wordt meer aansluiting gezocht bij het kern-

winkelapparaat van Vlissingen.

Gemeentelijke visievorming
Doelstelling:

- Integrale gemeentelijke visievorming voor het stedelijk gebied.

Integrale gemeentelijke visievorming is een planningsinstru­

ment om tot versterking van het stedelijk gebied te komen. De

visies voor het Stadsgewest Vlissingen/Middelburg en voor de

stedelijke ontwikkelingszone Goes/ Kapelle/Borsele zijn intus­

sen afgerond en verwerkt in een streekplanuitwerking. Voor de

Kanaalzone is een intergemeentelijke structuurvisie vastge­

steld. In de toekomst blijft de noodzaak tot een integrale visie­

vorming in de Kanaalzone bestaan, waarbij tevens de stad Gent

zal worden betrokken.

Buiten de stedelijke ontwikkelingszones zijn de integrale

visies niet van de grond gekomen. Gemeenten zien meer in

sectorale visies die betrekking hebben op wonen, bedrijvig­

heid of recreatie. Dit vraagt voor de komende tijd een

heroverweging van de afspraken tussen de provincie en

de gemeenten.

2.2 .2 De kwaliteit van de woonomgeving

- Versterking van het stedelijk gebied

- De kwaliteit van de woonomgeving

- De effecten van het wonen op de omgeving

Een goede woonkwaliteit verlangt een gerichte planvorming,

het stimuleren van duurzaam bouwen en energiebewust gebruik

van de woning, aandacht voor bereikbaarheid en levensloopbe-

stendigheid. Een kwalitatief goede woonomgeving komt ook tot

uiting in een beperkte geluidshinder, een goede bodemkwaliteit

en luchtkwaliteit en het voorkomen van wateroverlast.

Kwaliteit van de woning
Doelstelling:

- Woningbouw richten op kwaliteit, differentiatie en

duurzaamheid.

Op 1 januari 1997 waren er nog ruim 10.000 woningen (±7%

van de totale woningvoorraad) van slechte kwaliteit. Op 1 janu­

ari 2001 waren dat er nog bijna 7000. Daarmee is de kwaliteit

van de woningvoorraad in de periode 1997-2001 verbeterd.

De oorspronkelijke aanpak vanuit het convenant "Duurzaam

Bouwen” , waarbij het bouwen op zich centraal stond, is ver­

breed. Daarbij gaat het naast duurzaamheid bij de bouw, om

bereikbaarheid, veiligheid en levensloopbestendigheid. Naast

de veiligheid van woningen krijgt hierdoor de bruikbaarheid van

woningen in de verschillende levensfasen van de bewoner extra

aandacht. Op 5 juni 2002 ondertekenden de Vereniging

Zeeuwse Gemeenten, woningcorporaties, ondernemers,

architecten, makelaars, tezamen met het college van GS het

Zeeuws Convenant Integrale Woningkwaliteit. Met de onderte­

kening van het Zeeuws Convenant Integrale Woningkwaliteit is

een stap gezet in de richting van integrale woningkwaliteit.

Het draagvlak onder dit convenant stagneert momenteel.

In 2004 is daarom een heroverweging van het convenant te

verwachten.

Geluidsbelasting
Doelstelling:

A. Stimuleren van gemeentelijk geluidsbeleid.

B. Beperken van verkeerslawaai.

21

A. Stimuleren van gemeentelijk geluidsbeleid.

Met het oog op de 'Modernisering van het Instrumentarium

Geluidsbeleid (MIG)’ zijn, samen met gemeenten, afgelopen

jaren enkele proefprojecten uitgevoerd. De wijzigingen van het

geluidsbeleid hebben op rijksniveau een sterke vertraging

opgelopen en zijn ook inhoudelijk bijgesteld. De eerste wijzi­

ging betrof de implementatie van de EU-richtlijn omgevingsbe­

leid (zie onder B.). De volgende is, naar verwachting, de

decentralisatie van hogere waarden naar de gemeenten en de

invoering van een jaargemiddeld geluidsniveau voor wegen en

spoorlijnen. Tegelijkertijd hiermee wordt de 'Stad en

Milieubenadering’ geïntroduceerd in de Wet Geluidhinder. De

provincie zal met de gemeenten overleggen, om de betekenis

van de komende wijzigingen vast te stellen.

B. Beperken van verkeerslawaai.

De provincie toetst de gemeentelijke bestemmingsplannen op

het voorkomen van geluidhindersituaties in de woonomgeving.

Het geld voor de sanering van verkeerslawaai (weg- en railver­

keer) door isolatie, maakt deel uit van het Investeringsbudget

Stedelijke Vernieuwing (ISV). De gemeenten zijn in principe vrij

in de aanwending van dit geld voor ISV-thema’s. VROM is van

plan in het kader van ISV-2 deze vrijheid te gaan beperken.

De thans in de wetgeving opgenomen EU-richtlijn omgevings­

beleid (regelgeving voor zeer drukke wegen) vraagt van de

provincie uiterlijk in 2007 om voor enkele wegvakken een

geluidskaart te maken en zo nodig op basis daarvan een actie­

programma op te stellen om problemen aan te pakken.

In het Nationaal Milieubeleidsplan-4 (NMP-4) zijn de doelen voor

het geluidsbeleid gewijzigd. De meest concrete doelstelling is

dat de grenswaarde van 70dB(A) in 2010 niet meer mag wor­

den overschreden. In 2004 zal de provincie, voor de onderde­

len waarvoor zij verantwoordelijk is, de haalbaarheid van dit

doei onderzoeken en aangeven welke gevolgen dit heeft.

Daarnaast geeft NMP-4 aan dat er in 2010 een forse verbete­

ring van de akoestische kwaliteit in het stedelijk gebied moet

zijn gerealiseerd. Tevens wordt gestreefd naar het gelijk blijven

van de akoestische situatie in de ecologische hoofdstructuur

t.o.v. 2000.

Deze doelen moeten in de provinciale planvorming worden

uitgewerkt.

Bodemkwaliteit
Doelstelling:

- In 2030 zijn alle milieuhygiënisch urgente gevallen van

bodemverontreiniging gesaneerd. Ernstig niet-urgente geval­

len van bodemverontreiniging moeten dan tenminste beheers­

baar zijn.

- Ruimtelijke en economische ontwikkelingen worden sturend

voor de bodemsaneringsoperatie in het stedelijk gebied.

De accenten binnen de bodemsaneringsoperatie verschuiven

steeds meer van een milieuhygiënisch gerichte aanpak naar

een aanpak die gestuurd wordt door ruimtelijke en economi­

sche ontwikkelingen. Medefinanciering door derden is daarbij

belangrijk. In stedelijk gebied ligt het initiatief voor bodemsane­

ring bij de gemeenten en marktpartijen met de provincie in de

rol van regisseur. In die rol stimuleert zij de gemeenten tot een

voortvarende aanpak van de bodemproblematiek. In het kader

van de NMP3-doelstelling is begin 2004 onder regie van de

provincie de totale werkvoorraad van de bodemsanerings­

operatie tot 2030 door middel van het Landsdekkend Beeld in

kaart gebracht. Door deze inventarisatie moeten gemeenten

tot een prioritering in de aanpak van bodemverontreiniging

komen, die sturend is voor het ontwikkelingsprogramma voor

ISV-2.

Voor het voeren van actief bodembeheer stimuleert de provin-

L

1 D t j H f f l l K t ' i p i t i n t i i

M r i t t t K K ' im

itfk tr ih ñ r iÉ u r J c 11! i-c

Bodemonderzoek.

Provincie Zeeland 22

cie gemeenten om bodemkwaliteitskaarten (BKK's) gekoppeld

aan bodembeheerplannen voor het stedelijk gebied op te stel­

len. Deze BKK's brengen de diffuse bodemkwaliteit in beeld,

wat een belangrijke informatie vormt voor gemeentelijke plano­

logen en bouwkundigen. Bodemkwaliteit en ruimtegebruik

worden zodoende onderling gekoppeld. Nog maar enkele

gemeenten hebben BKK's voor het stedelijk gebied.

Een deel van de bodemonderzoeken en saneringen zijn inmid­

dels opgepakt via de ontwikkelingsprogramma's Wet stedelijke

vernieuwing (ISV-1). Hierbij blijkt dat aansluiting bij de markt­

dynamiek en het vinden van medefinanciers voor het uitvoeren

van onderzoek en sanering, in de praktijk een moeizaam pro­

ces is. Locaties binnen de bebouwde kom van ISV-programma-

gemeenten, waar geen ontwikkelingen op korte termijn en dus

geen kostendragers te verwachten zijn, worden moeizaam

door de gemeenten opgepakt. Binnen de bebouwde kom van

ISV-projectgemeenten neemt de provincie daarom de aanpak

van deze statische locaties mee in het kader van de aanpak

puntbronnenproblematiek voor het landelijk gebied.

Voor het vervolgtraject ISV-2 zal de provincie de prestaties van

gemeenten mee laten wegen bij de verdeling van de budget­

ten. Door bezuiniging van het Rijk zal er de komende jaren aan­

zienlijk minder geld beschikbaar zijn. Gelet hierop en gegeven

het feit dat de provincie geen gelden beschikbaar zal krijgen

voor de aanpak van statische locaties in projectgemeenten, zal

de provincie enkel de meest urgente locaties aanpakken.

In 2005 wordt de uitvoering van de gemeentelijke ontwikke­

lingsprogramma's uit ISV-1 definitief geëvalueerd.

Luchtkwaliteit
Doelstelling:

- De uitstoot van alle milieugevaarlijke stoffen mag het maxi­

maal toelaatbare risico niet overschrijden.

In 2010 geldt voor alle stoffen dat de streefwaarde niet mag

worden overschreden.

In 2001 trad het Besluit luchtkwaliteit in werking op grond

waarvan gemeenten en provincies de lokale luchtkwaliteit in

kaart moeten brengen. Het gaat dan om luchtverontreiniging

door zwaveldioxide, lood, stikstofdioxide, fijn stof, koolmonoxi­

de en benzeen. Bij (verwachte) overschrijding van de grens­

waarden moeten er maatregelen worden genomen. De tabel

"Overschrijdingen grenswaarden” vermeldt de overschrijdingen

die berekend of verwacht zijn.

De overschrijding van de grenswaarde voor fijn stof is vooral

het gevolg van de hoge achtergrondconcentratie. In combina­

tie met intensief wegverkeer in een stedelijke omgeving met

aaneengesloten bebouwing leidt dit to t locale overschrijdingen.

In Zeeland is geen overschrijding van de plandrempel voor stik­

stofdioxide geconstateerd. Het opstellen van een plan van aan­

pak om op termijn aan grenswaarden te voldoen is daarom

niet nodig. Ondanks de groei van verkeer zal, dank zij techni­

sche verbeteringen, naar verwachting de luchtkwaliteit in de

steden tot 2010 nog verbeteren.

In het algemeen geldt dat de doelstelling gehaald is. De immis-

sie van fijn stof wordt vooral bepaald door externe bronnen.

Wateroverlast
Doelstelling:

A. Een aanvaardbaar risico van wateroverlast.

B. Optimale afstemming tussen keuze bouwlocaties en water­

systeem.

A. Een aanvaardbaar risico van wateroverlast.

Water krijgt steeds meer aandacht bij de ruimtelijke planvor­

ming. Om de kans op wateroverlast binnen de normen te hou­

den, stelt de watertoets al in de fase van de planontwikkeling

randvoorwaarden. Een leidraad hiervoor, de "Handreiking

watertoets” , zou opgenomen worden in het "Zeeuws

Convenant Integrale Woningkwaliteit” . Deze circulaire is nog

niet verschenen. Er is echter wel behoefte aan een leidraad.

Intussen geven de stedelijke plannen wel aandacht aan het

Wadi in de stad.

23

Zwaveldioxide
Lood
Stikstofdioxide

Fijn stof

Koolmonoxide
Benzeen

Geen overschrijdingen van de grenswaarde

Geen overschrijdingen van de grenswaarde

Zeer beperkte overschrijding van de grenswaarde (poldergebied) grenzend aan Antwerps havengebied

mogelijk maar niet waarschijnlijk

Op 6 locaties (drukke straten) in Goes en Middelburg wordt de grenswaarde voor de jaargemiddelde

concentratie overschreden

Op alle locaties waar berekeningen zijn uitgevoerd is het aantal overschrijdingen van de grenswaarde

(50 ug/m3) van de 24- uurgemiddelde concentratie voor fijn stof groter dan het wettelijke toegestane aantal

van 35.

Op 13 locaties (drukke straten in Goes en Middelburg) heeft de jaargemiddelde concentratie van fijn stof de

toelaatbare jaargemiddelde concentratie (40 ug/m3) overschreden. Op 2 locaties (drukke straten in Goes en

Middelburg) heeft de jaargemiddelde concentratie de wettelijke plandrempel voor de jaargemiddelde

concentratie (46 ug/m3) overschreden.

Geen overschrijdingen van de grenswaarde

Geen overschrijdingen van de grenswaarde

Overschrijdingen grenswaarden luchtkwaliteit

wateraspect. De watertoets is inmiddels wettelijk verplicht. In

de ruimtelijke plannen moet een waterparagraaf worden opge­

nomen. Ais geen watertoets uitgevoerd is, moet de waterpara­

graaf de reden daarvan vermelden. Kerngedachte is dat niet

voor elk 'postzegelplan' een hele watertoets nodig is.

Enkele gemeenten zijn begonnen met het opstellen van stede­

lijke waterplannen, waarin onder andere wordt aangegeven

hoe omgegaan wordt met het bouwen in, uit oogpunt van

wateroverlast, minder geschikte gebieden. Alle gemeenten

komen in aanmerking voor een financiële bijdrage van de pro­

vincie aan een stedelijk waterplan. Thans zijn er drie plannen in

de afrondende fase, één plan is halverwege en drie plannen

zijn net opgestart. De resterende zes gemeenten in Zeeland

moeten nog beginnen.

Waterschappen hebben een planning voor uitgebreide water-

systeemanalyses om alle gebieden uiteindelijk te toetsen op

de normen voor wateroverlast. Deze planning is ook opgeno­

men in de Deelstroomgebiedsvisie Zeeland. Voor gebieden die

op korte termijn niet aan bod komen, zullen eenvoudiger

berekeningen gemaakt worden. Dit vloeit voort uit het

Nationaal Bestuursakkoord Water. Deze toetsing moet eind

2004 afgerond zijn. De ontwikkelingen liggen op schema.

B. Optimale afstemming tussen keuze bouwlocaties en water­

systeem.

De gunstige locaties om te bouwen zijn aangegeven op de

waterkansenkaarten in het waterhuishoudingsplan. Deze infor­

matie is ook te gebruiken om extra eisen te stellen aan het

bouwrijp maken van een minder geschikte bouwlocatie. De

kaarten zijn gepresenteerd en toegelicht bij de gemeenten en

onder de aandacht gebracht van stedenbouwkundige bureaus.

In 2003, tijdens een voorlichtingsronde bij de gemeenten over

de Deelstroomgebiedsvisie, is opnieuw gewezen op de water­

kansenkaarten. De kaarten zijn tevens in digitale vorm aan alle

gemeenten toegestuurd. Inmiddels zijn er gemeenten die de

kaarten gebruiken bij het opstellen van het gemeentelijke

waterplan. De provincie gebruikt ze bij het toetsen van de

bestemmingsplannen. Voor zover bekend gebruiken de water­

schappen de kaarten niet of nauwelijks.

De toenemende aandacht voor water bij ruimtelijke plannen

heeft er nog niet toe geleid dat bouwlocaties zijn gezocht die

om hydrologische en bodemkundige redenen van nature beter

geschikt zijn dan andere locaties. Uit de praktijk blijkt dat

andere factoren voor een locatiekeuze nog altijd prevaleren. In

alle bekende gevallen is dan ook gekozen voor extra maatre­

gelen bij het bouwrijp maken, zoals ophogen of extra berging

en/of afvoercapaciteit. Voor de korte termijn wordt daarmee

het probleem opgelost. Voor de lange termijn is dit niet duur­

zaam en moet bij een sterkere klimaatswijziging, rekening wor­

den gehouden met steeds vaker voorkomende wateroverlast.

Hoewel dit in de eerste plaats een verantwoordelijkheid van de

gemeente is, zal de provincie, ais uitwerking van de

Deelstroomgebiedsvisie en ter voorbereiding van het

Omgevingsplan, nagaan hoe hier op gereageerd kan worden.

Provincie Zeeland 24

Drinkwatervoorziening
Doelstelling:

- Veiligstellen van de levering van drinkwater.

De beschermingniveaus van de grondwaterbescherming- en

waterwingebieden zijn ongewijzigd. De winning in Haamstede

en Sint Jansteen is in respectievelijk 1999 en 2002 geoptima­

liseerd. In 2004 wordt de aanpassing van de winning in

Haamstede geëvalueerd. Aansluitend wordt bezien of de

begrenzing van het gebied aanpassing behoeft. Voor Sint

Jansteen is vanaf 2004 een studie voor verdere optimalisatie

gepland. De winningslocatie Biggekerke is verlaten en het

gebied inclusief pompgebouwen wordt door het waterleiding­

bedrijf afgestoten. In 2004 is intrekking van de vergunning

gepland en een herbeoordeling van de beschermingstatus.

De winning in Oranjezon is in 1995 gestopt. Dit gebied is

sinds 2002 in beheer bij het Zeeuws Landschap. In 2004 is

(partiële) aanpassing van de vergunning voorzien, evenals een

herbeoordeling van de status van het gebied.

In de periode 1998 - 2001 is een verkennend onderzoek

uitgevoerd naar de toepassingsmogelijkheden van het water in

de diepe zandlagen. Aanvullend onderzoek is echter nood­

zakelijk. Binnen het Scaldit-project vindt grensoverschrijdende

afstemming plaats met het oog op duurzaam beheer ervan.

Het waterleidingbedrijf investeerde fors in aanpassingen aan

het transport- en distributienet ten behoeve van het garande­

ren van de levering van drinkwater en infiltratiewater (Ouddorp

- Haamstede). Voor de productie en de distributie van drink­

water is een kwaliteitszorgsysteem met werkinstructies opge­

steld. Voor het leveren van drinkwater bestaat een leverings-

plan dat in 1998 is geactualiseerd. Een rampenplan, voor het

leveren van water in noodsituaties, maakt onderdeel uit van

het leveringsplan.

Bij de planvorming is volop aandacht voor een grotere efficien­

cy in de waterketen. Te denken is aan stimuleren tot innovatie,

waterbesparing, afkoppelen regenwater en hergebruik van

water. De wettelijke invoering van de watertoets en het over­

leg met bedrijven werken hieraan mee.

Al met al is er een brede aandacht voor het veiligstellen van

de levering van drinkwater.

2 .2 .3 Effecten op de omgeving

- Versterking van het stedelijk gebied

- De kwaliteit van de woonomgeving

- De effecten van het wonen op de omgeving

De effecten van het wonen op de omgeving zijn ondermeer

een gevolg van het energiegebruik, het toepassen van duur­

zame energie in woningen, het al of niet bewust omgaan met

water en het beperken van de schadelijke emissie van bouw­

materialen.

Energieverbruik
Doelstelling:

- Stimuleren van duurzame energie en energiebesparing binnen

woningen.

Vanuit het Actieprogramma Duurzame Energie wordt het

gebruik van duurzame energie binnen woningen gestimuleerd.

Enkele 'wapenfeiten':

- Bijdrage aan een voorbeeld van een energiezuinige woonwijk

(Ouverture, Goes-Zuid). Hier is de toepassing van warmte­

pompen voor 300 wooneenheden en een school gestimu­

leerd. Momenteel wordt bekeken of energie-neutraal bouwen

ook een onderdeel kan zijn van deze energiezuinige

woonwijk.

- De actie 'zonneboiler' is uitgevoerd om de toepassing van

Photovoltaïsche Panelen (PV) en Zonneboilers een brede

Zeeuwse bekendheid te geven. In één jaar tijd zijn er meer

dan 1800 PV 's bij particulieren geplaatst. Uiteindelijk heeft

de actie plaatsing van 4329 PV-panelen bij particulieren,

bedrijven en instellingen opgeleverd. Verder werden er in

2001 633 zonneboilers geplaatst, voornamelijk op woningen.

Daarnaast zijn bij grote bedrijven en zwembaden 56 actieve

thermische zonnesystemen geïnstalleerd.

25

Zonnepanelen.

- Een extra stimulerende rol ligt er voor 'Energie Prestatie

Advies' richting de woningcorporaties. Deze actie is gericht

op inbedding van duurzaam bouwen en renoveren met het

oog op energiebesparing en duurzame energie in het beleid

van woningcorporaties. De elf deelnemende corporaties

vertegenwoordigen, met samen 40.000 woningen, bijna de

totale bestaande huurwoningvoorraad in Zeeland. De zes

overige woningbeheerders beheren gezamenlijk niet meer

dan 1000 woningen.

- Het Zeeuwse project "Meer euro's met minder energie” stimu­

leert bij een groot aantal Zeeuwse huishoudens met lage

inkomens de toepassing van energiebesparende maatregelen

met het doei te komen tot een blijvend energiebesparend

gedrag. Hierdoor nemen de energielasten af en kunnen het

besteedbaar inkomen én het wooncomfort van de huishou­

dens toenemen.

De door het actieprogramma beoogde stimulering van het

gebruik van duurzame energie is geslaagd. Samen met

gemeenten, bedrijven en particulieren wordt een aanzienlijke

toepassing van duurzame energie bereikt.

Waterverbruik
Doelstelling:

- Een zorgvuldig watergebruik.

Mogelijkheden voor waterbesparing zijn bijvoorbeeld

(her)gebruik van regenwater of de toepassing van huishoud-

waternetwerken. In de afgelopen jaren zijn verschillende

initiatieven door de provincie gesubsidieerd. Daarbij ging het

om projecten waarbij zowel individuele gebouwen ais comple­

te woonwijken zijn voorzien van regenwateropvangsystemen.

Per gebouw wordt regenwater opgevangen in tanks en

gebruikt voor toiletspoeling en mogelijk voor de wasmachine.

De ervaringen hiermee zijn over het algemeen goed.

Een wijk in Heinkenszand is voorzien van een tweede waterlei-

dingsnet. Door fouten in de installatie en gebrekkige controle

is het hier, evenals bij andere projecten, voorgekomen dat

huishoudwater in het drinkwater terechtkwam. Voor VROM was

dit aanleiding de aanleg van huishoudwaternetwerken niet

langer te ondersteunen. Dit betekent dat er alleen nog moge­

lijkheden zijn voor hergebruik van regenwater op individuele

basis. Voordeel van deze laatste vorm is een aanzienlijk kleine­

re kans op foutieve aansluitingen en een veel grotere bewust­

wording van de consument. De provincie blijft daarom individu­

ele projecten voor huishoudwaternetwerken ondersteunen.

Intensivering van voorlichting over waterbesparing kreeg vanuit

de provincie weinig aandacht. Achteraf gezien bleek dit geen

specifieke provinciale taak. Van verdere uitwerking wordt

afgezien. Waterleidingbedrijven geven uit eigen initiatief

voorlichting over waterbesparing en ook heeft de rijksoverheid

hier een taak.

Waterkwaliteit
Doelstelling:

A. Beperking van emissie van verontreinigende stoffen uit het

stedelijk gebied, waardoor de minimumkwaliteit van het

oppervlaktewater gegarandeerd kan worden.

B. Beperkte vuiluitworp vanuit rioolstelsels en versterkte

werking van rioolwaterzuiveringsinstallaties.

A. Beperking van emissie van verontreinigende stoffen uit het

stedelijk gebied, waardoor de minimumkwaliteit

van het oppervlaktewater gegarandeerd kan worden.

Emissie bouwmaterialen

Het is niet nodig om regionaal nog extra studie naar de

emissie van bouwmaterialen uit te voeren. Aandacht vraagt

vooral de communicatie rond de informatie.

Het Regioteam Zuiver Zeeuws Water is in de afgelopen tijd

nadrukkelijker gepositioneerd. Op dit moment bestaat het

team uit: Provincie Zeeland, Waterschap Zeeuwse Eilanden,

Waterschap Zeeuwsch-Vlaanderen, Zeeuwse Milieufederatie en

de Vereniging voor Zeeuwse Gemeenten. Het bestuurlijk en

ambtelijk draagvlak bij gemeenten is nog onvoldoende. De

communicatiewerkgroep Zuiver Zeeuws Water organiseert

daarom in 2004 een themadag Diffuse Bronnen.

Bewustwording van de gemeenten is een van de hoofddoel­

stellingen van de themadag.

Provincie Zeeland 26

Regioteam
Zuiver
Zeeuws
Water^::-

■

In 2003 heeft het Regioteam het eerst een gastcollege over

dit onderwerp verzorgd aan de Hogeschool Zeeland voor de

opleiding 'Bouwkunde'. Het is de bedoeling om dit tweejaarlijks

te herhalen.

In 2002 is een themamiddag voor de Zeeuwse bouwwereld

georganiseerd. Velen namen kennis van de problematiek. Het

is echter een lastige materie omdat bouwmaterialen op andere

punten dan emissies qua duurzaamheid juist gunstig scoren.

Beperking van emissie van bouwmaterialen vraagt daarom een

blijvende communicatie met de bouwwereld.

Stimuleren van niet-chemische onkruidbestrijding in weg- en

groenbeheer.

Een aantal gemeenten heeft zich teruggetrokken uit het

Convenant Duurzaam Beheer dat gericht is op het beperken

van het gebruik van chemische bestrijdingsmiddelen (nulge-

bruik in 2005, behoudens uitzonderingssituaties). De tussen-

doelstelling van 75%-reductie t.o.v. 1999 komt bij een aantal

gemeenten in zicht, de einddoelstelling blijkt alleen haalbaar

voor regionale overheden.

Er komt een nieuw convenant, waarin organisaties een keuze

hebben uit verschillende doelstellingen voor 2007, met een

minimale reductie van 66% reductie t.o.v. 1999. Jaarlijks

wordt een enquête gehouden naar het gebruik van bestrij­

dingsmiddelen. Het blijkt telkenmale lastig de benodigde gege­

vens bijeen te krijgen.

De keuze voor niet-chemische onkruidbestrijding wordt niet

door alle gemeenten gedeeld.

B. Beperkte vuiluitworp vanuit rioolstelsels en versterkte

werking van rioolwaterzuiveringsinstallaties.

Voor rioolstelsels geldt ais minimumeis de basisinspanning,

die uiterlijk 1 januari 2005 bereikt moet zijn. Dit kan zowel

door meer water te bergen in het rioolstelsel ais door relatief

schoon water af te koppelen van de riolering. De voorkeur

gaat uit naar deze laatste mogelijkheid. In het bestaande ste­

delijk gebied zou 1% per jaar afgekoppeld moeten worden. Bij

nieuwbouw geldt een minimum afkoppelpercentage van 60%.

Voor de rioolwaterzuiveringsinstallaties (RWZI) geldt dat uiterlijk

1 januari 2003 een stikstofverwijdering van 75% per beheers­

gebied gerealiseerd moet zijn.

De gemeenten werken hard aan de verbetering van de riool­

stelsels. Er wordt zowel berging aangelegd ais verhard opper­

vlak afgekoppeld. In bestemmingsplannen voor nieuwe stedelij­

ke ontwikkelingen wordt in vrijwel alle gevallen uitgegaan van

afkoppeling van verhard oppervlak. De verwachting is dat de

60% afkoppeling voor nieuwbouw ruimschoots wordt gehaald.

Het is niet duidelijk of de gemeenten de basisinspanning tijdig

gerealiseerd zullen hebben. Ook is niet bekend of de geplande

afkoppeling ook daadwerkelijk wordt gerealiseerd. Om dit

beter in beeld te krijgen, moet een rapportagesysteem worden

opgezet. Naar verwachting is op 1 januari 2005 de doelstel­

ling echter niet gehaald.

De doelstelling voor de stikstofverwijdering bij RWZI's wordt

niet tijdig gehaald. Tot 2002 zijn alleen kleine RWZI's aange­

pakt. De laatste 10 jaar is de stikstofverwijdering hiermee ver­

beterd van ca. 45% tot ca. 65%. Grote RWZI's, zoals die van

Walcheren en Hulst, zijn in 2003 gemoderniseerd. Of daarmee

de doelstelling alsnog gehaald wordt, is nog niet zeker.

Inzet van het Investeringsbudget Stedelijke

Vernieuwing (ISV)
Doelstelling:

- Een aantrekkelijke woonomgeving door verbetering van de

leefbaarheid.

Het ISV-budget is bedoeld voor het nemen van maatregelen op

het terrein van wonen, ruimte, bodemsanering en geluidshin-

derbeperking. Daarbij is te denken aan de transformatie van

bestaande wijken, parken en bedrijfsterreinen, maar ook aan

duurzame milieumaatregelen, sanering, het verbeteren van de

condities voor bedrijvigheid in de stad, etc. Voorbeelden van

projecten zijn:

- Herstructurering centrumgebied Kloosterzande;

- Bijdrage aan de herinrichting van gebieden to t voor kinderen

geschikte locaties in Westkapelle;

- Sanering en herinrichting van bedrijfslocaties in de kern van

Wissenkerke;

- Herstructurering van seniorenwoningen in Kapelle;

- Bouwen van seniorenwoningen in Kruiningen.

27

ln 2002 zijn de volgende budgetten toegekend:

Gemeente
(programma-gemeenten)

Verleend

budget (e)

Goes 3.025.353

Middelburg 5.048.305

Vlissingen 5.302.422

Terneuzen 3.483.671

Hulst 1.405.811

Oostburg 1.093.611

Schouwen Duiveland 1.372.685

Tholen 1.134.45

Gemeente Verleend
(project-gemeente) budget (e)

Hulst (Hontenisse) 317.646

Sluis (Sluis-Aardenburg) 374.368

Terneuzen (Sas van Gent) 213.276

Terneuzen (Axel) 703.359

Borsele 385.713

Reimerswaal 383.444

Kapelle 1.026.804

Noord-Beveland 233.696

Veere 260.923

Provincie Zeeland 28

2.3 Belangrijkste conclusies voor het
stedelijk gebied

Binnen het stedelijk gebied krijgt het bundelingsbeleid vorm.

Ook de verschuiving van de bevolkingsgroei van het platteland

naar de stad is ingezet. Hoewel het landelijk gebied in trek is

ais woonlocatie neemt het percentage nieuwbouw in het stede­

lijk gebied toe. Vooral in de gebieden met grote woonconcen-

traties wordt de doelstelling gehaald om de helft van de nieuw­

bouw te realiseren binnen het bestaande bebouwde gebied.

De vier grotere Zeeuwse steden zijn actief bezig de nieuw-

vestiging van kantoren met een regionale functie te koppelen

aan knooppunten van openbaar vervoer.

Stedelijk gebied legt accenten op het realiseren van nieuw­

bouw binnen bestaand gebied met water ais ordenend princi­

pe. Zo wordt in ruimtelijke plannen een waterparagraaf opge­

nomen en vindt bij planontwikkeling een toetsing op water

plaats.

Aan de kwaliteit van de woonomgeving wordt gewerkt door

het saneren van situaties met te hoog wegverkeerslawaai en

spoorweglawaai en in gevallen van bodemverontreiniging. Door

bezuinigingen door het Rijk zal de aanpak van bodemsanering

in de nabije toekomst vertraging ondervinden. De lokale lucht­

kwaliteit voldoet voor wat betreft zwaveldioxide, lood, koolmo­

noxide en benzeen aan de gestelde grenswaarden. Voor wat

betreft fijn stof wordt grenswaarde voor de jaargemiddelde

concentratie in drukke straten in Goes en Middelburg over­

schreden. Op enkele locaties wordt de wettelijke plandrempel

voor fijn stof overschreden. Dit is vooral een gevolg van de

achtergrondconcentraties ais gevolg van externe bronnen.

Voor het onderhouden van de woonomgeving hebben gemeen­

ten drastisch gesneden in het gebruik van chemische bestrij­

dingsmiddelen; de 75%-reductie komt in zicht. Een aantal

gemeenten trok zich echter terug uit het Convenant Duurzaam

Beheer. Ook de beperkte vuiluitworp van rioolstelsels en de

versterkte werking van rioolwaterzuiveringsinstallaties krijgen

binnen de gemeentelijke inspanningen goede aandacht, maar

liggen achter op schema. Waterberging en afkoppeling van

verhard oppervlak zijn nog duidelijke aandachtspunten voor de

toekomst.

De kwaliteit van de woningvoorraad verbetert. Met het in 2002

gesloten Zeeuwse Convenant Integrale Woningkwaliteit werd

een belangrijke stap gezet naar integrale woonkwaliteit door

niet alleen tijdens de bouw van woningen duurzaam te werken,

maar ook door veiligheid, bereikbaarheid en de bruikbaarheid

van de woningen in de verschillende levensfasen van de bewo­

ner (levensloopbestendigheid) extra aandacht te geven. Omdat

het draagvlak voor het convenant dreigt te stagneren, is

heroverweging van het geheel nodig.

Naast aandacht voor de levensloopbestendigheid is ook een

ontwikkeling gestart om duurzaam gebruik van de woning een

impuls te geven. Zo leidde het actieprogramma 'Duurzame

energie' tot een aanzienlijke besparing van energiegebruik in

woningen. Daarnaast krijgt duurzaamheid vorm in de woonom­

geving door het gebruik van regenwater in de huishouding te

stimuleren.

Aandachtspunten voor het omgevingsbeleid:

- De bundelingsdoelstelling blijft overeind. Wel zal de rijksnota

'Ruimte' naar verwachting meer ruimte bieden voor wonen op

het platteland. Er zal daarom nader vorm gegeven moeten

worden aan de bundeling van wonen in het licht van de

beleidsresultaten en het nieuwe rijksbeleid. Het concept

'organisch groeien van kernen' nader uitwerken;

- Naar aanleiding van nieuw rijksbeleid is aanpassing van het

provinciaal geluidsbeleid nodig.

- De niveaus voor fijn stof zullen de komende jaren hoog

blijven. Locale knelpunten vragen blijvende aandacht.

- De Zeeuwse beleidsinvulling van water ais ordenend principe

vraagt een nadere concretisering naar onder meer een

optimale afstemming tussen grondgebruik en watersysteem.

- Heroverweging van het Convenant Duurzaam Beheer is

nodig, nu een aantal gemeenten afhaken.

- Heroverweging van het Zeeuwse Convenant Integrale

Woningkwaliteit is nodig, nu het draagvlak voor het convenant

dreigt te stagneren.

Provincie Zeeland 29

3.
In dit hoofdstuk staan bedrijfsterreinen, de grote industriële

bedrijven, het Midden en Kleinbedrijf en de afvalverwerkende

bedrijven centraal. De grote industriële bedrijven hebben een

belangrijk aandeel in de milieubelasting in Zeeland. Voor deze

bedrijven ligt het accent van het overheidsoptreden bij de pro­

vincie. Bij de andere bedrijven speelt de gemeente een belang­

rijke rol. De provincie heeft in vergunningverlening, handhaving

en klimaatbeleid algemene instrumenten tot haar beschikking.

Deze komen in hoofdstuk 8 aan de orde. Landbouwbedrijvig-

heid en recreatieondernemingen komen in hoofdstuk 4 aan bod.

3.1 Doelstellingen

Het provinciaal beleid is gericht op het bieden van voldoende

ruimte voor nieuwe bedrijvigheid op daarvoor geschikte loca­

ties. De zorg voor de kwaliteit van de leefomgeving krijgt vorm

door het beheersen van de effecten van bedrijvigheid op de

omgeving en het stimuleren van duurzame ontwikkeling en

innovatie bij de bedrijfsvoering.

- Aanbod bedrijventerreinen

- Effecten van bedrijvigheid op de omgeving

- Duurzame ontwikkeling en innovatie

I Bedrijfsterreinen

Toedeling bedrijventerrein aan (haven)activiteiten
Doelstelling:

A. Toedeling van bedrijvigheid aan zeehaventerreinen.

B. Verbreding havenpotentie door aanleg Westerschelde

Container Terminal.

C. Bundeling van bedrijvigheid bij steden en dragende kernen.

3.2 Resultaten

3.2.1 Aanbod bedrijventerreinen

- Aanbod bedrijventerreinen

- Effecten van bedrijvigheid op de omgeving

- Duurzame ontwikkeling en innovatie

Bij de zorg voor voldoende bedrijventerreinen gaat het om het

aanbod aan terreinen, de daaraan verbonden activiteiten, de

revitalisering van bestaande terreinen en het beperken van

lokale bedrijfsterreinen.

A. Toedeling van bedrijvigheid aan zeehaventerreinen.

De zeehavengebieden zijn Vlissingen-Oost, Binnen- en

Buitenhaven Vlissingen en de havenindustrieterreinen in de

Kanaalzone. Deze terreinen zijn bestemd voor havengebonden

activiteiten en daarmee samenhangende activiteiten die een

uitstraling naar de regio hebben en die qua aard, schaal en

milieueffecten niet passen in de nabijheid van woongebieden.

Locatie Beschikbaar

oppervlak (ha)

Nog uitgeefbaar

oppervlak (ha)

Walcheren en Zuid-Beveland 1330 296

Oost Zeeuwsch-Vlaanderen 11S 69

Beschikbaar oppervlak zeehaventerreinen in 2003

Provincie Zeeland 30

Momenteel is nog voldoende ruimte beschikbaar voor bedrijfs­

vestiging op zeehaventerreinen.

B. Verbreding havenpotentie door aanleg Westerschelde

Container Terminal.

De zeehavengebieden zijn belangrijk voor de regionale econo­

mie. In de havengebieden ligt nu een accent op de aanvoer

van grondstoffen voor de chemische en petrochemische indu­

strie. Hierdoor zijn de havens kwetsbaar voor wijziging van de

logistieke en productiestructuren van de bedrijven. Om een

accentverschuiving mogelijk te maken, en zo in te spelen op

de potenties die de havens hebben voor het containervervoer,

is het initiatief genomen voor de Westerschelde Container

Terminal op het industrieterrein Vlissingen-Oost. Zeeland

Seaports liet ais initiatiefnemer, in samenwerking met

HesseNoordNatie uit Antwerpen, een milieu-effect-rapportage

opstellen gericht op besluitvorming in het kader van het

Streekplan, de bestemmingsplannen en de concessieaanvraag

op grond van de Wet Droogmakerijen en Indijking 1904. In

nauw overleg met de provincie en de gemeenten Borsele en

Vlissingen is een Milieu Afwegingskader, een economische

analyse, een aanvullend natuurrapport en een inrichtingsplan

voor het natuurcompensatiegebied opgesteld. Ook is onder­

zoek gedaan naar de gevolgen van het project voor de aan- en

afvoer van containers via spoor-, weg- en binnenvaarttransport

en de veiligheidsrisico's op de Westerschelde die voortvloeien

uit de groei van het aantal containerschepen.

Tegen de streekplanherziening "Westerschelde Container

Terminal” konden zienswijzen worden ingediend en beroep wor­

den aangetekend, hetgeen ook gebeurd is. De Raad van State

vernietigde op 16 juli 2003 het besluit tot vaststelling van de

streekplanherziening, omdat niet voldaan is aan de vereisten

van de Europese Vogel- en Habitatrichtlijn en niet vaststaat of

bij de aan- en afvoer van containers aan eisen op het gebied

van geluids- en trillingsoverlast kan worden voldaan. Voor

Provinciale Staten was deze uitspraak aanleiding tot herover­

weging van het plan. Gedeputeerde Staten zegden een grondi­

ge analyse toe van de uitspraak, waarbij in beeld zal worden

gebracht welke oplossingsvarianten mogelijk zijn en welke risi­

co's daaraan kleven. Op grond van deze analyse zullen

Provinciale Staten tot besluitvorming over de verdere voort­

gang van het project komen.

C. Bundeling van bedrijvigheid bij steden en dragende kernen.

Uitsluitend bij steden en dragende kernen is een actief voor-

raadbeleid gewenst.

Uit onderstaande tabel blijkt dat stedelijke bedrijfsterreinen

sinds 1996 sterker gegroeid zijn dan de andere. Ook dragen­

de kernen hebben een duidelijke opvangfunctie. De toename

van de voorraad in deze twee categorieën was verhoudings­

gewijs groter dan die in de categorie overige kernen.

Regionale bundeling is vooral sterk op Walcheren; Mortiere

droeg daar duidelijk aan bij. Op de Bevelanden is bundeling

minder uit de verf gekomen. In Noord Zeeland krijgt het bunde-

lingsbeleid vooral vorm in de dragende kernen Tholen en

Zierikzee. In Zeeuwsch-Vlaanderen is de meeste ontwikkeling

buiten de stedelijke zone en de dragende kernen waar te

nemen. Ondanks bundeling op de terreinen Hogeweg (Hulst)

en Stampershoek (Oostburg) is het ruimtebeslag in de overige

kernen verhoudingsgewijs in dezelfde mate toegenomen. In

absolute zin is de ontwikkeling in de 'overige kernen' aanzien­

lijk. Het toegevoegde feitelijke ruimtebeslag door bedrijfsterrei­

nen in de periode 1996-2002 is ais volgt:

- Stedelijke terreinen + 238 ha

- Dragende kernen + 39 ha

- Specifieke terreinen + 45 ha

- Overige kernen + 53 ha (inclusief specifieke terreinen)

Bedrijfsterreinen

Stedelijk gebied
Bedrijfsterreinen

dragende kernen
Bedrijfsterreinen

overige kernen
Walcheren 157 n.v.t. 75

Bevelanden 105 n.v.t. 102

Noord-Zeeland n.v.t. 122 100

Zeeuwsch-Vlaanderen 134 120 120

Totaal 135 120 106

Ontwikkeling ruimtebeslag (bruto terreinoppervlak) in indexcijfers (1996=100), exclusief zeehaventerreinen.

31

Bedrijfsterreinen

Stedelijk gebied
Bedrijfsterreinen

dragende kernen
Bedrijfsterreinen

overige kernen
Walcheren 153/147 n.v.t. 6/6

Bevelanden 23/18 n.v.t. 24/13

Noord-Zeeland n.v.t. 20/17 20/7

Zeeuwsch-Vlaanderen 52/49 33/18 70/13

Totaal 228/214 53/35 120/39

De planologische voorraad uitgeefbaar bedrijfsterrein in hectares.

Totale voorraad/actieve voorraad in gem. eigendom in 2000, gebaseerd op gemeentelijke bestemmingsplannen. Exclusief havenindustrieterreinen.

Van de 53 ha bij 'overige kernen’ gaat 41 ha naar bedrijven­

terreinen in de agri- en aquabusiness (zoals de Olzendepolder

in Yerseke) en in de logistiek (De Poort). Deze ontwikkeling

vraagt een heroverweging van de algemene benadering die

geldt voor terreinen bij overige kernen.

Nieuwe bedrijfsterreinen
Doelstelling:

- Bundeling van nieuwe bedrijvigheid bij steden en dragende

kernen.

Van de totaal beschikbare voorraad bevindt zich 62% in stede­

lijk gebied, 13% bij dragende kernen en 30% bij de overige

kernen. Het totaal bruto oppervlak en de voorraad in de overi­

ge kernen is meer dan het dubbele van wat in de dragende

kernen is gelegen.

Sinds 1996 is de voorraadpositie van de steden versterkt en

bij de overige kernen verminderd. In Zeeuwsch-Vlaanderen is

de voorraad bij de 'overige kernen' relatief groot en groten­

deels in particuliere handen. Het bundelingsbeleid komt hier

niet goed uit de verf. Bij dragende kernen is vooral de passie­

ve voorraad groter dan elders. Op de Bevelanden is de voor­

raad stedelijk bedrijfsterrein klein. In Goes liggen op het niveau

van streekplan en structuurplan reserves die toereikend zijn

voor de middellange termijn.

Lokale bedrijfsterreinen
Doelstelling:

- Beperking omvang lokale bedrijfsterreinen tot maximaal

5 hectare.

Het bundelingsbeleid stelt voor lokale bedrijfsterreinen grenzen

aan de ontwikkeling. Er zijn echter locaties waar de bedrijfs­

ontwikkelingen deze 5 hectare (royaal) overschrijden:

- Ontwikkelingen in Yerseke en Kruiningen; gekoppeld aan de

ruimte voor agri-en aquabusiness.

- Ontwikkelingen rond Heinkenszand; afgestemd binnen de

regiovisie voor Goes/Borsele/Kapelle.

- Ontwikkeling van het bedrijfsterrein De Poort te Reimerswaal.

- Grotere lokale terreinen die dateren van voor de totstand­

koming van het huidige streekplan. Ais voorbeelden zijn te

noemen: Stroodorpe, Kapellebrug, St Maartensdijk,

Breskens, Walsoorden en Poortvliet.

Het gaat hier om bedrijventerreinen die al een forse omvang

hadden en waarvan de ontwikkeling ook niet is bevroren. De

ontplooiing van deze terreinen en van de gevestigde bedrijven

moet binnen redelijke grenzen plaats kunnen vinden. De

begrenzing van 5 ha voldoet hier niet en vraagt om een

heroverweging. Hierbij moeten ook de effecten van de

Westerscheidetunnel op economische ontwikkelingen worden

meegenomen.

Revitaliseren van bestaande bedrijventerreinen
Doelstelling:

- Duurzaam ruimtegebruik door revitalisering van verouderde,

ondoelmatig geworden bedrijfsterreinen en door duurzame

bedrijfsvoering ais gevolg van herordening van de bedrijvig­

heid.

Met het revitaliseren van bedrijventerreinen in Zeeland is,

behalve ruimtewinst ook winst te behalen voor milieu en

verkeer en economie, door samenwerking van bedrijven en

gemeenten op allerlei gebieden. Die samenwerking kan

daarnaast ook bestaan in beveiliging van het terrein, het instel­

len van een terreinbeheerder ('Parkmanagement') die gerichte

acquisitie pleegt, onderhoud verzorgt en reststoffen verdeelt,

Provincie Zeeland 32

3.2 .2 Effecten van bedrijvigheid op de omgeving

- Aanbod bedrijventerreinen

- Effecten van bedrijvigheid op de omgeving

- Duurzame ontwikkeling en innovatie

Bedrijfsterrein op de schop.

gezamenlijk vervoer verzorgt, etc. Op de lange termijn zal

door goed beheer revitalisering niet meer nodig zijn.

Revitalisering van de volgende bedrijfsterreinen is in uitvoering:

- Schouwen-Duiveland: bedrijventerrein Zuidhoek:

- Terneuzen: bedrijventerrein Haarmanweg/Handelspoort

- Vlissingen: bedrijventerrein Baskensburg:

In de voorbereidingsfase zijn:

- Reimerswaal: bedrijventerrein Burenpolder.

- Goes: bedrijventerrein Poel II

- Kapelle: bedrijventerrein Smokkelhoek.

- Middelburg: bedrijventerrein Arnestein

- Middelburg: bedrijventerrein Ramsburg

- Vlissingen: Binnen/Buitenhavengebied

- Sluis: Stampershoek.

- Veere: Oude-Zandweg Westkapelle

- Veere: bedrijventerrein Karreveld Koudekerke.

De revitalisering van de bestaande bedrijfsterreinen ligt, voor

wat met rijkssubsidie aangepakt wordt, op schema.

Revitalisering van de andere terreinen komt bij de gemeenten

niet goed van de grond.

De ontwikkeling van bedrijvigheid heeft haar weerslag op de

omgeving. Naast economische groei gaat deze ontwikkeling

gepaard met milieubelasting. Deze effecten van bedrijvigheid

worden beperkt door eisen te stellen aan luchtkwaliteit,

bodemkwaliteit, geluidsbelasting, stankhinder, transportpreven-

tie en externe veiligheid.

Luchtkwaliteit
Doelstelling:

- De Zeeuwse industrie levert een aanzienlijke bijdrage aan de

vermindering van de uitstoot van verzurende stoffen.

- Uitstoot leidt niet tot overschrijding van de maximaal toelaat­

bare risico's. Op langere termijn, zo mogelijk voor 2010, mag

de streefwaarde hiervan niet meer overschreden worden.

De industrie heeft voor NOx een aanzienlijke reductie gereali­

seerd. In de periode 1990-2001 is de uitstoot van NOx door

de industrie gedaald van ca. 13 kton naar ca. 9 kton. Door

toepassing van SCR bij Hydro Agri wordt de uitstoot in 2004

verminderd met 1 kton/jaar. Bij de EPZ-centrale zal een instal­

latie worden gerealiseerd die leidt tot een afname in de uit­

stoot met ca. 3 kton/jr.

Naar verwachting zal in de nabije toekomst de reductie van

NOx via de emissiehandel lopen. Hierdoor zal de invloed van

de provincie op de belangrijke emissies van NOx beperkt zijn.

Op het gebied van handhaving en integrale afweging met

andere milieu-aspecten blijft de rol van de provincie van belang.

Zwaveldioxide wordt in Zeeland in grote hoeveelheid uitgesto­

ten. In het milieubeleidsplan is voor de industrie en de energie­

sector ais taakstelling opgenomen dat in 2010 de uitstoot nog

4,1 kton mag zijn. Inmiddels is het landelijk beleid gewijzigd.

De uitvoeringsnotitie ‘Erop of eronder’ is nu bepalend voor de

maatregelen bij de industrie. Dit houdt in dat de taakstelling

van 4,1 kton moet worden bijgesteld. Voor de EPZ-centrale

richt de inzet zich nu op de optimalisatie van de rookgasreini­

ging. Dit past in de lijn van de landelijke uitvoeringsnotitie.

Voor de aluminiumindustrie wordt in de notitie uitgegaan van

ontzwaveling van de emissies in de productiehallen. Pechiney

33

beschouwt deze maatregelen vooralsnog ais niet kosteneffec­

tief. In het Bedrljfsmllleuplan-3 is afgesproken voorlopig af te

zien van ontzwaveling. De reductie bij Pechiney is daarom nog

volledig onzeker. Wel is in de vergunning een studieverplichting

opgenomen.

Erop of eronder gaat voor de raffinaderijen uit van een plafond

van 14,5 kton in 2010. Total zal aan de benodigde reductie

een evenredige bijdrage moeten leveren. Voor Total en

Pechiney moet nog nader worden ingevuld welk aandeel aan

de landelijke taakstelling geleverd moet worden.

Perspectieven begin 2004
Total 2002: 4,2 kton (uit milieujaarverslag 2002)

EPZ 2006 e.v.: 1,28 kton (optimalisatie rookgasreiniging)

Pechiney 2005: 2,8 kton (bij volledige productie)

Nederland heeft zich, voor wat betreft koolwaterstoffen, in

Europees verband vastgelegd op een maximale emissie van

185 kton in 2010. In het Nationaal Milieubeleidsplan-4 is veilig­

heidshalve uitgegaan van een lagere inspanningsverplichting

van 163 kton. Verschillende branches hebben een reductieplan

opgesteld. Die plannen moeten worden vertaald naar de indivi­

duele inrichtingen. Dit loopt deels via de bedrijfsmilieuplannen.

De chemie heeft nog geen plan gereed; reducties zullen met

name via het vergunningenspoor moeten worden bereikt. In de

afgelopen jaren is in Zeeland veel aandacht besteed aan het

terugdringen van diffuse emissies. Met name via uitwerking

van het programma lekverliezen, gericht op de realisatie van

goede meet- en registratiesystemen bij bedrijven, zijn reduc­

ties gerealiseerd. Alle relevante bedrijven beschikken nu over

een operationeel meet-en registratiesysteem. Er zijn nog de

nodige onzekerheden over de omvang van de emissie.

Daarom zal de monitoring worden verbeterd om betrouwbaar­

heid van de emissiegegevens te verbeteren.

Het milieubeleidsplan noemt vier stoffen: PAK

(benzo(a)pyreen), etheen, fijn stof en fluoriden. Voor deze stof­

fen lag de streefwaarde niet binnen bereik. De PAK-emissies

landelijk en in het buitenland zorgen voor overschrijding van de

streefwaarde van benzo(a)pyreen. De streefwaarde bedraagt

0,01 ng/m3. Momenteel bedraagt de achtergrondconcentratie

ca. 0,1 ng/m3. Uit berekeningen bleek dat de invloed vanuit de

Gentse Kanaalzone aan de luchtkwaliteit in het zuidelijk deel

van de Kanaalzone beperkt is.

In de bebouwde omgeving zijn openhaarden, houtkachels en

verkeer bronnen van PAK in de buitenlucht. Lokaal kan er spra­

ke zijn van hogere concentraties dan de achtergrondwaarde.

Het is nog niet aan te geven of de streefwaarde in 2010 kan

worden bereikt. De achtergrondwaarde blijft de laatste jaren

ongeveer op hetzelfde niveau en er zijn aanzienlijke reducties

bij verschillende doelgroepen nodig om de achtergrondwaarde

verder te laten dalen. De uitstoot bij Pechiney (aluminiumindu-

strie is een bekende PAK-bron) lag tot 1997 op een laag

niveau. Daarna is deze uitstoot ais gevolg van bedrijfsinciden-

ten tijdelijk gestegen. Het doei is om in 2005 weer op het

niveau van 1996 uit te komen.

Etheen komt vrij bij DOW. Deze stof heeft effecten op planten.

In onderstaande figuur is de trend voor de uitstoot van etheen

weergegeven. Er is een aanzienlijke reductie te zien.

Emissie etheen in ton /jr

2000

1800

1600

1400

1200

1000

800

600

400

200
0

1985 1994 2001 2005 2010

jaren
□ Emissie etheen in ton/jr
■ Emissieprognose

De prognoses voor 2005 en 2010 zijn vastgelegd in het

bedrijfsmilieuplan van DOW.

VROM paste de normstelling voor etheen in 2003 aan. De

MTR-waarden (maximum daggemiddelde 9 ug/m3 en maximum

uurgemiddelde 300 ug/m3) zijn vervangen door een 95 per-

centielwaarde van de daggemiddelde concentratie over een

jaar van 50 ug/m3 en een 95-percentiel van de uurgemiddelde

concentraties over een jaar van 300 ug/m3. De streefwaarde

is niet herzien. Reden voor de wijziging was dat de oude MTR

waarden op basis van recent onderzoek te streng bleken te

zijn. Uit berekeningen voor de situatie na effectuering van

maatregelen blijkt dat de streefwaarde buiten het terrein van

DOW nog wordt overschreden.

Provincie Zeeland 34

Fijn stof is één van de belangrijkste luchtverontreinigingscom-

ponenten. In Zeeland wordt de norm voor het 24 uursgemid-

delde van aanwezig fijn stof (maximaal 35 dagen: 50 ug/m3)

overschreden. Dit is echter geen specifiek regionaal probleem.

De huidige achtergrondconcentratie in grote delen van

Nederland (uitgezonderd de noordelijke regio) leidt tot over­

schrijding van deze grenswaarde. Het rijk werkt, ais primair

verantwoordelijke overheid, aan een bestrijdingsplan fijn stof.

Dit is waarschijnlijk in 2004 gereed.

Onderstaande tabel geeft inzicht in de gemeten concentraties

fijn stof in Zeeland. Er is, over een langere periode gezien,

sprake van een licht dalende trend. Voor 2010 is een EU-

grenswaarde te verwachten van 20 ug/m3. Het lijkt niet moge­

lijk deze grenswaarde te halen. De natuurlijke achtergrondcon-

centraties zoals bodemstof en zeezout leveren al een belang­

rijke bijdrage. De grenswaarde voor het jaargemiddelde (40

ug/m3) wordt niet meer overschreden (zie onderstaande tabel).

Achtergrondconcentraties fijn stof in Zeeland

a>■o

60

50

40

20

10

0
1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

a>2
O)■o■o
101
o

- ♦ —Nieuwdorp
-■ -S a s van Gent

grenswaarde

De industrie is één van de belangrijke bronnen van fijn stof.

Daarnaast dragen verkeer (wegverkeer en scheepvaart) en bui­

tenlandse bronnen belangrijk bij aan de heersende niveaus. Het

milieubeleidsplan gaf aan, dat fijn stof afkomstig van de indu­

strie, in de planperiode specifieke aandacht zou krijgen. Er is

onderzoek gedaan naar de aard en omvang en toegepaste

stand van de techniek bij de Zeeuwse bedrijven. Dit resulteerde

in een beter inzicht in de emissies. Daarnaast zijn in het BMP-3-

traject studies opgenomen, gericht op het nemen van een aantal

concrete emissiebeperkende maatregelen.

In 2004 zal op basis van de inventarisatie en afspraken een

actieprogramma fijn stof voor de Zeeuwse industrie worden

opgesteld. De belangrijkste onderdelen van dit plan zijn: verbete­

ring van de meet- en registratie-inspanningen en inventarisatie

van bestrijdingsmogelijkheden bij belangrijke industriële bronnen.

Rond het Sloegebied en in het zuidelijk deel van de Kanaal­

zone is de fluorconcentratie verhoogd. In de Kanaalzone is dit

vooral het gevolg van bronnen in de Gentse Kanaalzone. Rond

het Sloegebied is de lokale industrie hiervan de oorzaak.

Omdat de niveaus boven het maximaal toelaatbare niveau lig­

gen, is verdere reductie van de uitstoot gewenst. Eventuele

effecten bij vee (belangrijke risicogroep) worden vroegtijdig

gesignaleerd via monitoring. De monitoring rond Sas van Gent

is in 2002 beëindigd; al een groot aantal jaren worden daar

geen effecten bij vee waargenomen. De niveaus in het zuidelijk

deel van de Kanaalzone liggen lager dan rond het Sloegebied.

Ook bij de huidige niveaus worden rond het Sloegebied geen

effecten op bij vee gesignaleerd.

Concentratie fluor in de buitenlucht in ug/m 3 per jaar

0,45I
.= 0,35

o 0,3

= 0,25a>

0,15ci>ocoo 0,05

1996 1997 1998 1999 2000 2001 2002

Jaar
— ♦ — Sas van Gent
— ■ — Nieuwdorp

MTR-waarde

Ten gevolge van de wijzigingen in ertssamenstelling is de uit­

stoot van zware metalen bij Thermphos gestegen. Een vergaan­

de reductie van deze uitstoot (met name lood, cadmium en

zink) is noodzakelijk om in 2007 aan de reductietaakstelling van

de chemische sector voor zware metalen te kunnen voldoen. In

het Bedrijfsmilieuplan-3 is een traject uitgezet, gericht op pro­

cesaanpassing en inzet van alternatieve grondstoffen. De uit­

voering loopt parallel aan een actualisering van de milieuvergun­

ning voor Thermphos. De provincie dringt er op aan dat de

maatregelen uiterlijk in 2007 gerealiseerd zijn. Verwacht wordt

dat de emissie met een factor 5 à 10 gereduceerd zal worden.

35

Bodemkwaliteit
Doelstelling:

A. Voortvarende aanpak uitvoering bodemonderzoek en

bodemsanering door het bedrijfsleven.

B. In 2005 zijn de saneringen van de 15 voormalige gasfa­

brieksterreinen afgerond.

A. Voortvarende aanpak uitvoering bodemonderzoek en

bodemsanering door het bedrijfsleven.

Bedrijven zijn binnen de zogenaamde BSB-operatie

(Bodemsanering in gebruik zijnde bedrijfsterrein) verplicht tot

bodemonderzoek van hun bedrijfsterreinen. Tot nu toe zijn 585

bodemonderzoeken door bedrijven uitgevoerd. De stichting

BSB-Zuid heeft ca 1000 bedrijven ais weigeraar gemeld bij de

provincie. Dit is 37% van de bedrijven die door de stichting zijn

aangeschreven voor bodemonderzoek. Naar verwachting zul­

len totaal zo'n 200 van deze 1000 bedrijven door de provincie

aangespoord moeten worden tot het verrichten van een (oriën­

terend) bodemonderzoek. In de loop van 2005 is deze opera­

tie afgerond. Bedrijven die op verzoek van de provincie een

inventariserend bodemonderzoek hebben uitgevoerd en waar­

voor nader onderzoek nog nodig is, krijgen hiervoor tot 2005

de gelegenheid.

Voor saneringen van verontreinigingen op bedrijventerreinen

geldt per 1 mei 2003, ais uitwerking van het landelijke

"Convenant Bodemsanering in gebruik zijnde en blijvende

Bedrijfsterreinen” , de Subsidieverordening Bodemsanering

Bedrijfsterreinen Zeeland. Aan een subsidietoekenning is een

saneringsplicht verbonden. Door de strenge voorwaarden is

het aantal bedrijven dat hier gebruik van kan maken erg laag

(tot nu toe een bedrijf). In 2005 zal deze provinciale verorde­

ning verdwijnen, omdat dan de Bedrijvenregeling een wettelijk

status krijgt. Gelijktijdig zal dan de regeling versoepeld

worden, zodat naar verwachting meer bedrijven van deze

subsidiemogelijkheid gebruik kunnen gaan maken.

B. In 2005 zijn de saneringen van de 15 gasfabrieken klaar.

De grondsanering van de 15 locaties van voormalige gasfa­

brieken vordert gestaag. Op negen locaties is deze sanering

gereed. Voor vier locaties is het saneringsplan afgerond, ter­

wijl deze planvorming voor twee locaties in voorbereiding is.

Het ziet er naar uit dat in 2005 alle grondsaneringen van de

15 gasfabrieken zijn afgerond. Het nazorgspoor (grondwater)

loopt dan nog een aantal jaren door.

Bodemsanering gasfabriek Oostburg.

Landelijk gezien loopt de provincie Zeeland daarmee voorop in

de saneringsoperatie van de voormalige gasfabrieksterreinen.

Geluidsbelasting
Doelstelling

A. In 2006 mogen niet meer inwoners van Zeeland hinder

hebben van geluid dan in 1985.

B. Tijdige zonering en sanering van industrieterreinen en

vliegveld.

A. In 2006 mogen niet meer inwoners van Zeeland hinder van

geluid hebben dan in 1985.

Geluid vormt een belangrijke hinderbron in de directe leefom­

geving van mensen. Naast bedrijven zijn er andere bronnen die

geluidsoverlast veroorzaken. De algemene kwaliteitsdoelstel­

ling voor Zeeland is in het milieubeleidsplan opgenomen. Het

aantal geluidgehinderden in Zeeland wordt afgeleid uit onder­

zoek van het Centraal Bureau voor de Statistiek (CBS). Het

CBS enquêteert daarvoor jaarlijks een aantal Zeeuwen. Uit

onderstaande figuur blijkt, dat er vanaf 1992/93 een dalende

trend is. Deze daling valt samen met de periode waarin de

sanering van verkeers- en industrielawaai actief is opgepakt.

Of er vanaf 1999 een wijziging in de trend optreedt, is nog

niet aan te geven. Het is nu nog niet te zeggen of de doel­

stelling wordt gehaald.

Provincie Zeeland 36

Thema Verstoring (geluid)

140

120
oo
i-H 100
+

LOooO)
i-H

$■oc

1985 1990 1995 2000

—♦ — Verstoring (geluid) —■ — Verstoring (geluid)
Zeeland Nederland

G eïndexeerde ontw ikke ling van h e t to ta a l aantal ge lu idgehinderden in Nederland en

Zeeland (index 1 9 8 5 = 100% l.

Rechtstreeks en via het milieuklachtennummer ontvangt de

provincie geluidhinderklachten. Het aantal klachten vanwege

provinciale bedrijven is de laatste jaren sterk gestegen. Dit is

vooral toe te schrijven aan twee locaties waar geklaagd wordt,

nl. rond Cerestar en het motorcrossterrein Axel (aandeel 57%).

De geluidsdruk van beide bronnen is echter niet toegenomen.

Vermoedelijk is er sprake van afname van de acceptatie door

omwonenden van deze geluidhinder.

250 i—

200 ----

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2
■ Vliegtuigen Mídden Zeeland ■ Scheepvaart ■ Kanaalzone ■ Agrarisch d>
■ Vli egtui gen m Pilatus vliegtuigen inBelgischekanaalzone
□ Verkeer ■ Overige veroorzakers □ Bedrijven
□ Sloegebied ■ Onbekend ■ Antwerps industriegebied

Aantal klachten per kalender jaa r gedurende de periode 1996-2002 m et een verdeling
naar oorzaak.

B. Tijdige zonering en sanering van industrieterreinen

en vliegveld.

De uitvoering van de saneringsprogramma's industrielawaai

blijft binnen de planning. Er zijn twee knelpuntsituaties aange­

meld bij het ministerie: het industrieterrein Terneuzen West

(de sloopvergunning voor een woning is een knelpunt) en de

Schelde- Buitenhaven (verplaatsing van scheepswerf De

Schelde is een knelpunt). Deze knelpunten hebben tot gevolg

dat de saneringsprocedure niet voor de afgesproken datum

(1-1-2003) kon worden afgerond.

De geluidzone rond het industrieterrein Vlissingen-Oost biedt

onvoldoende ruimte voor het vestigen van nieuwe bedrijven,

zoals die passen op een haven-industrieterrein. Een ambtelijke

werkgroep is bezig met de vraag of eventuele aanpassing van

de zone mogelijk is.

De in het milieubeleidsplan voor het vliegveld Midden-Zeeland

aangekondigde wijziging van de MER-plicht is uitgewerkt in de

Provinciale Milieuverordening. Het destijds afgesloten conve­

nant over de gebruiksintensiteit van het vliegveld is nu vervan­

gen door een overeenkomst. Hierdoor zijn de afspraken over

het aantal vliegbewegingen beter afrekenbaar. Landelijk is het

beleid voor kleine vliegvelden in beweging. Vermoedelijk krijgt

de provincie meer bevoegdheden. De ontwikkeling van dit

rijksbeleid is vertraagd, maar zal in 2004 worden opgestart.

Stankhinder
Doelstelling:

- In 2010 zijn maximaal 12% van de Zeeuwen gehinderd door

stank van industrie of verkeer.

Stank vormt een hinderbron in de directe leefomgeving van

mensen. Naast bedrijven zijn er andere bronnen die stank

Thema verstoring (stank)

160

140

120

100

1985 1990 1995 2000

— — Nederland
— Zeeland

Geïndexeerde ontwikkeling van het totaal aantal stankgehinderden in Nederland en
Zeeland (index 1985= 100%).

37

veroorzaken. In het milieubeleidsplan is de algemene kwali­

teitsdoelstelling voor Zeeland opgenomen.

Het aantal stankgehinderden in Zeeland wordt afgeleid uit

onderzoek van het CBS. Het CBS enquêteert daarvoor jaarlijks

een aantal Zeeuwen. Stankhinder vanwege verkeer of bedrij­

ven vertoont een dalende trend. De verwachting is dat de

hinder vanwege wegverkeer, ondanks volumegroei, ais gevolg

van technische verbeteringen aan de voertuigen verder zal

dalen.

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

■ Vliegtuigen Midden Zeeland □ Onbekend ■ Antwerps
■ Sloegebied ■ Kanaalzone industriegebied
□ Scheepvaart □ Belgische □ Agrarisch
■ Overige veroorzakers kanaalzone

□ Bedrijven

Aantal klachten over stank per kalenderjaar, m et een onderverdeling naar oorzaak.

De provinciale instrumenten voor beperking van stank zijn de

milieuvergunningverlening en de toetsing van ruimtelijke plan­

nen. Voor de vergunningverlening vormt de NeR de belangrijk­

ste richtlijn. Alle bedrijven voldoen aan de richtlijnen voor stank

uit de NeR. De klachten over bedrijven waarvoor de provincie

bevoegd gezag is, vertonen een grillig verloop.

Goederenstromen
Doelstelling:

- Transportpreventie door bundelen van goederenstromen en

beperken milieubelasting vanwege bedrijfsvervoer.

Het convenant 'Zeeland voor werkgelegenheid, duurzaamheid

en bereikbaarheid' richt zich op duurzame vervoerswijzen. De

partijen willen dat nieuwe bedrijven aan- en afvoer van goede­

ren gemiddeld voor zestig procent via spoor, water en buis

doen plaatsvinden. De recent vastgestelde beleidsnota

Buisleidingen wil het gebruik van buisleidingen stimuleren. Via

het project INCO Delta en via het Zeeuws actieplan goederen­

vervoer worden veilige en milieuvriendelijke modaliteiten, zoals

raii, pijpleidingen en binnenvaart gestimuleerd.

Sinds 1 juli 2003 is de herziene norm voor beheerssystemen

voor pijpleidingen (NEN-3650) van kracht. De leidingeigenaren

moeten nu een veiligheidsbeheersysteem (ISO-14001) ontwik­

kelen. Het project 'handhaven beheerssystemen voor de zes­

tien pijpleidingen' speelt in op de handhaving hiervan. In 2004

wordt hierover gerapporteerd.

Externe veiligheid
Doelstelling:

A. Risicobeheersing transport op Westerschelde.

B. Opstellen van een uitvoeringsprogramma externe veiligheid

(EV).

C. Opzetten van een veiligheidsbeheersysteem door bedrijven.

D. Verplaatsing van het spooremplacement Sas van Gent.

E. Ontwikkelen van veiligheidsbeleid voor het vliegveld

Midden-Zeeland.

A. Risicobeheersing transport op Westerschelde.

Uitgangspunt voor het ruimtelijk beleid op en rond de

Westerschelde is het terugdringen van risico's en het terug­

houdend omgaan met nieuwe ontwikkelingen. Voor reductie

van transportrisico is in 2003 een belangrijke stap gezet naar

transportbeperking van ammoniak. Door uitwisseling van

ammoniak in een internationaal samenwerkingsverband tussen

de bedrijven HAS en BASF is vooralsnog een afname van 15

tot 20% van het transport bij Vlissingen bereikt en dus een

Provincie Zeeland 38

substantiële afname van het veiligheidsrisico. In 2004 is de

actualisering van de externe veiligheidsrisico's gereed. Dan zal

het eventueel verder nemen van (bron)maatregelen worden

bezien. Ais uitgangspunt geldt, dat een eventuele verbreding

of verdieping van de Westerschelde niet mag leiden to t hogere

externe veiligheidsrisico's.

B. Opstellen van een uitvoeringsprogramma externe veiligheid

(EV).

Het externe veiligheidsbeleid heeft de laatste jaren een sterke

ontwikkeling doorgemaakt. Het Rijk kwam tot aanscherping

van bestaande normen en bereidt nieuwe wetgeving voor op

het gebied van registratie van en informatie over risicositu­

aties en -normen voor maximaal toelaatbaar risico. VROM

bevordert de implementatie van het nieuwe beleid, door de

financiering van een uitvoeringsprogramma met een looptijd

van twee jaar. De uitvoering krijgt vorm door regionale project­

plannen, waarin gemeenten onder regie van de provincie het

beleid gaan uitvoeren. Het programma loopt in 2004 en 2005,

waarna het rijk met een structurele oplossing voor de financie­

ring zal komen.

De nieuwe regelgeving vraagt om een bestuurlijke visie op het

omgaan met externe veiligheidsnormen en de afweging tussen

belangen van bedrijven en omwonenden. Deze beleidsvisie zal

ook de nieuwe verantwoordingsplicht voor het Groepsrisico

invullen. Voorjaar 2004 zal de provincie zo'n visie ais onder­

deel van het uitvoeringsprogramma opstellen. De visie kan ver­

volgens gebruikt worden ais een bouwsteen van het Integrale

Omgevingsplan en voor de op te stellen gemeentelijke visies.

Tot 2006 toetst de provincie de veiligheidsrisico's die bedrij­

ven veroorzaken aan de grenswaarde voor individueel risico en

groepsrisico. Voor 2004 is de Algemene Maatregel van

Bestuur "Besluit externe veiligheid inrichtingen” te verwachten,

met hierin opgenomen grens- en richtwaarden voor het

Plaatsgebonden Risico bij respectievelijk kwetsbare en minder

kwetsbare objecten. De grenswaarde stelt een harde grens

aan de uitbreidingsruimte van bedrijven met gevaarlijke stoffen

en de ruimtelijke ontwikkelingen van kwetsbare objecten in de

omgeving van die bedrijven. In een aantal gevallen zal dit lei­

den tot wijziging of intrekken van (delen van) vergunningen of

to t het saneren van kwetsbare objecten rond een bedrijf.

Dit traject moet voor 2010 zijn afgerond.

Het registratiebesluit en de daarmee samenhangende (digitale)

Risicokaart krijgen de komende jaren vorm en worden ingezet

bij de uitvoering van bovengenoemd besluit. Op nationaal

niveau is een ketenstudie gaande over de risico's van produc­

tie, transport en gebruik van de meest voorkomende gevaar­

lijke stoffen: chloor, Ipg en ammoniak. Hierover vindt

besluitvorming plaats in het voorjaar van 2004 en zal bezien

worden wat dit voor Zeeland betekent.

C. Opzetten van een veiligheidsbeheersysteem door bedrijven.

Vijftien bedrijven in Zeeland zijn op basis van het Besluit

Risico's Zware Ongevallen verplicht een veiligheidsbeheer­

systeem op te stellen. Samen met de Arbeidsinspectie en

Regionale Brandweer Zeeland beoordeelt en inspecteert de

provincie deze bedrijven. De samenwerking met brandweer en

arbeidsinspectie verloopt goed en het is wenselijk dat deze in

stand blijft. De inspecties toonden relatief veel tekortkomingen

aan, die door de bedrijven verbeterd zijn of nog verbeterd

moeten worden. Om voldoende aandacht te houden voor

veiligheid blijft het uitvoeren van inspecties nodig, ook bij de

koplopers. Deze inspecties hebben tevens geleerd, dat de

vergunningen meer aandacht moeten geven aan veiligheid.

Hiertoe is binnen de provincie een project gestart.

D. Verplaatsing van het spooremplacement Sas van Gent.

De gemeente deed onderzoek naar twee mogelijke locaties

voor het spoorwegemplacement Sas van Gent.

Deze verplaatsing is vooral afhankelijk van rijksgeld. Begin

2003 hebben gemeente en provincie het project aangemeld

voor een VROM-bijdrage. Het resultaat hiervan is nog niet

bekend.

E. Ontwikkelen van veiligheidsbeleid voor het vliegveld

Midden-Zeeland.

Bij het vaststellen van de externe veiligheidsrisico's is uitge­

gaan van de 45000 vliegbewegingen. Dit is vastgelegd in de

overeenkomst met het vliegveldbestuur. Momenteel zijn er

minder vliegbewegingen. Bij het maximaal aantal bewegingen

komt een groter deel van een camping binnen de IO 6 contour

te liggen. Op voorwaarde dat de rijksoverheid zich maximaal

inspant om de gevoelige bestemmingen binnen die contour

zoveel mogelijk te beperken is hiermee ingestemd. De keuze

voor een structurele oplossing, het draaien van de start- en

landingsbaan, staat echter voorop. Binnen de gebiedsvisie

Veerse Meer worden de mogelijkheden hiertoe verkend.

39

3.2 .3 Duurzame ontwikkeling en innovatie

- Aanbod bedrijventerreinen

- Effecten van bedrijvigheid op de omgeving

- Duurzame ontwikkeling en innovatie

Duurzame ontwikkeling en innovatie gaan hand in hand om

ecologische en sociale ambities te combineren, zodat ook de

generaties na ons een prettige leefomgeving hebben. Dit komt

tot uiting in ontkoppeling van milieu en economie, duurzaam

ondernemen en doelmatig omgaan met grondstoffen, water en

energie. Hier liggen belangrijke taken en mogelijkheden. Door

te waken voor economische groei tezamen met het beperken

van de milieubelasting door deze bedrijven, wordt via meerde­

re sporen een duurzame bedrijfsvoering gestimuleerd.

Ontkoppeling Milieu en Economie
Doelstelling:

- Economische groei met tegelijkertijd een vermindering van

de milieubelasting/mindere groei van de milieudruk.

Uitgangspunt voor een duurzame economische ontwikkeling is

het streven naar ontkoppeling van milieu en economie. Dat wil

zeggen economische groei en tegelijkertijd vermindering van

de milieubelasting. Via een verkennende studie is nagegaan in

hoeverre er op regionale schaal sprake is van ontkoppeling

van economische groei en milieubelasting. Met behulp van een

'ontkoppelingsindicator' is dit in beeld gebracht. Uitgegaan is

van de benadering die het rijk in haar milieuprogramma's pre­

senteert. Dit blijkt echter niet zonder meer toepasbaar te zijn

op regionaal niveau. Met name het prognosedeel kan bij toe­

passing van de landelijke systematiek tot verkeerde conclusies

leiden.

Terugkijkend naar de periode 1990-2000 blijkt, dat voor de

verschillende milieuthema's sprake is van absolute ontkoppe­

ling (neerwaartse trend milieudruk tegenover economische

groei). Uitzondering hierop vormt het thema klimaat. Ten

opzichte van het basisjaar 1996, dat in het milieubeleidsplan

wordt gehanteerd, zijn de emissies van klimaatgassen in 2000

nagenoeg gelijk gebleven. Een opmerkelijk verschil met lande­

lijke trends is dat scheepvaart in Zeeland een grotere rol in de

emissies speelt. Dit heeft tot gevolg dat de dalende trend voor

verzuring in Zeeland lager uitkomt dan de landelijke trend.

Uit de studie kan voorzichtig geconcludeerd worden, dat op

onderdelen herkoppeling op kan gaan treden.

Niet ieder type milieuprobleem kan gerekend kan worden tot

het provinciaal schaalniveau (het maakt bijvoorbeeld niet uit of

CO2 vrijkomt in Zeeland of Drenthe). Dit betekent dat het

thema ontkoppeling/herkoppeling uitgewerkt moet worden

naar thema's die er op provinciale schaal toedoen. Dit zal

gebeuren in het kader van het omgevingsplan. Ais leidraad

wordt daarbij het advies van de VROM-Raad (2002) over ont­

koppeling gehanteerd.

Vanwege de grote onzekerheden over de prognose wordt hier­

na alleen de trend tot 2000 gepresenteerd. Op basis van de

ervaringen uit dit proefproject wordt nog een beslissing geno­

men of en hoe deze aanpak wordt voortgezet. Dit gebeurt in

samenhang met de besluitvorming over de toepassing van een

duurzaamheidsbalans.

Thema Klimaat

140

I 40
- 20

0 1 ,---

1990 1995 2000

—♦— Klimaat Zeeland
—■ — Klimaat Nederland

Geïndexeerde ontwikkeling van de uitstoot van broeikassen, in Nederland en Zeeland
(index 1990 = 100%).

Thema Verzuring

120

100

80

60

40

20

0 4—
1985 1990 1995 2000

—♦— Verzuring Zeeland
- ■ —Verzuring Nederland

Geïndexeerde ontwikkeling van de uitstoot van verzurende stoffen, in Nederland en
Zeeland (index 1985 = 100)%.

Provincie Zeeland 40

Thema Verspreiding lucht (HTP van 13
geselecteerde prioritaire stoffen naar lucht)

120

80

60

40

20

0
1990 1992 1994 1996 1998 2000 2002

HTP van 13 geselecteerde prioritaire stoffen naar lucht

Geïndexeerde ontwikkeling van 13 geselecteerde stoffen die door grote bedrijven in
Zeeland worden uitgestoten (index 1990 = 100%). In de berekening van de jaarlijkse
uitstoot is naast de hoeveelheden die worden uitgestoten de giftigheid van de verschil­
lende stoffen verwerkt. (HTP: humane toxiciteit potentieel).

Thema Verspreiding water (emissie van 6
geselecteerde prioritaire stoffen naar water)

120

100oo
i-H

II

OO)O)
i-H

X0>■ön

1990 1992 1994 1996 1998 2000 2002

Emissie van 6 geselecteerde prioritaire stoffen naar water

De geïndexeerde ontwikkeling van 6 geselecteerde stoffen die door grote bedrijven op
het oppervlaktewater worden geloosd (index 1990 = 100%).

Thema Verstoring

140

120

II

LO
00O)
i-H

X0>■ön

1985 1990 1995 2000

♦ Verstoring Zeeland ■ Verstoring Nederland
(exclusief overlap) (exclusief overlap)

Geïndexeerde ontwikkeling van het totaal aantal gehinderden (stank en geluid), in
Nederland en Zeeland (index 1985 = 100%.

Bron: Ontkoppeling van milieu en economie in de provincie Zeeland, TNO m aart 2004,

rapport 200 4 /09 4 .

Duurzaam ondernemen
Duurzaam ondernemen legt het accent van de zorg voor de

kwaliteit van de leefomgeving bij de bedrijven. Dit komt tot

uiting in de bedrijfsvoering en de bewaking daarvan, het doel­

matig omgaan met grondstoffen, water en energie.

Onder duurzaam ondernemen valt een scala van vernieuwende

benaderingen, zoals ketenaanpak, milieugericht productont­

werp, productmilieuzorg en het realiseren van duurzame bedrij­

venterreinen. Hierbij staan niet langer de productieprocessen

centraal, maar wordt de aandacht verlegd naar de producten.

Samenwerking tussen bedrijven in ketens en op bedrijventer­

reinen speelt hierbij een belangrijke rol. Naast ecologische en

economische aspecten komen ook sociale aspecten in beeld.

Kenmerkend is verder dat het voor de overheid een stimule-

ringsspoor is. Bedrijven die op weg gaan naar duurzaam

ondernemen kunnen daartoe niet worden gedwongen; de Wet

milieubeheer biedt er geen basis voor. Uit onderzoek blijkt dat

bedrijven hiervoor kiezen, omdat dit met name perspectief

biedt op economische waardecreatie, reputatieverbetering en

synergie en samenhang tussen de bedrijfsonderdelen.

Doelstelling:

A. Stimulering van milieuverslag van bedrijven en bedrijfs­

milieuplannen.

B. Bevordering van duurzaam ondernemen bij de grote

industriële bedrijven.

C. Inrichting van duurzame (haven)industrieterreinen.

D. Bevordering van duurzaam ondernemen binnen het

Midden- en Kleinbedrijf.

E. Gemeenten betrekken bij provinciale MKB-projecten.

A. Stimulering van milieuverslag van bedrijven en bedrijfsmilieu­

plannen.

Het milieujaarverslag vormt voor bedrijfsleiding en overheden

de informatiebron om milieubeleid van bedrijven te evalueren.

De provincie besteedt veel aandacht aan de validatie ervan.

Dit gaat in nauwe samenwerking met de waterkwaliteits­

beheerders. Voor de meet- en registratiesystemen wordt

gebruik gemaakt van landelijk ontwikkelde monitoringproto-

collen. Hierover vindt met alle relevante bedrijven overleg

plaats. De verdere uitwerking van het Elektronisch milieu­

jaarverslag zal nog de nodige inspanningen vergen. Het

elektronisch verwerken van milieujaarverslagen geeft een

sterke kwaliteitsverbetering door lagere administratieve

kosten, meer gebruiksgemak, een overzichtelijke vorm van

41

efficiencycontrole en snellere beschikbaarheid van gegevens.

Bedrijfsmilieuplannen zijn een methode om de milieudoelen van

een milieuzorgsysteem te beschrijven. Onderwerpen op het

gebied van duurzame bedrijfsvoering gaan er deel van uitma­

ken. Eind 2003 zijn de procedureafspraken voor deze plannen

afgerond. Via voortgangsgesprekken met de doelgroep zal de

ontwikkeling van duurzaamheid in beweging blijven. Voor een

groot aantal bedrijfstakken, zoals de chemische industrie en

de basismetaal industrie, zijn landelijke convenanten gesloten

over de reductie van de milieudruk tot 2010. De individuele

bedrijven vertalen de afspraken in inspanningen die worden

vastgelegd in een bedrijfsmilieuplan.

Inmiddels hebben alle convenantbedrijven in Zeeland een

derde generatie bedrijfsmilieuplannen opgesteld en zijn de

plannen door de provincie beoordeeld. Een eerste optelsom

van alle BMP's leert wel dat er sprake is van een groot aantal

maatregelen en studies. In totaal gaat het om ongeveer 250

maatregelen en 100 studies. In totaliteit zijn er ongeveer 450

acties voorzien. In de diverse bedrijfsmilieuplannen zijn er ook

maatregelen te onderscheiden welke wat meer impact heb­

ben. Hierbij kan er onder meer gedacht worden aan de realisa­

tie van een selectie katalytische reductie bij Hydro Agri Sluiskil.

Deze maatregel levert een reductie op van ongeveer 600 ton

NOx per jaar. Bij DOW Benelux zijn er diverse maatregelen

voorzien om de oplosmiddelemissie in de DOWIexfabriek sterk

te reduceren.

Op het gebied van duurzaam ondernemen zijn er op tai van

plaatsen ankers geplaatst die voldoende grip bieden om duur­

zaam ondernemen de komende jaren nadrukkelijk op de

overlegagenda te houden met het bedrijf. De rode draad daar­

bij is Product Stewardship. Op middenlange termijn moet de

vraag beantwoord worden of het 'instrument' bedrijfsmilieuplan

al dan niet in gewijzigde vorm voortgezet wordt. De vraag is

of het effectief is om de resterende inspanningen, die soms

anders van karakter zijn dan de huidige saneringsmaatregelen,

of die slechts bij een enkel specifiek bedrijf gerealiseerd

moeten worden, via de huidige lijn te blijven agenderen.

Via de convenantlijn zijn tot nu toe belangrijke reducties

gerealiseerd.

B. Bevordering van duurzaam ondernemen bij de grote

industriële bedrijven.

De chemische industrie stemde in 2001 in om de derde gene­

ratie bedrijfsmilieuplannen uit te breiden met een paragraaf

duurzaam ondernemen. Omdat dit de bedrijfsstrategie raakt,

is specifiek voor het management van de grote bedrijven een

tweedaagse bijeenkomst georganiseerd met inleidingen vanuit

het bedrijfsleven, de financiële sector en wetenschappelijke

wereld.

Alle bedrijven beschikken inmiddels over een herkenbare para­

graaf duurzaam ondernemen in het BMP-3. Rode draad daarbij

is het in de planperiode invoeren van Product Stewardship (pro-

ductmilieuzorg). Dit kan voor deze bedrijven worden beschouwd

ais een concrete stap richting duurzaam ondernemen.

Op initiatief van de provincie start in februari 2004 een

"Masterclass duurzaam ondernemen” voor de grote industriële

bedrijven. Het initiatief is een vervolg op het, in opdracht van

provincie Zeeland, uitgevoerde onderzoek "Duurzaam onderne­

men in Zeeland, de behoeften van de bedrijven” . Uit dit onder­

zoek blijkt dat bedrijven behoefte hebben om samen en van

elkaar te leren over het implementeren van duurzaam onderne­

men en om vanuit de activiteiten op het gebied van

Responsible Care / Product Stewardship het bredere begrip

maatschappelijk verantwoord ondernemen Ínhoud te geven.

In het masterclass-project - dat samen met de VNCI wordt

georganiseerd - wordt hier in een vijftal bijeenkomst Ínhoud

aan gegeven.

C. Inrichting van duurzame (haven)industrieterreinen.

Samenwerking tussen bedrijven en overheden is een kansrijk

spoor om duurzaam ondernemen vorm te geven. Zowel op de

grote industrieterreinen ais op enkele gemeentelijke bedrijven­

terreinen zijn projecten gestart. Op de gemeentelijke terreinen

is meestal sprake van revitaliseringprojecten, waarbij specifiek

Provincie Zeeland 42

aandacht wordt besteed aan duurzaamheid. Bij deze projecten

wordt tevens nagegaan of parkmanagement ais instrument

ingezet kan worden om veroudering van terreinen te voorko­

men. Begin 2003 is het project "Vitaal Sloegebied en

Kanaalzone” van start gegaan. Het project is gericht op het

bevorderen van een duurzame ontwikkeling in beide industrie­

gebieden. In het project participeren vertegenwoordigers van

overheid, bedrijfsleven en maatschappelijke organisaties. Het

project loopt van 2003 tot en met 2005 en is een samenwer­

king van Zeeland met Oost- en West-Vlaanderen in het kader

van het EU Interreg III programma "Milieuclusters op bedrijven­

terreinen” in de Euregio Scheldemond. Het project bouwt voort

op het reeds uitgevoerde project "Milieu en Economie” in

Zeeland.

De initiatieven die in Zeeland ter hand zijn genomen, staan in

onderstaande kader vermeld.

D. Bevordering van duurzaam ondernemen binnen het

Midden- en Kleinbedrijf.

Provinciale projecten met het MKB beperkten zich tot voor

kort to t afval- en energiepreventie. In het project "Duurzame

kansen voor het Zeeuwse MKB” is nu de horizon verbreed.

In 2002 vormde het de start om samen met het MKB

duurzaamheid vorm te geven. Het project omvatte de

volgende onderdelen:

- De bruikbaarheid van de MKB-milieubarometer nagaan bij

15 pilot-bedrijven, ais aanzet voor het Zeeuwse MKB om

invulling te geven aan het begrip 'duurzaam ondernemen'.

- Kansrijke ketens en branches voor vernieuwende benaderin­

gen (ketenaanpak, milieugerichte productontwikkeling, enz.)

in beeld brengen.

- Het profiel van de MKB-sectoren in Zeeland schetsen,

inclusief energiegebruik en milieudruk.

Op basis van de ervaringen wordt nu, samen met alle betrok­

kenen, een "Stategie- en uitvoeringsplan 2004-2008” opge­

steld. De strategie om het MKB te ondersteunen op weg naar

duurzaamheid richt zich op drie sporen, twee voor de korte

termijn, en een voor de langere termijn. De belangrijkste

doelstellingen voor de korte termijn zijn:

- Zoveel mogelijk bedrijven bereiken en deel laten nemen aan

het milieubarometer-traject;

- Een aantal kansrijke bedrijven een duurzaam innovatietraject

laten doorlopen, om ais voorbeeld te dienen voor anderen;

Zeeland ais proeftuin voor duurzame innovatie;

- Lessen leren en kennis verspreiden met betrekking tot

bovengenoemde trajecten.

Het derde spoor voor de langere termijn behelst een proces-

aanpak. Tussen partners en met MKB-doelgroepen wordt

gewerkt aan structuurversterking door het opzetten van over­

leg- en samenwerkingsstructuren, het vormgeven van kennis­

management en transitietrajecten.

E. Gemeenten betrekken bij provinciale MKB-projecten.

Gemeenten kunnen ais bevoegd gezag duurzaam ondernemen

bij MKB-bedrijven bevorderen. De provincie ondersteunt

gemeenten door het organiseren van informatiebijeenkomsten

en het betrekken bij provinciale MKB-projecten. Deze inzet is

onder meer gericht op het beter benutten van de SAM-subsi-

dieregeling en het toepassen van de verruimde reikwijdte van

de Wet milieubeheer. Daarnaast zijn de gemeenten geïnfor­

meerd over de lopende MKB-projecten, zoals de milieubarome-

ter. De overheden in Zeeland gaan tevens zelf, ais bedrijf,

gezamenlijk een project 'Milieubarometer' starten.

Optimaliseren waterketen
Doelstelling:

- Zuiniger en/of doelmatiger omgaan met water.

Hierbij gaat het om drinkwater, regenwater, grondwater en

oppervlaktewater. Beoogd wordt de maatschappelijke kosten

te verminderen, door lagere kostprijs van het water, minder

schade voor economische functies ais gevolg van verdroging,

maar ook het voorkomen van verdroging van de natuur.

De technische ontwikkelingen op het gebied van membraan­

technologie brengen de mogelijkheden voor korte kringlopen

van water dichterbij. Hergebruik van water in industriële pro­

cessen neemt daardoor toe. Hergebruik van effluent van

gemeentelijke zuiveringsinstallaties komt ook steeds meer in

Initiatieven Vitaal Sloegebied en Kanaalzone
- organiseren masterclass duurzaam ondernemen

- uitvoeren enquête duurzaam ondernemen MKB-bedrijven

en grote bedrijven

- uitvoeren haalbaarheidsstudie benutting waterzuivering

Heros door HAS

- afronden reststoffenregister makelaarsproject

- opstellen duurzaamheidsindicatoren

-verkennen mogelijkheden intensief ruimtegebruik

-verkennen mogelijkheden modal shift richting binnenvaart

- verkennen toepassingsmogelijkheden stolpconcept

43

beeld. Er lopen in Zeeland enkele studies op dit vlak en de ver­

wachting is dat deze binnenkort in concrete maatregelen wor­

den omgezet. Het effluent van zuiveringsinstallaties kan een

substantiële bron van zoet water zijn.

Daarnaast vindt ook het scheiden van regen- en rioolwater aan

de bron steeds meer ingang. Een wezenlijke doorbraak is ech­

ter nog niet gemaakt. De provincie stak tot op heden weinig

energie in de voorgenomen stimulerende en intermediaire rol

op dit terrein. Er is nog geen apart overlegplatform op dit

gebied samengesteld. Om de doelstelling te verwezenlijken is

extra inzet van menskracht en geld nodig op de volgende

terreinen:

- Afkoppelen van regenwaterstromen van het rioolwaterstelsel.

- Hergebruik van effluent van communale zuiveringsinstallaties.

- Samenwerking en organisatorische bundeling gericht op

grotere efficiency in de waterketen.

Ook de volgende aspecten moeten daarbij aandacht krijgen:

- Stimuleren van meer afkoppelen door financiële prikkels (bijv.

subsidieregeling van het waterschap).

- Afspraken maken over monitoring en evaluatie voortgang

afkoppelen.

- Bevorderen van en (financieel) deelnemen in pilotprojecten

afkoppeling.

- Stimuleren en op gang brengen van optimalisatieprojecten in

de waterketen (financieel ondersteunen, instellen platform).

Energiebesparing en windenergie
Doelstelling:

A. Energiebesparing door de industrie, waardoor in 2006

1,6 Mton CO2 -equivalenten minder worden uitgestoten

dan in 1996.

B. Uitvoering van het Convenant Benchmarking Energie

Efficiency en de tweede generatie Meerjarenafspraken

(MJA-2).

C. In 2010 tenminste 250 MW aan windvermogen in Zeeland.

A. Energiebesparing door de industrie (algemeen).

Het provinciale energiebeleid is vastgelegd in het milieubeleids­

plan. Algemeen geldt dat de Zeeuwse industrie energie-inten-

sief is. Er wordt dus een belangrijke bijdrage geleverd aan de

uitstoot van CO2. Daarnaast vindt een substantiële emissie van

andere klimaatgassen plaats. In het milieubeleidsplan is een

besparlngsdoelstelllng opgenomen van 2,8 Mton C02-equiva-

lenten in 2006 t.o.v. 1996. Door energiebesparing moet in

2006 1,6 Mton C02-equivalenten minder worden uitgestoten

dan in 1996. De bijdrage van de overige broeikasgassen aan

de besparingsdoelstelling, 1,2 Mton, wordt door de ombouw

van de zijvoeding naar de middenvoeding door Pechiney gere­

aliseerd. In 2003 is deze voltooid.

De C02-uitstoot bij de industrie vanaf 1996 tot aan 2001daalt

enigszins. Overigens is recent gebleken dat de onnauwkeurig­

heid in het cijfermateriaal groter is dan werd verondersteld.

Hierdoor is het lastig over de haalbaarheid van het doei in

2006 uitspraken te doen. De verwachting is wel dat door

capaciteitsuitbreiding het behalen van de doelstelling voor

2006 onder druk zal staan.

De energie-efficiencyindex van de Zeeuwse industrie bedroeg

in 2000: 77,4% (index 1989). De landelijke doelstelling voor

de Nederlandse industrie ais geheel was 80% (index 1989).

Dit betekent dat de Zeeuwse industrie ruim aan het doei heeft

voldaan. Na 2000 wordt de hoofdlijn voor energiebesparing

bepaald door het Benchmarkingtraject en het MJA-2 traject.

B. Uitvoering van het Convenant Benchmarking Energie

Efficiency en de tweede generatie Meerjarenafspraken

(MJA-2).

De energiebesparing bij de industrie loopt via de uitvoering

van het Convenant Benchmarking Energie Efficiency (BM) en

de tweede generatie Meerjarenafspraken (MJA-2). De provincie

beoordeelt de door de bedrijven opgestelde plannen tot ener­

giebesparing en, indien bedrijven niet toetreden tot het

BM/MJA-2 traject, wordt een gelijkwaardig alternatief via het

vergunningenspoor geëist.

De benchmark is na enige aanloopproblemen goed op gang

gekomen. Alle potentiële benchmarking-bedrijven doen nu

mee. De maatregelen in de Energie-efficiencyplannen die

bedrijven verplicht moeten opstellen, hebben van 2000 t/m

2003 0,7 Mton CO2 vermeden. In absolute zin is de CO2

-emissie gestegen, voornamelijk veroorzaakt door een uitbrei­

ding ethyleenproductiecapaciteit van de krakers van Dow in

2002. Ter voorbereiding op de tweede generatie Energie

Efficiency Plannen (2005) zullen in 2004 de bedrijven nieuwe

benchmark-studies uitvoeren. De landelijke ontwikkelingen op

het gebied van CO2 (C02-handel) vragen hierbij aandacht.

De tweede generatie meerjarenafspraken (MJA-2) is pas in

2002 opgesteld. De eerste M JA liep van 1999 t/m 2000. De

provincie heeft een schatting gemaakt van het aantal bedrijven

dat in aanmerking kan komen voor een dergelijke overeen­

komst. Dat zijn er 18. Zes van de 18 bedrijven hebben een

meerjarenovereenkomst getekend. Drie daarvan hebben een

Provincie Zeeland 44

energiebesparingsplan ingediend. Voor bedrijven die niet toe­

treden tot de meerjarenovereenkomst is of wordt in de milieu­

vergunning een gelijkwaardig alternatief opgenomen. Tot nu

toe liet één bedrijf een scan uitvoeren naar de mogelijkheden

op het terrein van de verbredingsthema's. Aan MJA-2 zijn zoge­

naamde verbredingsthema's toegevoegd waardoor het moge­

lijk is ook besparingsmogelijkheden in de keten of bijvoorbeeld

het transport mee te laten tellen in de besparingsopgave. De

verwachting is dat deze verbredingsthema's veel meer in de

tweede generatie aan de orde zullen komen.

De energiesector levert via uitbreiding van de meestook van

secundaire brandstoffen (schone en niet schone biomassa)

een bijdrage aan de reductie van de uitstoot van CO2. In de

EPZ-centrale kan op basis van de verleende vergunning to t ca

20% aan deze brandstoffen worden mee gestookt. De milieu­

vergunning stelt regels voor het meestoken. Deze zijn onder­

meer gebaseerd op de in het milieubeleidsplan opgenomen

criteria voor ondermeer de stookwaarde. Wat betreft de uit­

stoot voldoet de EPZ-centrale ruim aan de emissie-eisen uit

het ontwerp-BVA (meestoken niet-schone biomassa) en BEES-

A (kolen en schone biomassa).

Een aandachtspunt voor de toekomst is de verdere uitwerking

van criteria op het gebied van duurzaamheid, ondermeer ten

aanzien van biomassa-import. Thans worden al duurzaamheid-

criteria gehanteerd. De provincie wil bij de verdere uitwerking

van deze criteria ook de 'traditionele brandstof kolen mee­

nemen.

25

20

15 1“

10 —

s 5 —

Windturbines.

jaar 2010 tenminste 1500 MW aan windvermogen in

Nederland op landlocaties gerealiseerd te hebben. Voor de

provincie Zeeland is de inspanningsverplichting 205 MW.

In streekplan en milieubeleidsplan wordt gekozen voor een

inspanningsverplichting tot 250 MW.

In de in 1999 vastgestelde streekplanuitwerking 'Windenergie'

is het provinciale beleid opgenomen ten aanzien van windener-

gieprojecten. Uitgangspunt van het ruimtelijk beleid blijft de

concentratiegedachte; de industriegebieden Vlissingen-Oost en

Kanaalzone vormen daarin, samen met de stormvloedkering

Oosterschelde, de kern. Verder worden een aantal locaties

opgeschaald en enkele projecten ais landmark ontwikkeld.

In de komende tijd zit de 'spanning' voornamelijk in het ade­

quaat kunnen afronden van procedures en in de daadwerkelijke

u -1—1— <— 1— <—
1 9 9 0 1995 1996 1997 1998 1999 2000

■ Chemie □ Verkeer en vervoer Gerealiseerd 60 MW

□ Overige industrie ■ Consumenten & diensten Bouw in voorbereiding 37,5 MW
■ Raffinaderijen □ Landbouw Planologische procedure 65 MW
□ Energiesector Procedure in voorbereiding 115,5 MW

Verdeling b ijd rage C02-betasting Totaal 278 MW

C. In 2010 tenminste 250 MW aan windvermogen In Zeeland.

Rijk, provincies en gemeenten kwamen in 2001 overeen in het

Gezien de omvang van de plannen is de provincie goed op

weg om de taakstelling te halen.

45

3.3 Belangrijkste conclusies ten aanzien van
bedrijvigheid

De bundeling van bedrijvigheid bij steden en dragende kernen

ontwikkelt zich gunstig op Walcheren en bij Tholen en

Zierikzee. Op de Bevelanden en in Zeeuwsch-Vlaanderen

vraagt dit aandacht.

Binnen de ruimtelijke planvorming lijkt de voorraad bedrijfs­

terreinen voldoende om te kunnen voldoen aan de vraag in de

nabije toekomst. Bewust ruimtegebruik is hierbij een aan­

dachtspunt, waarbij aangesloten wordt op de functie van de

bedrijfsterreinen. Voor een aantal lokale bedrijfsterreinen

voldoet de gestelde begrenzing van de maximale omvang tot

5 ha niet aan de plaatselijke realiteit. De functie van deze

terreinen moet heroverwogen worden. De revitalisering van

bestaande bedrijfsterreinen ligt, na een aanvankelijk trage

start, voor gesubsidieerde projecten nu op schema.

In samenwerking met bedrijven wordt daarbij de mogelijkheid

onderzocht parkmanagement in te zetten ais instrument om

veroudering van terreinen te voorkomen. Niet-gesubsidieerde

projecten komen nauwelijks van de grond.

Het bodemonderzoek door bedrijven naar verontreinigde

bedrijfsterreinen loopt beduidend achter. Zo moet een derde

deel van de bedrijven worden aangespoord.

Ontwikkeling van bedrijvigheid heeft in het algemeen effecten

op de omgeving. Ais specifiek project is binnen de zeehaven­

functie van Vlissingen-Oost ingezet op de komst van de

Westerschelde Container Terminal. Met name de effecten van

een dergelijke terminal voor de omgeving kwamen terug in de

uitspraak van de Raad van State en dwingen tot een heroriën­

tatie.

Overigens worden al verschillende sporen ingezet om het

effect van bedrijvigheid op de omgeving te beperken. Het gaat

dan om beleid dat ingrijpt op de huidige bedrijfsvoering via

bedrijfsvergunningen, bedrijfsmilieuplannen en handhaving.

Vanuit die optiek kreeg het terugdringen van diffuse emissies

van koolwaterstoffen de laatste tijd veel aandacht, met name

door het uitwerken van het programma lekverliezen. Ook de

ontzwaveling van emissies is voor enkele bedrijven een duide­

lijk actiepunt. Voor etheen wordt de streefwaarde buiten het

betreffende bedrijfsterrein nog overschreden. Verder is de

energiebesparing bij de industrie goed op gang gekomen. Dit

loopt via het Convenant Benchmarking en de tweede generatie

Meerjarenafspraken: inmiddels doen alle betrokken bedrijven

mee. Alleen de tweede generatie Meerjarenafspraken liep een

aanzienlijke vertraging op, slechts zes van de achttien bedrij­

ven ondertekenden deze overeenkomst. Voor bedrijven die

niet toetreden wordt in de vergunning een gelijkwaardig traject

opgenomen.

Reductie van CO2 in de energiesector kan ondermeer via

meestook van secundaire brandstoffen (biomassa) worden

bewerkstelligd. De verwachting is echter dat door capaciteits­

uitbreiding de te behalen doelstelling onder druk zal komen te

staan.

Binnen het beleidsveld energie is ingezet op het realiseren van

windvermogen in Zeeland. Uitgangspunt voor het ruimtelijk

beleid is hierbij de concentratiegedachte. Tot nu toe is 60 MW

gerealiseerd en 37,5 MW in voorbereiding, terwijl er plannen

zijn voor 180 MW.

Het aantal klachten over geluid is in twee specifieke situaties

sterk gestegen. De geluidsdruk van beide bronnen is echter

niet toegenomen. Vermoedelijk is er sprake van afname van

de acceptatie door omwonenden van deze geluidhinder.

Naast beleid gericht op vergunningverlening en handhaving

blijft duurzame ontwikkeling van de bestaande en de te ontwik­

kelen bedrijvigheid in beweging via duurzaam ondernemen en

bedrijfsinnovatie, waardoor de effecten op de kwaliteit van de

leefomgeving beperkt blijven. Ook het MKB, dat wordt betrok­

ken bij duurzame ontwikkeling, door middel van informatie, sti­

mulering en educatie. Het project 'Vitaal Sloegebied en

Kanaalzone' richtte zich vooral op duurzame ontwikkeling van

beide industriegebieden. De inzet op doelmatig omgaan met

water leidde tot hergebruik in industriële processen, het schei­

den van regen- en rioolwater aan de bron, de afkoppeling van

regenwaterstelsels en een onderzoek naar hergebruik van het

effluent van gemeentelijke rioolwaterzuiveringsinstallaties. De

komende jaren moet voor doelmatig waterbeheer nog een

overlegplatform worden samengesteld.

Het project "minder hinder in de Kanaalzone” schenkt specifiek

aandacht aan het inpassen van bedrijvigheid in de omgeving

en ook ten aanzien van de veiligheid van de omgeving zijn

resultaten geboekt. Controle van bedrijven in het kader van het

Besluit Risico's Zware Ongevallen, samen met de

Arbeidsinspectie en de Regionale Brandweer, leidde tot een

verbetering van de veiligheidssituatie op en rond bedrijven.

Bij de vergunningverlening zal in de toekomst meer aandacht

worden besteed aan veiligheid. Dankzij samenwerking tussen

bedrijven is het transport van ammoniak over de

Westerschelde vooralsnog voor een aantal jaren beperkt.

Provincie Zeeland 46

Voor fijn stof blijken de huidige achtergrondconcentraties voor

Zeeland nog ver boven de EU-waarden voor 2010 te liggen.

Om dit onderwerp op te pakken zal in 2004 een actieprogram­

ma fijn stof voor de Zeeuwse industrie worden opgesteld.

Aandachtspunten voor het omgevingsbeleid:

- Nadere uitwerking van de relatie tussen de aard van bedrijvig­

heid, het karakter van bedrijfsterreinen en de omvang en

locatie van deze terreinen. Heroverweging van de functie van

locale bedrijfsterreinen in specifieke situaties vraagt daarbij

aandacht. Bij logistieke functies op bedrijventerreinen is een

analyse nodig van de effecten van transport langs de trans­

portassen in het achterland.

- Voor het industrieterrein Vlissingen-Oost is onderzoek nodig

naar de mogelijkheid de geluidsruimte uit te breiden, omdat

binnen de huidige geluidsruimte de vestiging van bedrijven

die op dit terrein zouden passen niet goed mogelijk is.

Op het gebied van externe veiligheid dient, in lijn met het

rijksbeleid, een beleidsvisie te worden ontwikkeld.

Nadere uitwerking van parkmanagement op bedrijfsterreinen

biedt kansen voor duurzame ontwikkeling.

Ontkoppeling van milieu en economie, duurzaam ondernemen

voor bedrijven en overheden met aandacht voor beperking

van energiegebruik en voor hergebruik van water in

industriële processen vraagt nadere uitwerking.

Insteken op nieuw rijksbeleid ten aanzien van systeeminno-

vatie (duurzame energiehuishouding, duurzaam gebruik van

hulpbronnen, biodiversiteit, duurzame landbouw), beleids-

vernieuwing op het gebied van stoffenbeleid (NeR), milieu en

gezondheid, milieubeleid en leefomgeving (MILO).

Provincie Zeeland 47

4. Landelijk gebied ,
In dit hoofdstuk wordt onder landelijk gebied verstaan het

gebied buiten de steden en dorpen in Zeeland.

Landbouw, recreatie, natuur en de waterhuishouding zijn

belangrijke aandachtspunten, tezamen met de kwaliteitszorg

die daaraan verbonden is.

4.1 Doelstellingen

Het provinciaal beleid zet in op vitaliteit van het platteland en

op investeren in de groen-blauwe oase. Daarbij hoort landbouw

ais een vitale bedrijfstak, versterking van de recreatieve func­

tie en actieve aandacht voor natuur en landschap.

Waterhuishouding, milieuzorg, en bewust omgaan met de ruim­

te zijn daarin steeds terugkerende aandachtspunten.

- Economische vitaliteit door verbeteren agrarische structuur

- Toeristisch-recreatieve product Zeeland

- Natuur en landschap

- Kwaliteit van het landelijk gebied

*Ík

Landelijk gebied.

* % ? ^
i. * * * ' *’ ^
V , •

, *

*

4.2 Resultaten

4.2.1 Landbouw

De economische vitaliteit van het landelijk gebied wordt in

belangrijke mate bepaald door de agrarische structuur. In dat

verband vragen de versterking van de agrarische bedrijfsvoe­

ring aandacht, evenals kansen voor glastuinbouw, verbetering

van de waterhuishouding, behoud van agrarische bebouwing

en het toestaan van niet-agrarische neventakken. Het uitvoe-

ringprogramma Vitaal Platteland Zeeland speelt daarbij een rol.

Agrarische bedrijfsvoering
Doelstelling:

A. Opzetten en ondersteunen van platforms voor

plattelandsvernieuwing.

B. Stimulering biologische landbouw.

C. Vorm geven aan het vestigingsbeleid voor intensieve

veehouderij.

D. Ontwikkeling van beleid voor teeltondersteunende

voorzieningen.

A. Opzetten en ondersteunen van platforms voor plattelands­

vernieuwing.

Via het opzetten en ondersteunen van 'platforms voor platte­

landsvernieuwing' worden direct belanghebbenden meer

betrokken bij de vernieuwing van de plattelandseconomie.

De platforms zijn breed samengesteld.

- Economische vitaliteit door verbeteren agrarische structuur

- Toeristisch-recreatieve product Zeeland

- Natuur en landschap

- Kwaliteit van het landelijk gebied

Provincie Zeeland 48

In de regio's Schouwen-Duiveland, Tholen/Sint-Philipsland,

Noord-Beveland en Oost Zeeuwsch-Vlaanderen zijn ze actief.

Hier zijn de platforms extra van belang, omdat dit regio's zijn

waar geen gebiedsgerichte projecten lopen.

B. Stimulering biologische landbouw.

Het plan van aanpak biologische landbouw is in uitvoering.

Inzet is om in de periode van 2000-2006 te komen van 25

biologische bedrijven to t 300 bedrijven met een areaal van

circa 9000 hectare. Tot oktober 2003 was voor een periode

van drie jaar een onafhankelijk coördinator biologische land­

bouw in Zeeland aan het werk. Zij heeft veel partijen in de sec­

tor en de biologische keten bijeengebracht. Er zijn verschillen­

de projecten van de grond gekomen. Het areaal aan biologi­

sche landbouw is inmiddels 1,5 keer zo groot ais in 1999. Het

aantal bedrijven is in dezelfde periode verdubbeld. De groei

stagneert nu, doordat er onvoldoende vraag is naar produc­

ten. De doelstellingen uit het plan van aanpak worden nog niet

gehaald. Stimulering van de biologische landbouw zal in de

komende tijd zich richten op markt- en ketenontwikkeling.

Gezien de stagnerende markt is niet duidelijk of de doelstellin­

gen haalbaar zullen zijn. Een evaluatie van het plan van aanpak

moet in 2004 plaatsvinden in het kader van de evaluatie Vitaal

Platteland.

C. Vorm geven aan het vestigingsbeleid voor intensieve

veehouderij.

Uit onderzoek bleek dat er geen concrete milieu- of ruimtelijke

instrumenten beschikbaar waren, om individuele vergunning­

aanvragen voor een veehouderijbedrijf te toetsen aan de

beschikbare milieuruimte. Provinciale Staten kwamen hieraan

tegemoet door op 13 november 1998 een streekplanherzie­

ning intensieve veehouderij vast te stellen. Gemeenten hebben

dit beleid inmiddels in de bestemmingsplannen voor het lande­

lijk gebied opgenomen. Gedeputeerde Staten stelden op 23

januari 2001een circulaire vast, die richtlijnen geeft om de in

de streekplanherziening genoemde regeling voor knelgevallen

bij de in- en verplaatsing van intensieve veehouderijen in de

bestemmingsplannen te vertalen. De circulaire vraagt de

gemeenten tevens om de initiatieven voor omschakeling naar

biologische veehouderij positief te benaderen.

De groei van de intensieve veehouderij is nu tevens afgestemd

op de beschikbare milieuruimte.

Sinds de inwerkingtreding van dit beleid hebben zich geen

ongewenste ontwikkelingen meer voorgedaan.

D. Ontwikkeling van beleid voor teeltondersteunende

voorzieningen.

Het Streekplan geeft aan dat in het algemeen geen belemme­

ringen aan deze voorzieningen worden opgelegd, tenzij over­

wegende landschappelijke, ecologische of milieuhygiënische

argumenten in het geding zijn. Deze tekst liet te veel ruimte

voor interpretatie en is daarom niet goed hanteerbaar. Zo

kwam de gemeente Borsele met een bestemmingsplan dat

brede mogelijkheden bood voor teeltondersteunende voorzie­

ningen met weinig belemmeringen. Dit ging de provincie om

landschappelijke redenen te ver. Dit thema is uitgewerkt en

gerapporteerd aan Gedeputeerde Staten. Het is opgenomen in

de streekplanherziening Vitaliteit en Kwaliteit.

Glastuinbouw
Doelstelling:

- Aanwijzing glastuinbouwconcentratiegebieden.

Aanwijzing glastuinbouwconcentratiegebieden.

Dank zij de gunstige omstandigheden (ruimte, temperatuur en

licht) is Zeeland een goede vestigingsplaats voor glastuin­

bouw. Gekozen is voor concentratievorming op drie project-

locaties: Rilland, Kapelle en Borsele. In een convenant met de

gemeenten is overeengekomen dat iedere locatie mag uit­

groeien tot een omvang van 100 hectare. Voor de bestaande

concentraties bij Sirjansland en St. Annaland wordt enige ruim­

te voor nieuwvestiging geboden tot een omvang van respectie­

velijk 40 en 20 hectare.

De glastuinbouwlocaties Kapelle en Reimerswaal zijn to t ont­

wikkeling gekomen. Buiten die locaties is vrijwel geen nieuw­

vestiging. De locatie Borsele is in overleg met de gemeente

Nachtverlichting glastuinbouw Rilland.

49

geschrapt. In de recente streekplanherziening glastuinbouw

wordt de Zeeuwsch-Vlaamse Kanaalzone aangegeven ais een

nieuw concentratiegebied.

Buiten de aangewezen concentratiezones is glastuinbouw

alleen toegelaten ais ondersteunende neventak. Gemeenten

hebben dit in hun bestemmingsplannen opgenomen. Met name

de landschappelijke inpassing, vormgeving en planmatige

(milieuvriendelijke) opzet van projecten vragen nog de nodige

aandacht.

Bedrijven die zich in Zeeland vestigen, hebben hun bedrijfsvoe­

ring milieutechnisch op orde. Het is niet duidelijk of hierop de

'best technical means’ steeds van toepassing zijn. In een te

ontwikkelen visie op de glastuinbouw zal worden bezien of

subsidiebeleid voor risicovolle milieu-investeringen in deze

sector gewenst is.

Waterhuishouding t.b.v. de landbouw
Doelstelling:

A. Landbouw afstemmen op watersysteem.

B. Zo groot mogelijke beschikbaarheid van zoet water.

C. Terugdringing verzilting.

D. Voorkomen van wateroverlast.

A. Landbouw afstemmen op watersysteem.

Door het landbouwkundig gebruik af te stemmen op de hydro­

logische en bodemkundige mogelijkheden is een efficiënte en

duurzame combinatie van landbouw en waterhuishouding

mogelijk. De verschillende teelten moeten dan gesitueerd wor­

den waar ze van nature de beste kansen hebben. De water­

kansenkaarten in het waterhuishoudingsplan geven hier rich­

ting aan. Acties die hiermee samenhangen zijn inplaatsing van

melkveehouderij en stimulering van intensieve teelten en marie­

ne cultures op daarvoor geschikte locaties. Tevens worden de

waterschappen gestimuleerd rekening te houden met de

potenties van de watersystemen. Bij de herziening van peil-

besluiten worden zij gewezen op de wenselijkheid van peilaan-

passingen voor de aanwezige functies. Met peilverhoging ten

behoeve van natuur en de ontwikkeling van zoetwatervoorra-

den wordt echter, uit angst voor schadeclaims, zeer terughou­

dend omgegaan.

Tot op heden is geen actie ondernomen voor ruimtelijke herin­

richting van landbouwkundige functies. De vraag naar extra

ruimte voor water in verband met de klimaatontwikkeling zou

wel een extra impuls kunnen zijn voor het stimuleren van gras­

land in laag gelegen delen. Dan kan beperking van de water­

overlast samengaan met beperking van de landbouwkundige

schade. Ook bij de opstelling van de Deelstroomgebiedsvisie

is gekeken naar een betere afstemming van het landbouwkun­

dig gebruik op het watersysteem en de bodemopbouw. Uit

berekeningen blijkt, dat hiermee in theorie een aanzienlijk

hogere opbrengst gehaald kan worden.

Ter voorbereiding op het omgevingsplan wordt nagegaan in

hoeverre het zinvol en rendabel is om in te zetten op water ais

sturend element in de ruimtelijke inrichting.

B. Zo groot mogelijke beschikbaarheid van zoet water.

Actiepunten zijn de kwaliteitsverbetering van het effluent van

zuiveringsinstallaties met het oog op het gebruik ervan en de

ontwikkeling van zoetwaterbellen.

Verbetering van de kwaliteit van het effluent van zuiveringsin­

stallaties heeft nog weinig resultaten opgeleverd. In Zeeuwsch-

Vlaanderen is dit momenteel onderwerp van studie.

Voor de ontwikkeling van zoetwaterbellen moet het peilbeheer

aangepast worden, of moet de grondwaterstand worden ver­

hoogd door het drainageniveau te verhogen. Ook dat is nog

niet opgepakt. Waterschappen zijn uit angst voor schade­

claims zeer terughoudend met peilverhoging. Verhoging van

het drainageniveau is een zaak van de grondeigenaar. Naar

verwachting zijn zij niet direct bereid om investeringen te

doen, waarvan de eventuele baten pas na 10 jaar zichtbaar

worden. Het is de vraag of de provincie dit actief moet onder­

steunen ais er weinig draagvlak is bij de landbouw, die zowel

de lusten ais de lasten krijgt.

In de Deelstroomgebiedsvisie is becijferd, dat er op dit

moment voor het huidige en het toekomstige areaal aan hoog­

waardige land- en tuinbouw voldoende zoet water in de vorm

van grondwater beschikbaar is. Daarvoor is echter nodig dat

teelten die zoet water nodig hebben daar worden gesitueerd

waar het ook beschikbaar is. Voor de andere delen van

Zeeland kan een zoetwatervoorziening alleen gerealiseerd

worden door middel van ingrijpende technische maatregelen.

De Deelstroomgebiedsvisie geeft aan dat het initiatief hiervoor

primair vanuit de landbouw moet komen. De provincie steunt

initiatieven alleen, ais er zicht is op economisch rendement en

ais de natuur, het milieu en het landschap er niet onder lijden.

C. Terugdringing verzilting.

Om betere mogelijkheden voor de landbouw te scheppen, is

het beleid er op gericht de invloed van verzilting in agrarische

percelen terug te dringen. Ais maatregel wordt uitbreiding en

Provincie Zeeland 50

verbreding van het oppervlaktewater genoemd. Voor de verzil-

tingsbestrijding zijn hiervan echter geen voorbeelden bekend.

Dergelijke maatregelen worden wel genomen om de kans op

wateroverlast te verkleinen. Afhankelijk van de locatie kan

terugdringing van de verzilting een neveneffect zijn.

De indruk bestaat echter dat verzilting niet tot grote proble­

men leidt. Daar waar verzilting van het freatisch grondwater

optreedt, is in veel gevallen landbouw omgezet in natuur. Ook

voor de middellange termijn wordt geen drastische toename

van de verzilting te verwacht. Tot 2050 is de verwachte zee­

spiegelstijging nog beperkt. In de Deelstroomgebiedsvisie is

daarom opgenomen dat er voorlopig geen ingrijpende maat­

regelen worden getroffen. Wel wordt onderzocht hoe in de

toekomst kan worden omgegaan met toenemende verzilting.

D. Voorkomen van wateroverlast.

Doelstelling:

- Onderzoek naar mogelijke opvanggebieden voor extreme

neerslag; in 2015 voldoen watersystemen aan de normen

van wateroverlast.

De Deelstroomgebiedsvisie Zeeland (eindversie in 2004)

schetst de mogelijkheden voor de opvang van extreme neer­

slag. Er worden geen ruimtelijke keuzes gemaakt. Wel geeft

de visie aan wat de problemen zijn, wat oplossingen zijn en

wat voor consequenties dit heeft. Voorkeur gaat uit naar ber­

gen van water en in beperkte mate naar meer afvoeren. Het

bergen zal dan veelal vorm krijgen door het verbreden van

bestaande sloten. In een gebiedsgerichte uitwerking zal beke­

ken worden of er opvanggebieden voor extreme neerslag

nodig zijn. Binnen het Omgevingsplan wordt bezien in hoeverre

de ruimtelijke inrichting aangepast kan worden aan het water­

beheer. De planning in de Deelstroomgebiedsvisie is er op

gericht dat in 2015 het hele watersysteem voldoet aan de

normen voor 2050 voor wateroverlast. Elk jaar komt er een

voortgangsrapportage. Daarnaast zal in het kader van de

Regionale Watersysteem Rapportage elke 3 jaar een uitgebrei-

dere voortgangsbewaking plaats vinden.

Diffuse bronnen
Doelstelling:

- Water en waterbodem moeten voldoen aan 'Maximum

toelaatbaar risico'.

Het Regioteam Zuiver Zeeuws Water maakt afspraken over

100%

90%

80%

c 70%O)
1 60%
B
$ 50%
E
2 40%

I 30%

20%

10%

0%

□ meer dan 5 maal MTR □ 1 to t 2 maal MTR

Q 3 to t 5 maal MTR B voldoet aan MTR

□ 2 to t 3 maal MTR

Metingen per klasse voor totaal-stikstof.

100%

90%

80%

c 70%
S
I 60%
B
$ 50%
E
rë 40%

S . 30%

20%

10%

0%

□ meer dan 5 maal MTR □ 1 tot 2 maal MTR

□ 3 to t 5 maal MTR B voldoet aan MTR

d l 2 to t 3 maal MTR

Metingen per klasse voor koper.

monitoring en evaluatie van diffuse bronnen. De doelstelling is

om maatregelen te stimuleren die de verontreiniging uit diffuse

bronnen beperken. Het Regioteam stelt één maal per twee

jaar een actieprogramma op. Uit monitoring blijkt dat diffuse

bronnen nog steeds een groot probleem zijn in Zeeland. Het

Regioteam rapporteert hierover aan de Zeeuwse overheden.

De Stichting Minas en Middelen Meester (MMM) werd in 1999

Koper

-------------------- 1 i—
1993-1995 1996-1998 1999-2001

Totaal stikstof

19 93-1995 19 96-1998 1999-2001

51

opgericht en heeft verschillende projecten uitgevoerd om boe­

ren, vooral akkerbouwers, te stimuleren minder of andere

gewasbeschermingsmiddelen en mineralen te gebruiken,

zodat vooral het oppervlaktewater minder wordt belast.

Uitgevoerde projecten gaven inzicht in de mogelijkheden van

een lager gebruik. In veel gevallen blijkt een precisiebemesting

en goed doordacht gebruik van gewasbeschermingsmiddelen

zowel een lagere milieubelasting, ais ook een beter bedrijfssal-

do te geven. De activiteiten worden in de komende vier jaar

voortgezet. Emissies uit diverse bronnen zorgen er nog

steeds voor, dat de minimumkwaliteit en de streefwaarden

voor veel stoffen in water en waterbodem worden overschre­

den. Het is twijfelachtig of de huidige inspanningen voldoende

zijn om de doelstellingen op termijn te halen.

Vrijkomende agrarische bebouwing en niet-agrarische

neventakken
Doelstelling:

- Meer woningen in beeldbepalende bedrijfsgebouwen en ruim­

te bieden voor niet-agrarische neventakken op het platteland.

Het beleid voor niet-agrarische functies in het landelijk gebied

is in 2001 in de streekplanherziening "Nieuwe economische

dragers” (NED) aangepast. Deze streekplanherziening vraagt

de gemeenten in bestemmingsplannen ruimte te bieden voor

hergebruik van gebouwen in het buitengebied en voor niet-

agrarische neventakken op het platteland. Via het convenant

tussen de Vereniging van Zeeuwse Gemeenten, de ZETO en de

provincie is dit nader vorm gegeven. Partijen spraken af bin­

nen twee jaar de herziening te verwerken in de bestemmings­

plannen. Ultimo 2002 zijn grote verschillen zichtbaar in de

uitvoering. Vier gemeenten hebben een op NED afgestemd

bestemmingsplan voor het landelijk gebied vastgesteld.

Vijf gemeenten lijken de afgesproken planning te kunnen halen.

De overige gemeenten zullen de voor invoering afgesproken

datum vermoedelijk niet halen. Op grond van de resultaten van

een evaluatie (2004) zal het beleid worden heroverwogen.

Het pleidooi vanuit de agrarische sector en van de gemeenten

voor ruimere toepassingsmogelijkheden van het instrument

NED wordt daarbij meegenomen. Vooruitlopend hierop zal de

streekplanherziening Vitaliteit en Kwaliteit de regeling aanpas­

sen, zodat ze beter werkbaar wordt.

Versterking van de economische dragers gericht op behoud

van de kwaliteiten van het landelijk gebied krijgt onder meer

vorm via het uitvoeringsprogramma Vitaal Platteland.

Uitvoeringsprogramma Vitaal Platteland Zeeland
Doelstelling:

- Behoud en versterking van de kwaliteit en de vitaliteit van het

landelijk gebied.

Het uitvoeringsprogramma Vitaal Platteland 2000-2006 is

gericht op de economische vitaliteit van het landelijk gebied,

met aandacht voor de omgevingskwaliteiten. Hierin zijn de

volgende speerpunten opgenomen:

- Agrarische vernieuwing.

-Verbrede landbouw: via 'Nieuwe Economische Dragers' zijn

planologische randvoorwaarden geformuleerd.

- Biologische landbouw: hiervoor is een plan van aanpak

vastgesteld.

Het bestuurlijk consortium Vitaal Platteland wijst jaarlijks speer­

punten aan. In 2004 wordt het Uitvoeringsprogramma geëvalu­

eerd. Hiervan komt een aparte rapportage.

Het landelijk gebied biedt ruimte voor verbreding van het

recreatief product. Ontwikkeling van de recreatieve infrastruc­

tuur en beperking van hinder zijn daarbij punten van aandacht.

Verbreding recreatief product
Doelstelling:

A. Visie Kwaliteitsverbetering (verblijfs)recreatieve product.

B. Stimuleren 'Kamperen bij de boer’, landschapscampings en

boerenboscampings.

C. Tegengaan van permanente bewoning van recreatiewoningen.

A. Visie Kwaliteitsverbetering (verblijfs)recreatieve product

Afzonderlijke gemeentelijke visies op de kwaliteitsverbetering

van het plattelandstoerisme zijn er niet of nauwelijks.

Uitzondering vormt de gemeente Borsele die een visie opstel­

de voor het gebiedsproject Waardevol Cultuur Landschap.

Andere gemeenten besteden er aandacht aan in hun bestem­

mingsplannen voor het landelijk gebied. Binnen het gebieden-

beleid is expliciet aandacht voor plattelandstoerisme en

worden initiatieven gestimuleerd.

4.2 .2 Toeristisch-recreatieve product

- Economische vitaliteit door verbeteren agrarische structuur

- Toeristisch-recreatieve product Zeeland

- Natuur en landschap

- Kwaliteit van het landelijk gebied

Provincie Zeeland 52

B. Stimuleren 'Kamperen bij de boer', landschapscampings en

boerenboscampings.

In het streekplan is een experiment met landschapscampings

opgenomen. In een convenant met de Vereniging van Zeeuwse

Gemeenten (1997) is de afspraak gemaakt om binnen een jaar

na vaststelling van het streekplan acht landschapscampings te

realiseren. Uit een tussenevaluatie in 2001 bleek dat er binnen

de agrarische sector belangstelling is. Knelpunten vormen ech­

ter de beperkte zoekgebieden in het streekplan en de lange

proceduretijd die nodig is voor ruimtelijke inpassing. Voor vijf

campings is een contract ondertekend. Hiervan liggen er twee

in de gemeente Schouwen-Duiveland, twee in Sluis en één op

Noord-Beveland, de overige worden gezocht binnen het

gebiedsgericht beleid Veerse Meer en West Zeeuwsch-

Vlaanderen. Het convenant wordt in 2004 geëvalueerd.

Vooruitlopend daarop wordt in de streekplanherziening Vitaliteit

en Kwaliteit het beleid al aangepast door ruimte te bieden voor

meer campings en door meer zoekgebieden aan te wijzen.

In Kerkwerve is een boerenboscamping, een natuurcamping in

combinatie met aanplant van tenminste 10 ha bos, gereali­

seerd (50 plaatsen in 26 ha bos). Dit bos was daar al eerder

aangelegd.

De realisatie van deze vernieuwende vormen van campings op

het platteland van Zeeland wordt nader geëvalueerd bij de

evaluatie van Nieuwe Economische Dragers in 2004.

C. Tegengaan van permanente bewoning van

recreatiewoningen.

Uit onderzoek bleek dat ongeveer 8,5% van de recreatiewonin­

gen in recreatieparken permanent bewoond worden. Dat komt

overeen met het landelijk gemiddelde. Het permanent wonen

op recreatiecomplexen neemt toe, naarmate de complexen

meer landinwaarts liggen. Het toeristisch-recreatieve beleid wil

juist hier ruimte bieden voor nieuwe complexen. Het is daarom

nodig dit beleid opnieuw tegen het licht te houden. Handhaving

van het verbod tot permanent gebruik van recreatiewoningen

blijkt lastig en is arbeidsintensief. Gemeenten geven er geen

prioriteit aan. Dit onderwerp vraagt meer provinciale aandacht.

De minister van VROM stuurde hierover een beleidsbrief, waar­

in de kaders aangegeven zijn waarbinnen de onrechtmatige

bewoning van recreatiebedrijven aangepakt moet worden.

Naar aanleiding hiervan zal de provincie met gemeenten

overleggen over aanpassing en oplossing van dit probleem.

Recreatieve infrastructuur
Doelstelling:

A. Recreatief medegebruik van ecologische verbindingszones.

B. Ontwikkeling van een recreatief fietspadennet en van

kanoroutes.

A. Recreatief medegebruik van ecologische verbindingszones.

Waar het kan, moet op den duur de scherpe scheiding tussen

verblijfsrecreatie en andere functies, zoals landschapsbouw,

natuur, water te verdwijnen. Er is een ontwikkeling gaande dat

recreatiebedrijven deze functies met hun bedrijfsvoering gaan

combineren. In West Zeeuwsch-Vlaanderen zijn recreatieonder-

nemers hiervoor al plannen aan het ontwikkelen. Het voor

eigen rekening nemen van beheer en onderhoud van natuurge­

bieden sluit men daarbij niet op voorhand uit. Ook binnen het

gebiedsgericht beleid liggen kansen. De mogelijkheid tot

recreatief medegebruik in ecologische verbindingszones wordt

per geval bekeken.

B. Ontwikkeling van een recreatief fietspadennet en van

kanoroutes.

Provincie, gemeenten en waterschappen ontwikkelen een

recreatief fietspadennet. Doei is om het landelijk gebied veili­

ger te maken voor de regionale fietser en te ontsluiten voor

de fietsende toerist. Door bestaande waterlopen te benutten

Fietspaden per 2003.

53

ais vaarweg is het recreatienetwerk in landelijk gebied te ver­

sterken. Ecologische verbindingszones bieden vaak geschikte

routes voor deze recreatieve vaarwegen. De natuurfunctie, ais

onderdeel van de Ecologische Hoofdstructuur, blijft daarbij

voorop staan; recreatief medegebruik mag het natuurlijk func­

tioneren niet schaden. Aandachtspunten zijn de aanwezigheid

van dekkingbiedende vegetatie, tijdstippen en intensiteit van

gebruik, voorkomen van verstoring en beschadiging van

oevers en randvoorwaarden vanuit landbouwbelangen. In 2004

komt er een beleidsnota gericht op de aanleg van meer en

bredere ecologische verbindingszones, met aandacht voor de

verweving van de overige functies waaronder recreatief mede­

gebruik. Het ziet er naar uit dat de versterking van de ecologi­

sche verbindingszones door oppervlaktevergroting en koppe­

ling met waterberging, verbetering waterkwaliteit en verster­

king cultuurhistorische en landschappelijke waarden, tevens

kan leiden tot een aanzienlijke hoeveelheid extra kilometers

kanoroute.

Effecten op de omgeving
Doelstelling:

A. Milieukeurmerk bij recreatiebedrijven.

B. Beperking recreatieve automobiliteit.

C. Voorkomen van zwerfvuil.

D. Terughoudend beleid voor lawaaisporten.

E. Beperkte ruimte voor kwaliteitsverbetering van bestaande

recreatiebedrijven.

A. Milieukeurmerk bij recreatiebedrijven.

Met de milieubarometer is een keurmerk in de recreatiesector

geïntroduceerd. Op veel bedrijven zijn hiervoor voorlichtings­

bijeenkomsten, scans etc. gehouden. Tot juli 2003 zijn in

Zeeland de volgende resultaten bereikt:

- 30 campings, bungalowparken of groepsaccommodaties en

40 minicampings hebben een Milieubarometerkeurmerk.

- 20 hotels hebben zich ingeschreven voor het aanlooptraject.

Twaalf zwembaden meldden zich aan voor een certificering-

traject in het kader van duurzame bedrijfsvoering.

Jachthavens kennen het keurmerk 'Blauwe vlag’. Dit keurmerk

is, voor wat betreft bedrijfsvoering op energie- en milieu­

gebied, vergelijkbaar met de Milieubarometer. Per juli 2003

beschikken 12 jachthavens in Zeeland over dit certificaat.

B. Beperking recreatieve automobiliteit.

De brancheorganisatie RECRON Zeeland stelde in 2001 een

Masterplan op, met een hoofdstuk 'Verkeer en Vervoer'. Het

geeft aandacht aan de automobiliteit van de dag- en verblijfsre-

creant. Doei is dat de recreant, eenmaal op zijn bestemming,

zoveel mogelijk gebruik maakt van het openbaar vervoer, de

fiets etc. Het verblijfsrecreatiebedrijf fungeert daarbij ais een

vorm van transferium. In de gebiedscommissies, projectgroe­

pen en werkgroepen van Schouwen West, Walcheren 2000+,

West Zeeuwsch-Vlaanderen en Rondom Het Veerse Meer wordt

dit benadrukt. Tevens moet de recreatieve infrastructuur (fiets­

en wandelpaden) uitgebreid en verbeterd worden. Dit leidde tot

het Transferium in Renesse en tot gedachtevorming over een

transferium op Walcheren, een impuls voor de recreatieve

infrastructuur in West Zeeuwsch-Vlaanderen en de aanzet tot

een 'knooppuntensysteem' Rondom Het Veerse Meer.

C. Voorkomen van zwerfvuil.

Het nationale project 'Nederland schoon' inspireerde recreatie­

bedrijven en gemeenten de strijd tegen het 'zwerfvuil' op te

pakken. Recreatiebedrijven verzorgden programma's op het

gebied van milieuzorg en zwerfvuil en kustgemeenten namen

deel aan het project ‘Het schoonste strand van Nederland'. In

de gemeente Veere is het strand bij Oostkapelle voor het

seizoen 2003 uitgeroepen tot ‘het schoonste strand van

Nederland'.

Er loopt onderzoek of in 2004, via het Energieprogramma van

de Provincie Zeeland, een evenement in Zeeland kan participe­

ren in een onderzoek gericht op "Milieubarometer voor evene-

Provincie Zeeland 54

menten” . Dit initiatief, bestaande uit 20 pilots in Nederland,

heeft to t doei een Milieustandaard op te stellen voor groot­

schalige evenementen.

D. Terughoudend beleid voor lawaaisporten.

Dank zij terughoudend beleid is het aantal locaties voor lawaai­

sporten niet toegenomen. Door vergunningvoorschriften en de

handhaving blijft de geluidsemissie van de locaties beperkt.

Een werkgroep, op initiatief van de gemeenten, doet onder­

zoek naar locaties voor parachutespringen. Het rapport

verschijnt in 2004.

E. Beperkte ruimte voor kwaliteitsverbetering van bestaande

recreatiebedrijven.

Uit oogpunt van zuinig ruimtegebruik is het extra ruimtebeslag

voor kwaliteitsverbetering van bestaande recreatiebedrijven

beperkt tot maximaal 20% van de situatie per 1 januari 1997.

Het TRAftoeristisch recreatieve accommodatiesj-informatiesys-

teem, dat een beeld moet geven van de omvang van het extra

ruimtebeslag, is nog niet operationeel. De indruk bestaat dat

de 20%-regel onvoldoende ruimte biedt om tegemoet te

komen aan bijzondere situaties. Maatwerk moet hierbij een

oplossing gaan bieden. Daarbij wordt gedacht aan het benoe­

men van bijzondere situaties. Dit wordt in komende planvor­

ming nader uitgewerkt.

Recreatievisie gemeenten
Doelstelling:

- Ontwikkeling gebiedsgerichte toekomstvisies voor recreatieve

herstructureringszones.

In de recreatieve herstructureringszones is een voorwaarden­

scheppend beleid nodig, dat gericht is op vernieuwing, aan­

passing en kwaliteitsverbetering van het bestaande toeristisch-

recreatieve product. Voor deze zones moeten gebiedsgerichte

toekomstvisies worden ontwikkeld.

Vooral binnen de gebiedsgerichte projecten is aandacht voor

toeristisch-recreatieve ontwikkeling. Visies door, of samen met

het bedrijfsleven, zijn opgesteld voor de gebieden Schouwen-

West, Walcheren, West Zeeuwsch-Vlaanderen en het Veerse

Meer. Daarnaast zijn ook gemeentelijke visies gemaakt. De

gemeente Hontenisse (thans Hulst) heeft een eigen visie

opgesteld. "Kloosterzande aan zee” is een van de daaruit

voortvloeiende projecten. Thans is voor het gehele Zeeuwsch-

Vlaamse grondgebied een visie in ontwerp.

4 .2 .3 Natuur en landschap

- Economische vitaliteit door verbeteren agrarische structuur

- Toeristisch-recreatieve product Zeeland

- Natuur en landschap

- Kwaliteit van het landelijk gebied

De zorg voor natuur en landschap komt tot uiting in de

bescherming van natuur- en landschapswaarden, het realiseren

van natuurontwikkeling en het afstemmen van de waterhuis­

houding op de eisen en mogelijkheden binnen de natuur.

Natuur- en landschapswaarden
Doelstelling:

A. Ontwikkeling van een visie op beeldkwaliteit en cultuur­

historische waarden.

B. Aanwijzing van verzuringsgevoelige gebieden.

C. Reductie van zure neerslag.

D. Verantwoorde landschappelijke inpassing van

ontwikkelingen.

A. Ontwikkeling van een visie op beeldkwaliteit en cultuur­

historische waarden.

Voor het ontwikkelen van beleid voor beeldkwaliteit is een dis­

cussienota opgesteld die in 2004 moet leiden tot een concept

beleidsvisie. Tevens is een cultuurhistorische hoofdstructuur in

ontwikkeling. Momenteel wordt in het kader daarvan een inven­

tarisatie van cultuurhistorische elementen verricht, die vervol­

gens moet worden gedocumenteerd, zodat er een systeem

ontstaat dat gebruikt kan worden bij toetsing van plannen.

Daarnaast moet er een waardering per gebied komen, om te

kunnen aangeven welke gebieden bescherming vragen.

B. Aanwijzing van verzuringsgevoelige gebieden.

De Wet Ammoniak en Veehouderij stelde in 2002 de begrenzing

vast van verzurings- en vermestingsgevoelige gebieden binnen

de EHS. Rond kwetsbare natuurgebieden en bloemdijken is een

zone vastgesteld van 250 m. Uitbreiding van het aantal dieren

in die zone is mogelijk mits de bedrijven binnen een individueel

vastgesteld emissieplafond voor ammoniak blijven.

Het rijk is bezig de Europese regelgeving rond Vogel-en

Habitatrichtlijngebieden en IPPC(integrated prevention, pollu­

tion en controD-bedrijven te vertalen in de Wet Ammoniak en

Veehouderij. Naar verwachting zal de begrenzing van kwets­

bare gebieden daarna opnieuw moeten worden bezien.

55

C. Reductie van zure neerslag.

De doelstellingen voor depositieniveaus per provincie zijn op

basis van verbeterde inzichten in de deposities en emissies

herberekend ten opzichte van de getallen in het Nationaal

Milieubeleidsplan-4. Voor Zeeland bedraagt de nieuwe waarde

1950 mol in 2010.

In Zeeland is bij dit depositieniveau 60% van het areaal natuur

volledig beschermd. Landelijk ligt dit gemiddeld op 20%.

De duurzaamheiddoelstelling is: 95% bescherming. Binnen de

huidige afspraken wordt dit depositiedoel niet gehaald.

Naar verwachting zal de depositie zonder extra maatregelen in

Zeeland in 2010 op ca 2150 zuurequivalenten uitkomen.

D. Verantwoorde landschappelijke inpassing van

ontwikkelingen.

Voor het behoud van het groene karakter van het Zeeuwse

platteland is structureel ingezet op een landschappelijke inpas­

sing van verblijfsrecreatie, bedrijventerreinen, waterbassins,

teeltondersteunende voorzieningen en glastuinbouw, door het

aanbrengen van een voldoende robuuste beplanting. Opgave is

nu om voor de verschillende categorieën de normen te bepa­

len en deze in het omgevingsplan en in de bestemmings­

plannen vast te leggen.

Natuurontwikkeling (EHS)
Doelstelling:

A. In 2018 is de EHS gerealiseerd.

B. Agrarisch natuurbeheer voor 3000 ha beheersgebied.

C. Behoud en versterking van de typisch Zeeuwse

biodiversiteit (Soortenbeleid).

D. Verrijking landschap met kleine landschapselementen.

E. Natuurcompensatie.

A. In 2018 is de Ecologische Hoofdstructuuur (EHS)

gerealiseerd.

Deze doelstelling leidt er toe dat er in 2018, aanvullend op de

bestaande natuurgebieden, via natuurontwikkeling in de

daarvoor begrensde gebieden (Natuurgebiedsplan Zeeland)

ca. 5400 ha nieuwe natuur bijkomt. Via aankoop, inrichting en

beheer, dan wel particulier natuurbeheer wordt hiervan jaarlijks

een deel aangelegd.

Begin 2004 is de EHS voor de helft gerealiseerd. De komen­

de jaren zal er per jaar ca 150-200 ha nieuwe natuur ontwik­

keld worden. Hiermee ligt de ontwikkeling van de EHS op

schema.

Aanleg natuurvriendelijke oevers in de periode 1999-2001.

B. Agrarisch natuurbeheer voor 3000 ha beheersgebied.

In Zeeland wordt gestreefd naar het zoveel mogelijk inschake­

len van de agrariërs bij het beheer van de Zeeuwse natuur- en

landschapswaarden. In daarvoor begrensde beheersgebieden

(ca 3000 ha; Natuurgebiedsplan Zeeland) kunnen boeren

beheersovereenkomsten sluiten. Voor ca 50 % van de beheers­

gebieden is dit gebeurd, waaronder 400 ha beheer van akker­

randen. Door een stroeve rijksregeling treedt er inmiddels stag­

natie op bij het afsluiten van nieuwe overeenkomsten.

C. Behoud en versterking van de typisch Zeeuwse

biodiversiteit (Soortenbeleid).

Door inzet van rijksgelden en provinciaal geld (jaarlijks ca.

e 100.000) worden soortenbeschermingsprojecten uitge­

voerd, gericht op het behoud en de versterking van de typisch

Zeeuwse biodiversiteit. Voorbeelden zijn bloemdijksoorten,

boomkikkers, kustvogels, weidevogels. De jaarlijkse program­

mering vindt plaats via de provinciale werkgroep soortenbe­

scherming op basis van de desbetreffende provinciale nota.

D. Verrijking landschap met kleine landschapselementen.

Via structurele subsidiëring van de Stichting Landschaps­

beheer Zeeland (SLZ) en via ad-hoc projecten uit Kwaliteits­

impuls Groen worden jaarlijks verschillende projecten

uitgevoerd voor aanleg en beheer van kleine landschaps­

elementen (heggen, poelen, vliedbergen, bosjes, etc).

gerealiseerde verbindingszones
natte ecologische verbindingszones

Waterschap ecologische verbindingszones
waterlopen

Provincie Zeeland 56

2 Verdroogde natuur
I Verdroogde natuur,deels hersteld

Veidroogde natuur, volledig hersteld
I Niet verdroogde natuur

Te realiseren natuur

*

.'‘ 1 ’ ► ■ .

% v K K ; .

\ * V - - f v .n
V '

V

a •; ' V '

; C t * ¿ V - ï . . . ' V ' I "• /

Hydrologisch herstel in Zeeland anno 2001 m et 1994 ais referentie jaar.

E. Natuurcompensatie.

Ais reactie op het onvermijdelijk verlies van bestaande natuur­

waarden door de aanleg of het onderhoud van projecten van

openbaar belang, vindt regelmatig natuurcompensatie plaats.

Per ingreep wordt de specifieke aard en omvang van de

natuurcompensatie vastgelegd. De Natuurcompensatie

Westerschelde is hierbij dominant. Deze zal in 2008 moeten

leiden tot ca 700 ha nieuwe inlagen en ca 1200 ha kreek-

herstel. Daarnaast zijn er natuurcompensatieprojecten in het

kader van de Westerschelde Oeververbinding, Duurzaam Veilig

en Rondweg Aardenburg.

Waterhuishouding voor de natuur
Doelstelling:

- Afstemming waterhuishouding op vastgestelde natuurdoelen.

De waterhuishouding voor gebieden met een natuurfunctie moet

afgestemd zijn op de vastgestelde natuurdoelen. In de praktijk

betekent dit peilverhoging t.o.v. de landbouwkundige peilen en

een winterpeil dat hoger is dan het zomerpeil. Het hanteren van

een waterpeil, dat in kwalitatief opzicht niet strookt met de

beoogde natuurdoelen, moet voorkomen worden.

Om zowel kwalitatief ais kwantitatief aan de voorwaarden te

kunnen voldoen die binnen een natuurgebied gelden, moeten

baggerbodems verwijderd worden. Waar een dubbele functie

natuur/hoofdafwatering geldt, moet rekening gehouden wor­

den met de natuurwaarden. Voor gebieden met de toekomsti­

ge functie natuur, mogen aanpassingen in de waterhuishou­

ding deze toekomstige functie niet onomkeerbaar frustreren.

Bestrijding van verdroging en natuurontwikkeling van voorma­

lige landbouwgronden is in de afgelopen jaren uitgevoerd met

subsidie van provincie, waterschappen en rijk. Hierbij zijn veel­

al de voor de hand liggende en relatief eenvoudige projecten

uitgevoerd. Verdere optimalisatie vergt vaak een grote (finan­

ciële) inspanning gezien de grotere complexiteit van de uit te

voeren maatregelen. In de Evaluatie verdrogingsbestrijding is

het resultaat hiervan tot eind 2002 weergegeven in de actie-

kaart.

Sinds 1998 is de aandacht verschoven van verdrogingsbestrij­

ding naar bestrijding van wateroverlast. De optimalisatie van

waterbeheer binnen gerealiseerde natuurgebieden krijgt hier­

door minder aandacht. Dit is nog versterkt doordat in 2000 de

speciaal voor verdroging bestemde subsidieregeling vervallen

is. Er is dringend behoefte aan het (wederom) instellen van

een doelgerichte financiële geldstroom.

Bij verwerving van de gronden gaat de inrichting van natuuront­

wikkelingsgebieden nog wel door. Door het vasthouden van het

gebiedseigen water kan daar tevens een bijdrage geleverd wor­

den aan het voorkomen van wateroverlast bij extreme neerslag.

Vasthouden van gebiedseigen water bij extreme neerslag is

vaak goed mogelijk, maar het belang hiervan heeft nog onvol­

doende bekendheid. De voordelen zullen op basis van water-

systeemanalyses nadrukkelijk aangetoond moeten worden.

Voor berging van water bij extreme neerslag t.b.v. landbouw

en stedelijk gebied wordt nu naar natuurgebieden gekeken.

Bij de realisering van waterberging staat het landbouwkundige

peilregime voor het oppervlaktewater en de waterkwaliteit nog

vaak op gespannen voet met de vastgestelde natuurdoelen.

Combinatie met berging kan dus tot gevolg hebben dat de

vastgestelde natuurdoelen onvoldoende gehaald worden. Het

principe van natuurlijk waterbeheer vraagt in de komende

periode meer aandacht. Een instrument ais bijvoorbeeld het

peilbesluit zou een natuurlijke fluctuatie van waterpeilen binnen

bepaalde grenzen mogelijk moeten maken.

Milieubeschermingsgebieden
Doelstelling:

- Heldere kwaliteitseisen voor milieubeschermingsgebieden.

De begrenzing van de milieubeschermingsgebieden is aange­

57

past aan de recente ontwikkelingen binnen de ecologische

hoofdstructuur. Dit is verwerkt in de in 2003 gewijzigde

Provinciale Milieuverordening. Het heeft geleid tot een groter

oppervlak aan beschermd gebied.

Van het oorspronkelijke plan om streefbeelden per gebied op

te stellen wordt afgezien. Voor kleinere gebieden heeft dit

geen meerwaarde en voor de grote gebieden komen streef­

beelden in andere verbanden al aan de orde. De bescherming

is voldoende gewaarborgd door regelgeving en door het

benutten van kansen via gebiedsgerichte projecten, of

krijgt vanuit het waterspoor vorm door het aanbod van de

stikstofrijk water/waterbodem te beperken (afkoppelen en/of

baggeren).

4.2 .4 Kwaliteitsaspecten landelijk gebied

Goede kwaliteit van het landelijk gebied verlangt een actief

beleid ten aanzien van vervuilde waterbodems, een planmatig

bodembeheer en bodemsanering en een watersysteem dat

voldoet aan de normen van wateroverlast.

Duurzaam beheer waterbodems en baggerspecie
Doelstelling:

- In 2006 voldoet het nieuw gevormde sediment aan

kwaliteitsklasse 1.

Samen met de gemeenten stelden de Zeeuwse waterschap­

pen in 2002 gemeentelijke baggerplannen op, waarin voor de

komende vijftien jaar de baggerwerken voor sanering en

onderhoud zijn opgenomen. Het ziet er naar uit dat in 2015 de

baggerachterstand is weggewerkt en de vervuilde waterbo­

dems zijn opgeruimd. Voorwaarde is wel dat er voldoende

ruimte beschikbaar komt voor de vrijkomende baggerspecie.

Tot nu toe is de realisatie van het baggerspeciedepot

Koegorspolder nog onzeker, waardoor de afzet van bagger­

specie niet gegarandeerd kan worden. Een van de oplossingen

hiervoor is de vrijkomende baggerspecie te bergen in bestaan­

de depots. Dit is momenteel niet mogelijk, vanwege de

begrenzingen aan de herkomst van baggerspecie. Het landelijk

project 'Depots+' beoogt de regelgeving aan te passen en de

begrenzingen voor de herkomst van baggerspecie op te hef­

fen. Zolang deze problemen niet opgelost zijn, zal de planning

niet gehaald worden.

Ten behoeve van het wegwerken van onderhoudsachterstan-

den wordt nader invulling gegeven aan actief waterbodembe-

heer, dat uitgaat van de risicobenadering. Ook landelijk is hier

aandacht voor. Er wordt naar regionale voorbeelden gezocht.

In Zeeland loopt een proefproject gericht op het toepassen

van actief waterbodembeheer voor DDT-houdende bagger­

specie. Dit project kan tot nieuw beleid leiden. Het zal vervol­

gens uitgewerkt worden in regelgeving.

Ais gevolg van herverontreiniging zal in 2006 niet voor elk

gebied kunnen worden voldaan aan de doelstelling, dat nieuw

gevormd sediment voldoet aan kwaliteitsklasse 1. De gebieds­

gerichte aanpak biedt perspectieven. Opstellen van sanerings-

doelstellingen voor waterhuishoudkundige deelgebieden en

vorm geven aan actief waterbodembeheer biedt mogelijkheden.

Bodemsaneringen en bodembeheer
Doelstelling:

A. In 2030 zijn alle milieuhygiënisch urgente gevallen van

bodemverontreiniging gesaneerd. Ernstig niet-urgente

gevallen van bodemverontreiniging moeten in dat jaar

tenminste beheersbaar zijn.

B. Opstellen van het meerjarenprogramma bodemsanering

landelijk gebied.

C. Beperking emissies van voormalige stortplaatsen.

D. Oprichten van een Zeeuws Platform Bodembeheer en

opstellen van bodembeheersplannen.

A. In 2030 zijn alle milieuhygiënisch urgente gevallen van

bodemverontreiniging gesaneerd. Ernstig niet-urgente geval­

len van bodemverontreiniging moeten in dat jaar tenminste

beheersbaar zijn.

In het landelijk gebied lag tot nu toe het initiatief voor bodem­

sanering primair bij de provincie. De uitdaging voor de toe­

komst is om het initiatief in belangrijke mate bij uitvoerende

instanties en marktpartijen te gaan leggen met de provincie in

de rol van regisseur. In het kader van de NMP3-doelstelling is

begin 2004 onder regie van de provincie de totale werkvoor-

raad van de bodemsaneringsoperatie tot 2030 middels het

Landsdekkend Beeld in kaart gebracht. Op grond van deze

inventarisatie moet de provincie een prioritering in de aanpak

van de bodemsaneringsoperatie voor het landelijk gebied

opstellen. Jaarlijks rapporteert de provincie naar VROM over

- Economische vitaliteit door verbeteren agrarische structuur

- Toeristisch-recreatieve product Zeeland

- Natuur en landschap

- Kwaliteit van het landelijk gebied

Provincie Zeeland 58

de voortgang van de bodemsaneringoperatie. Een deel van de

bodemonderzoeken en saneringen zijn inmiddels opgepakt via

het huidige meerjarenprogramma bodemsanering 2002 -

2004. Het volgende meerjarenprogramma zal betrekking heb­

ben op de periode 2005-2009 (zie hieronder). Daarbij wordt

de provincie geconfronteerd met ingrijpende bezuinigingen

door het rijk op het benodigde Wbb-budget, waardoor de

haalbaarheid van de NMP3 doelstelling vooralsnog een ver

toekomstbeeld is.

B. Opstellen van het meerjarenprogramma bodemsanering

landelijk gebied.

De prioritering op basis van de inventarisatie door middel van

het Landsdekkend Beeld zal sturend zijn voor het in 2004 op

te stellen meerjarenprogramma bodemsanering 2005-2009.

Voorwaarde bij de uitvoering van de bodemsaneringsoperatie

is, dat er substantieel medefinanciering door derden plaats­

vindt. Ruimtelijke en economische ontwikkelingen worden dus

in belangrijke mate bepalend voor de bodemsaneringsoperatie

in het landelijk gebied. Hierbij doen zich een aantal knelpunten

voor. In de eerste plaats is er relatief weinig dynamiek in het

landelijk gebied. Ook is de ruimte in het landelijk gebied niet

schaars, waardoor het vinden van medefinanciers vermoedelijk

een lastige opgave wordt. Tevens zal door bezuiniging van het

Rijk de komende jaren aanzienlijk minder geld beschikbaar zijn.

Dit betekent dat de provincie zich naar verwachting de komen­

de jaren vooral zal richten op het in kaart brengen van lokale

bodemverontreinigingen middels bodemonderzoeken.

De bodemsaneringen zullen enkel voor de meest urgente

locaties aangepakt worden, tenzij voor locaties medefinanciers

worden gevonden.

C. Beperking emissies van voormalige stortplaatsen.

Voormalige stortplaatsen vormen, vanwege verspreidingsrisico

van verontreinigingen, locaties die extra aandacht vragen.

Binnen de landelijke inventarisatie naar risico's die stortplaat­

sen voor mens en milieu vormen (project NAVOS) zijn in

Zeeland 280 stortplaatsen onderzocht. De kwaliteit van het

grondwater (3 monitoringrondes) en de afdeklaag van de stort­

plaats zijn in kaart gebracht. Op basis daarvan is voor wat

betreft de vervolgmaatregelen een vierdeling gemaakt: in

Zeeland vormt 14% van de voormalige stortplaatsen geen

bedreiging voor mens en omgeving, 43% heeft aanvullend

onderzoek nodig, bij 28% zijn er maatregelen (isolatie, afdek­

king en/of sanering) nodig en bij 15% zijn onvoldoende onder-

Voormalige stortplaats Othene.

zoeksresultaten voorhanden. Momenteel wordt vanuit VROM

landelijk beleid geformuleerd met daaraan gekoppeld een prio­

ritering. Aan de hand daarvan zullen de voormalige stortplaat­

sen op provinciaal niveau worden aangepakt. In de onderstaan­

de tabel zijn de resultaten voor de 280 voormalige stortplaat­

sen in de provincie Zeeland weergegeven:

grondwater afdeklaag totaal
Geen bedreiging 139 54 38

Aanvullend onderzoek

nodig

87 142 122

Maatregelen nodig 49 44 78

Onvoldoende bekend 5 40 42

Voor de meeste stortplaatsen is een vervolgstap noodzakelijk.

Naast bovengenoemde inventarisatie zal de provincie partijen

gaan stimuleren om bij voormalige stortplaatsen sanerings­

maatregelen te koppelen aan ruimtelijke ontwikkeling (o.a.

natuurbouw, recreatieve voorzieningen, bebouwing), zodat

deze locaties niet langer ongebruikt en maatschappelijk en

economisch onrendabel in het landschap blijven liggen.

D. Oprichten van een Zeeuws Platform Bodembeheer en

opstellen van bodembeheersplannen.

Een belangrijke randvoorwaarde voor het goed kunnen uitoefe­

nen van actief bodembeheer is het in beeld krijgen van de dif­

fuse bodemkwaliteit in het landelijk gebied. De doelstelling uit

het milieubeleidsplan om in 2004 deze bodemkwaliteit voor

het grondgebied van de provincie in beeld te hebben, wordt

naar verwachting gehaald. In de eerste helft van 2004 komen

de bodemkwaliteitskaarten (BKK's), met daaraan gekoppeld de

59

gemeentelijke bodembeheerplannen, voor het landelijk gebied

gereed. Deze kaarten worden onder regie van de provincie

gezamenlijk met gemeenten, waterschappen en Dienst

Landelijk Gebied opgesteld. In de bodembeheerplannen wordt

vastgelegd hoe de bodemkwaliteit betrokken wordt bij ruimte­

lijke ontwikkelingen en uitwisseling van grondstromen. Naar

verwachting zal de rol van de BKK's ais sturingsmechanisme

bij grondverzet binnen en tussen verschillende gebieden het

belangrijkste aspect zijn. Omdat het landelijk gebied in relatief

geringe mate verontreinigd is, zal de invloed van de bodem­

kwaliteit bij de keuze van nieuwbouwlocaties minder aan de

orde zijn. Mede om het opstellen van de BKK's en de bodem-

beheersplannen te stroomlijnen, is in 2001 op initiatief van de

provincie het Zeeuws Platform Actief Bodembeheer opgericht.

Via dit platform geeft de provincie Ínhoud aan haar coördine­

rende en regisserende taak voor het voeren van actief bodem­

beheer in met name het landelijk gebied. Eind 2003 is het

functioneren van het platform geëvalueerd. De betrokken

instanties vonden, dat het platform goed functioneert en mee­

werkt aan het creëren van draagvlak voor beleid op het gebied

van bodembeheer, met name door kennisuitwisseling, integra­

tie, afstemming en coördinatie. In de komende jaren wordt het

takenpakket van het platform verbreed van actief bodem­

beheer naar algemeen bodembeheer. Hierbij gaat het om het

ontwikkelen van een strategie voor handhaving van de bodem­

sanering, hergebruik van organische reststoffen op landbouw­

gronden, archeologie en bodemsanering, bodem en biodiver­

siteit en vaststelling gemeentelijke doelstellingen voor bodem­

kwaliteit.

Het landelijk beleid ontwikkelt zich momenteel zodanig, dat op

korte termijn het aspect bodemkwaliteit van enkel een chemi­

sche benadering verbreed wordt naar een benadering waarin

ook fysische en biotische aspecten geïntegreerd zullen wor­

den. Voor het Zeeuws Platform Bodembeheer is het zaak deze

ontwikkelingen te volgen en te vertalen naar een breed

gedragen regionaal beleid.

4.3 Belangrijkste conclusies voor het landelijk
gebied

Dit hoofdstuk is opgedeeld naar landbouw, recreatie, natuur en

landschap, waterhuishoudkundige aspecten en bodemkwaliteit.

De landbouw vormt op het platteland een belangrijke bedrijf­

stak en de economische vitaliteit hiervan is een belangrijk

speerpunt voor de provincie. De provincie geeft de economi­

sche vitaliteit van het platteland een impuls met het stimuleren

van nieuwe economische dragers. Het Uitvoeringsprogramma

Vitaal Platteland speelt daarbij een belangrijke rol, maar ook

de opening van het platteland voor toerisme, wat met name

binnen het gebiedenbeleid vorm krijgt. Naast nieuwe econo­

mische dragers en opening van het platteland voor toerisme,

wordt de vitaliteit gestimuleerd door inzet op platforms voor

plattelandsvernieuwing, die actief zijn op Schouwen, Tholen,

Noord-Beveland en Oost Zeeuwsch-Vlaanderen. Het areaal aan

biologische landbouw groeit, maar deze sector heeft nog

onvoldoende afzetgebied voor de producten. Bij de ontwikke­

ling van glastuinbouw is in overleg met de gemeenten gekozen

om deze te concentreren op drie projectlocaties: Rilland,

Kapelle en de Zeeuwsch-Vlaamse Kanaalzone.

De recreatieve infrastructuur past zich aan bij de toenemende

belangstelling voor het platteland. Voor de milieu-effecten van

recreatie op de omgeving is groeiende aandacht, getuige het

verleende milieukeurmerk aan recreatiebedrijven. Een aanzien­

lijk aantal campings, minicampings en hotels hebben dit keur­

merk inmiddels verworven en ook zwembaden melden zich

hiervoor aan, voor jachthavens geldt een eigen kwaliteitscertifi­

caat. De toenemende belangstelling voor de kwaliteit van de

leefomgeving wordt gekanaliseerd met nieuw opgezet beleid.

Zo verzorgen recreatiebedrijven programma's op het gebied

van milieu en zwerfvuil en richten kustgemeenten zich op

schone stranden. Het recreatief medegebruik van ecologische

verbindingszones is in ontwikkeling en bestaande waterlopen

worden benut ais kanoroutes. Ook de regionale fietser vindt

dankzij dit beleid steeds meer recreatieve fietspaden en voor

de watersport zijn 400 ligplaatsen langs de Oosterschelde

toegedeeld aan de verschillende havens.

Het blijkt dat gemeentelijke visies op plattelandtoerisme er niet

of nauwelijks zijn. Ook de ontwikkeling van nieuwe economi­

sche dragers ais landschapscampings en boerenboscampings

blijft achter bij de verwachting. Een evaluatie hiervan zal in

2004 aan de orde komen.

Voor de landbouw is een zo optimaal mogelijke waterhuishou­

ding nodig. Het probleem is dat de waterhuishouding voor de

landbouw lang niet altijd overeenstemt met de hydrologische

mogelijkheden ter plaatse en meestal niet aansluit bij de opti­

male waterhuishouding ten behoeve van natuurfuncties.

Uitgangspunt is dat de waterhuishouding ook afgestemd moet

zijn op de vastgestelde natuurdoelen. Deze natuurdoelen ver­

gen beschikbaarheid van zoet water, hetgeen een aanpassing

Provincie Zeeland 60

van het peilbeheer verlangt. Dit levert spanning op met de aan­

grenzende landbouwgebieden en het actuele grondgebruik.

Provinciale planvorming probeert hierin te sturen. Zorg voor

natuur en landschap staat daarbij centraal.

De bestrijding van verdroging komt minder uit de verf. De aan­

dacht is verschoven naar de bestrijding van de wateroverlast

van de laatste jaren. Echter ook de intrekking van de rijkssub­

sidie voor verdrogingsbestrijding in 2000 is hier in belangrijke

mate debet aan.

Met de toename van de wateroverlast is de noodzaak voor de

opvang van extreme neerslag urgent. De Deelstroomgebieds­

visie, die in 2004 verschijnt, schetst de mogelijkheden daartoe.

De inrichting van natuurgebieden, na verwerving van de

gronden, gaat gestaag door. Bezien wordt of en in hoeverre

natuurgebieden ingezet kunnen worden bij de berging van

water bij extreme neerslag. De zorg voor natuur en landschap

komt ook sterk tot uiting in de bescherming van natuur- en

landschapswaarden, het realiseren van natuurontwikkeling,

uitvoering van bodemsaneringen en het aanpakken van diffuse

bronnen. Zo ligt de realisering van de ecologische hoofdstruc­

tuur op schema en zijn in 50% van de beheersgebieden de

agrariërs al ingeschakeld bij het beheer van natuur- en

landschapswaarden.

Verder inventariseren en genereren de Nota Beeldkwaliteit en

de cultuurhistorische hoofdstructuur voorwaarden voor toekom­

stige planontwikkeling en goede landschappelijke inpassing.

De sanering van de bodem in het landelijk gebied is, onder

andere samen met gemeenten en waterschappen, opgepakt

door gemeentelijke baggerplannen op te stellen, met ais doei

de baggerachterstand in te halen en vervuilde waterbodem op

te ruimen. Zolang de realisatie van het baggerdepot

Koegorspolder nog onzeker is, is de realisering van de

baggerplannen echter niet te garanderen.

In het landelijk gebied is bodemverontreiniging lastig op te

sporen. Naar verwachting vormen voormalige stortplaatsen de

belangrijkste bronnen. Bij de inventarisatie van mogelijke ver­

ontreiniging is daarom aangesloten op deze stortplaatsen en

de verontreiniging daar in beeld gebracht. Voor het merendeel

van de locaties blijkt nader onderzoek noodzakelijk te zijn.

Diverse (diffuse) bronnen zorgen er nog steeds voor, dat de

minimumkwaliteit en de streefwaarden voor veel stoffen in het

water en in de waterbodem worden overschreden. Het

Regioteam Zuiver Zeeuws Water richt zich op dit probleem.

Het team rapporteert van monitoring en evaluatie van maat­

regelen aan gemeenten en provincie.

De Stichting Minas en Middelen Meester stimuleert het zorgvul­

dig omgaan met meststoffen en het gebruik van minder of van

andere gewasbeschermingsmiddelen. Precisiebemesting blijkt

in veel gevallen een lagere milieubelasting en een beter

bedrijfssaldo te geven.

Zorg voor natuur en landschap uit zich ook in de toegekende

natuurcompensatie die ais tegenhanger voor maatschappelijk

noodzakelijke projecten plaats vindt; onder andere in het kader

van de verdieping van de Westerschelde, maar ook rond de

Westerschelde Oeververbinding en andere civieltechnische

werken.

Aandachtspunten voor het omgevingsbeleid:

- Ontwikkelen van een visie op duurzame en biologische land­

bouw met een stimuleringsprogramma voor biologische

landbouw door markt- en ketenontwikkeling.

- Beleidsontwikkeling voor teeltondersteunende voorzieningen.

- Vormgeven aan water ais sturend element bij agrarische

ontwikkelingen. Het ontwikkelen van beleid voor het vinden

van ruimte voor retentiegebieden voor water bij extreme

neerslag.

- Ontwikkelen van ruimere toepassingsmogelijkheid voor

nieuwe economische dragers in het landelijk gebied.

- Ontwikkelen van een visie op permanente bewoning van

recreatiewoningen.

- Formuleren van de gewenste kwaliteitsdoelstellingen en het

nader definiëren van de ruimte voor kwaliteitsverbetering van

bestaande recreatiebedrijven.

- Het vinden van een oplossing voor de berging van bagger­

specie, teneinde de achterstand in baggerwerken te kunnen

inhalen.

- Stimulering van de aanpak van bodemsaneringen in het

landelijk gebied.

Provincie Zeeland 61

5. Kust en Deltawateren
In dit hoofdstuk komen kust en deltawateren aan bod. Daarbij

gaat het om de zee, zeearmen, dijken, duinen en dammen met

aangrenzend gebied. Veiligheid, ecologie, medegebruik en

beleidsontwikkeling krijgen aandacht.

Het hoofdstuk is verdeeld in kustveiligheid, Deltawateren en

recreatievaart.

5.1 Doelstellingen

Het provinciaal beleid voor Kust en Deltawateren is gericht op

kust- en oeverzorg met aandacht voor veilig wonen in Zeeland,

het benutten van kansen voor natuur en economie in de kust­

strook en in de delta en een ecologisch duurzame delta ais

overgangsgebied tussen rivieren en de zee. Naast de provincie

spelen waterschappen en het rijk hierbij een belangrijke rol.

- Kustveiligheid

- Beleidsplannen Deltawateren

- Recreatievaart

5.2 Resultaten

5.2.1 Kustveiligheid

- Kustveiligheid

- Beleidsplannen Deltawateren

- Recreatievaart

In het komende Kustbeleidsplan krijgen nieuwe ontwikkelingen

op het gebied van kustbeleid en kustbeheer vorm. Het instand­

houden van een veilige kust is een uitgangspunt voor het

beleid.

Ontwikkeling van kustbeleid
Doelstelling:

- Duurzame veiligheid in de kustzone, verantwoord mede-

Deltawateren.

gebruik van de waterkering en een adequate kust- en

oeverzorg.

In 1995 is het eerste kustbeleidsplan voor Zeeland uitge­

bracht. De acties uit dit plan zijn afgerond of zijn niet meer

actueel. Voortschrijdende ontwikkelingen en nieuwe ideeën

over de bescherming tegen overstromingen en de wens om

het landelijke en regionale beleid en beheer beter op elkaar af

te stemmen, vragen om een tweede kustbeleidsplan met nieu­

we acties en met een integraler karakter. Het komende

Zeeuws Kustbeleidsplan, dat in 2004 zal worden gepresen­

teerd, gaat over het grensgebied tussen zee en land langs de

Noordzee en over de Oosterschelde- en Westerscheldeoevers.

Centraal staan de zorg voor de waterkeringen en de bescher­

ming tegen overstromingen. Het plan geeft aan op welke

manier het rijksbeleid voor de kust in Zeeland wordt uitgewerkt

en hoe het kustbeleid samenhangt met andere activiteiten in

de kustzone. Het Zeeuws Overlegorgaan Waterkeringen (ZOW)

is de opsteller van het nieuwe Zeeuws Kustbeleidsplan.

Provincie Zeeland 62

De betrokken overheden zetten het bestaande instrumen­

tarium in voor de doorwerking van het plan.

De waterkeringbeheerders hebben, tegelijk met het opstellen

van het Zeeuws Kustbeleidsplan, waterkeringbeheerplannen

gemaakt. Beleid en beheer worden zo op elkaar afgestemd.

Het nieuwe kustbeleidsplan zal ondermeer ingaan op de zwak­

ke schakels in de kustlijn. Tevens komen daarin vraagstukken

aan de orde ais het bouwen op zeeweringen en het overwin­

teren van strandpaviljoens buitendijks.

Kustverdediging
Doelstelling:

- Instandhouden van een veilige kust.

In opdracht van de dijkbeheerders werden langs de

Westerschelde de dijkglooiingen verbeterd. Hierdoor is sinds

1997 in totaal iets meer dan 64 km gerenoveerd. De provincie

heeft de plannen hiervoor ingevolge de Wet op de waterkering

beoordeeld en goedgekeurd.

Glooiingwerken Biezelingsche Ham.

De wet vereist dat de beheerders eens in de vijf jaar de pri­

maire waterkeringen toetsen op veiligheid. Over de eerste

toetsing is in 2001 aan het college van Gedeputeerde Staten

gerapporteerd. Voor alle dijkringgebieden in Zeeland en voor

de verbindende Deltadammen is een toetsingsverslag inge­

diend. Deze resultaten zijn vervolgens in februari 2003 door

de Staatssecretaris van Verkeer en Waterstaat aan de Tweede

Kamer aangeboden. Voor een aantal nog niet aantoonbaar vei­

lige dijken moet nog nader onderzoek uitgevoerd worden. De

overige Zeeuwse primaire waterkeringen kunnen ais 'veilig'

worden omschreven. Uit berekeningen van de Technische

Adviescommissie Waterkeringen is in 2002 gebleken dat reke­

ning moet worden gehouden met een zwaardere golfbelasting

van de kust dan eerder aangenomen. Dit geldt ook voor de

Zeeuwse zeeweringen. Naar aanleiding hiervan zijn voor

Zeeland twee prioritaire zwakke schakels aangewezen, waar

planstudies worden gemaakt voor toekomstige versterkingen.

Dit zijn: delen van de kust van West Zeeuwsch-Vlaanderen

tussen Breskens en Cadzand en delen van de zuidkust van

Walcheren tussen de Vlissingse Boulevard en de Westkappelse

Zeedijk. Delen van deze kustvakken moeten in de toekomst

versterkt worden om bij stijging van de zeespiegel en hogere

stormfrequentie aan de eisen voor veiligheid tegen overstro­

ming van het achterland te voldoen. Begin 2004 wordt een pro­

cesplan voor de aanpak van de zwakke schakels voorbereid.

In de beleidsplannen voor de Deltawateren wordt de koers uit­

gezet voor dit gebied. ‘Delta in Zicht' richt zich daarbij op het

totale gebied.

Delta in Zicht
Doelstelling:

- Een duurzame delta ais overgangsgebied tussen rivieren

en de zee.

In februari 2003 is door de provincies Noord-Brabant, Zuid-

Holland en Zeeland de visie "De Delta in Zicht” vastgesteld na

een uitgebreid interactief proces met de belangrijkste part­

ners. De visie geeft een breed gedragen toekomstbeeld van

het waterbeleid voor de Deltawateren ais overgangsgebied

tussen de rivieren en de Noordzee. Kern van de visie is, dat

herstel van de verbindingen tussen de Deltawateren onderling

en tussen de Deltawateren en hun omgeving (de grote rivieren

en de Noordzee) een antwoord is op de vele ontwikkelingen,

die op dit gebied afkomen. Herstel van de estuariene dyna­

miek is echter niet alleen een antwoord, maar biedt tegelijker­

tijd vele kansen op het gebied van de veiligheid, de economie,

de ecologie en het welzijn. Kortom herstel van de estuariene

dynamiek levert een forse bijdrage aan een duurzame Delta.

5.2 .2 Deltawateren

- Kustveiligheid

- Beleidsplannen Deltawateren

- Recreatievaart

63

Delta in zicht.

Na vaststelling van de visie werd gewerkt aan een actieplan

voor de komende jaren, dat in juni 2003 gereed was, inclusief

het commitment van de diverse partijen. Een in te stellen

Deltaraad zal moeten zorgen voor de uitvoering en de

afstemming.

Inmiddels wordt op diverse fronten gewerkt aan de concretise­

ring van de visie. Het meest concreet is dit bij het Veerse

Meer, waarvoor het doorlaatmiddel bijna gereed is. De besluit­

vorming rond de Kier in de Haringvlietsluizen is in een ver

gevorderd stadium en de Planstudie Volkerak-Zoommeer staat

in de steigers. Daarnaast wordt gewerkt aan de inrichting van

pilots en wordt de toekomstige zoetwatersituatie nader in

kaart gebracht.

Belangrijke punten voor de toekomst zijn:

- Instelling van de Deltaraad;

- uitvoering van het werkplan;

- instelling van een Deltabrede Statencommissie;

- financiering van de maatregelen en de inzet van de provincie

Zeeland daarbij;

- handen en voeten geven aan meervoudig ruimtegebruik in de

Deltaranden.

Westerschelde
Doelstelling:

- Rekening houden met de scheepvaartfuncties en de ontwik­

keling daarvan, natuurfuncties handhaven en potentiële

natuurwaarden ontwikkelen.

Het beleidsplan Westerschelde (1991) richt zich op de natuur­

functies van het gebied en op de vaarweg Westerschelde, met

de daaraan gekoppelde zeehaven- en industriële activiteiten.

Daarbij is tevens aandacht voor de visserij- en de recreatie-

functies. Ook het belang van de waterkeringen moet gewaar­

borgd worden.

Het verlies van bestaande natuurwaarden door verdieping en

aanleg of onderhoud van noodzakelijke projecten vraagt com­

pensatie. De Natuurcompensatie Westerschelde moet in 2008

leiden to t ca. 700 ha nieuwe inlagen en ca 1200 ha kreekher-

stel. Met de uitvoering hiervan is gestart.

De provinciale wil bij discussie over een verdere verdieping

van de Westerschelde eerst een duidelijk beeld van de gevol­

gen van de eerdere verdieping, alvorens een beslissing te

nemen over een verdere verdieping.

Het Bestuurlijk Overleg Westerschelde, waarin Nederlandse en

Vlaamse overheden participeren, stelde in 2001 de Lange

termijnvisie Schelde-estuarium vast. Dit technisch-inhoudelijke

document richt zich op vijf thema's:

- het instandhouden van de fysieke kenmerken van het

estuarium is uitgangspunt van beheer en beleid;

- een maximale veiligheid is een belangrijke bestaansvoorwaar­

de van beide landen;

- scheldehavens, ais trekpaarden voor de welvaart, blijven

optimaal toegankelijk;

- het estuariene ecosysteem is gezond en dynamisch;

- Nederland en Vlaanderen werken bestuurlijk, politiek en

operationeel samen.

In 2002 ondertekenden België, Nederland, provincie

Antwerpen en provincie Zeeland het Veiligheidsmemorandum,

dat gericht is op het oplossen van de externe veiligheidsproble­

matiek rond de Westerschelde. Aandachtspunten hierbij zijn

onder meer: beperking van vervoer van ammoniak per schip,

toetsen van de externe veiligheid bij ruimtelijke en economische

ontwikkelingen en actualiseren van rampbestrijdingsplannen.

Voor de toekomst wordt ingezet op:

- een nieuwe ontwikkelingsvisie voor de Westerschelde;

- het leggen van een relatie met het project Delta in Zicht;

- een visie op het ontwikkelen van windenergie in de monding

van de Westerschelde;

- de recreatieontwikkeling langs de Westerschelde;

- het in beeld brengen van de consequenties van de

Kaderrichtlijn water (dit geldt niet alleen voor de

Westerschelde, maar voor de Deltawateren algemeen)

Provincie Zeeland 64

Nationaal Park Oosterschelde
Doelstelling:

- Behoud en versterking van de natuurlijke waarden met

inachtneming van basisvoorwaarden voor een goed

maatschappelijk functioneren van het gebied.

Op voorstel van de provincie Zeeland en de Stuurgroep

Oosterschelde kwam het rijk in 1999 tot instelling van het

'Nationaal Park in oprichting Oosterschelde'. De argumenten

hiervoor zijn ontleend aan het Structuurschema Groene

Ruimte, het feit dat de Oosterschelde deel uitmaakt van de

Ecologische Hoofdstructuur, de aanwezigheid van natuurbe-

schermingsgebieden en de beleidslijnen van het Beleidsplan

Oosterschelde 1995.

Het 'Overlegorgaan Nationaal Park in oprichting Oosterschelde'

werd ingesteld. Dit kreeg tot taak een Beheers- en Inrichtings­

plan Oosterschelde op te stellen en onderzoek te doen naar de

mogelijkheid een bezoekerscentrum te realiseren. In november

2001 is, op basis van het bestaande beleidsplan, het Beheers­

en Inrichtingsplan Oosterschelde vastgesteld en op 8 mei 2002

goedgekeurd door de staatssecretaris LNV. Ook kreeg het

Nationaal Park Oosterschelde toen zijn definitieve status.

Het Beheers- en Inrichtingsplan voor het Nationaal Park

Oosterschelde beoogt voor de nabije toekomst:

- intensivering van natuurbeheer en natuurontwikkeling;

- stimulering van natuur- en milieueducatie, waarbij betrokken­

heid bij en verantwoordelijkheid voor de natuurwaarden van

het Nationaal Park Oosterschelde een belangrijk accent

krijgen;

- bevordering van natuurgerichte recreatie, waarbij natuurwaar­

den op diverse manieren te beleven en te ervaren, zonder

blijvende schade toe te brengen aan de natuur;

- bevordering van wetenschappelijk onderzoek binnen het

gebied.

Deze doelen zullen uitgewerkt worden in een actieprogramma,

waaraan ook een jaarverslag verbonden wordt.

Krammer-Volkerak
Doelstelling:

- Het evenwichtig ontwikkelen van het buitendijks gebied in

samenhang met de binnendijkse gebieden en de omringende

deltawateren, mede in overleg tussen de betrokken

instanties.

De inrichting van het gebied is afgerond. Binnen het gebied

wordt de waterkwaliteit vooral beïnvloed door de bronnen die

in het stroomgebied van de Mark en de Dintel liggen en die op

het Volkerak afwateren. Vervuiling en blauwalgen vormen de

laatste jaren een groot probleem. Dit gaat niet alleen ten koste

van de ecologische waarden, maar ook economische en socia­

le waarden zoals recreatie en woongenot leiden er onder. In

2003 werd ais mogelijke oplossing een doorspoelproef

genoemd. Dit is afgewezen in verband met mogelijke gevolgen

voor kwaliteit van de aangrenzende wateren. De zoektocht

naar oplossingen van de blauwalgenproblematiek wordt voort­

gezet. Herstel van de eb- en vloedbeweging in het gebied is

daarbij een van de opties.

Belangrijke punten voor de toekomst van het gebied zijn het

starten van een planstudie voor een actueel beleidsplan

Krammer-Volkerak, een gerichte studie over de waterafvoer

van West-Brabant en beschikbaarheid van zoetwater voor de

landbouw. Deze laatste punten worden meegenomen in "Delta

in Zicht” . Een en ander moet alsnog leiden tot een evenwich­

tige ontwikkeling van het gebied.

65

5 .2 .3 Recreatievaart

- Kustveiligheid

- Beleidsplannen Deltawateren

- Recreatievaart

Doelstelling:

A. Kwalitatief goede kansen voor de watersport.

B. Beperking verontreiniging door recreatievaart.

A. Kwalitatief goede kansen voor de watersport.

In samenwerking met de watersportsector is een actieplan

voor de watersport in ontwikkeling. Aandachtspunten zijn kwali­

teitsverbetering van jachthavens, uitvoering van milieumaat­

regelen, oplossen van knelpunten in de infrastructuur e.d. Een

deel van de uitvoeringsacties zal aansluiten op de in het toe­

komstige rijksbeleid gewenste vaarnet voor de recreatievaart,

waar o.a. de 'staande mast’-route Vlissingen-Delfzijl deel van

uitmaakt.

Bij de verdere uitvoering van het actieplan kan gebruik worden

gemaakt van de resultaten van het Interreg II C project ‘MAYA’.

In dit project zijn de economische ontwikkelingen van de water­

sport in de Zuidelijke Noordzee onderzocht en is gekeken naar

de ruimtelijke gevolgen van jachthavens in stadscentra en

natuurgebieden. In voorbereiding is thans een tweede project

waarin de verkregen resultaten verder worden uitgediept.

Alle gemeenten rondom de Oosterschelde kregen tot 1 april

1998 de gelegenheid initiatieven voor uitbreiding van het aan­

tal ligplaatsen bij de Stuurgroep Oosterschelde in te dienen.

Dit leidde tot de volgende verdeling van ligplaatsen:

Haven Boxen Bruine Vloot
Sophiahaven 101 -

Colijnsplaat - 1

Kats - -

Goese Sas 35 -

Wemeldinge 50 1

Yerseke 20 2

St. Annaland - 1

Bruinisse - 2

Vluchthaven Zijpe - 1

Zierikzee - 2

Burghsluis 15 1

Totaal 221 11

In totaal zijn er 400 ligplaatsen beschikbaar. De resterende lig­

plaatsen worden nog verdeeld. Op Neeltje Jans zijn in beginsel

twee mogelijkheden voor een aanloophaven aanwezig, name­

lijk ter hoogte van de Roompotsluizen en in de vluchthaven

nabij het Topshuis. De aanleg van een aanloophaven blijkt zeer

forse investeringen te vragen. Daarom is van verdere ontwik­

keling afgezien.

B. Beperking verontreiniging door recreatievaart.

Vuilwatertanks. De stimuleringsactie voor het inbouwen van

een vuilwatertank stopte eind 2003. In Zeeland zijn voor 87

schepen subsidies verleend ter waarde van e 340,— , voor het

inbouwen van vuilwatertanks. Vijf en twintig Zeeuwse jachtha­

vens zijn inmiddels voorzien van een inzamelstation. Gezien

het beperkt aantal recreatievaartuigen met ingebouwde vuil­

watertanks bleek het niet haalbaar alle jachthavens hiervan te

voorzien. Intussen dreigen veel inzamelstations te verloederen.

Landelijk wordt gezocht naar een oplossing hiervoor.

Inzameiingstatiori. (foto: Annebeth Korteweg)

Provincie Zeeland 66

Terugdringen antifouling, bijvoorbeeld door borstelbaan.

In maart 2003 is het landelijk verbod op het gebruik van

koperhoudende antifouling opgeheven. Dit werkt belemmerend

op het zoeken naar goede alternatieven. Verwacht wordt dat

het gebruik van borstelbanen in combinatie met milieuvrien­

delijke antifouling minder frequent toepassing zal gaan vinden.

Het risico voor ondernemers om in borstelbaanprojecten te

investeren wordt nu groter. Vooralsnog zal van provinciewege

geen aandacht meer besteed worden aan het terugdringen

van antifouling.

Terugdringen loodemissie door sportvissers. In 2000 is een

voorlichtingsactie gehouden onder sportvissers. Ze gaven

aan de alternatieve ijzeren werpgewichten nog niet geschikt

te vinden ais volwaardige vervanger van het vislood, omdat

de coating te snel slijt, het oogje makkelijk Ios laat en de

ankers te stug zijn. De afspraak is gemaakt dat de NWS

zich zou inzetten om het werpijzer op genoemde punten te

verbeteren. Dit heeft to t nu toe niet geleid tot een beter

product. Het Regioteam Zuiver Zeeuws Water zal er bij

de NWS op aandringen om de gewenste verbeteringen

uitgevoerd te krijgen.

5.3 Belangrijkste conclusies voor kust en
Deltawateren

Veilig wonen in Zeeland, nu en in de toekomst, is het uitgangs­

punt voor het Zeeuwse kustbeleid. Samen met waterschap­

pen, gemeenten en het rijk ontwikkelt de provincie een nieuw

Kustbeleidsplan, waarbij tevens aandacht is voor medegebruik

van de waterkering en een verbrede kuststrook met recreatie

en natuurontwikkeling.

Voor het instandhouden van een veilige kust verbeterden de

dijkbeheerders dijkglooiingen en verzorgden het reguliere

onderhoud. De provincie beoordeelde de plannen.

Voor de kust van West Zeeuwsch-Vlaanderen en de zuidkust

van Walcheren wordt onderzoek gedaan naar maatregelen om

deze kustvakken ook in de toekomst veilig te houden. Naast het

primaire belang van de kustveiligheid zullen in dit onderzoek de

kansen meegenomen worden die er zijn voor medegebruik van

de kuststrook en voor nieuwe vormen van kustverdediging.

Het project 'Delta in Zicht’ richt zich op herstel van de estuarie­

ne dynamiek in de delta. Ook opent het perspectieven op het

gebied van veiligheid, economie, ecologie en welzijn; kortom

op een duurzame Delta. Na vaststelling van de visie werd

gewerkt aan een actieplan voor de komende jaren, dat in juni

2003 gereed was, inclusief het commitment van de diverse

partijen. Een in te stellen Deltaraad zal zorg moeten dragen

voor de uitvoering en de afstemming.

De Westerschelde wordt enerzijds beheerst door de dynamiek

van de scheepvaartfuncties met alle aspecten die daaraan

verbonden zijn, zoals vaardiepte, veiligheid, economische

ontwikkelingen langs de waterweg. Anderzijds door de claim

die verbonden is aan het natuurlijk karakter van deze enige

overgebleven open zeearm.

De Oosterschelde is aangewezen ais Nationaal Park.

Natuurbeheer, natuurontwikkeling, educatie en natuurgerichte

recreatie zijn aandachtspunten binnen het beheers- en

inrichtingsplan.

Krammer-Volkerak worstelt met ecologische problemen, die

hun weerslag hebben op de economische ontwikkeling van het

gebied. In het kader van 'Delta in Zicht’ wordt gewerkt aan

oplossingen.

Aandachtspunten voor het omgevingsbeleid:
- Een herbevestiging van de ambities in 'Delta in Zicht’.

- Het ontwikkelen van een visie voor meervoudig ruimtegebruik

in de kustzone met aandacht voor het vinden van ruimte voor

extra investeringen.

- Het ontwikkelen van een visie op een gebiedsgerichte aanpak

van zwakke schakels in de kustzone met aandacht voor de

kansen die hier liggen voor recreatie en natuur.

Provincie Zeeland 67

6. Instrumenten
Sommige provinciale activiteiten zijn niet aan een territoriale

indeling verbonden. Ze hebben een meer algemene en vaak

ook instrumentele betekenis. Vergunningverlening, handhaving

en toetsing zijn daarvan voorbeelden.

Ook ontwikkelt de provincie beleid en instrumenten om doelen

te verwezenlijken en communicatie met en educatie van de

samenleving mogelijk te maken. Dit is niet onder te brengen

binnen de indeling stedelijk gebied, bedrijvigheid, en landelijk

gebied, maar het heeft wel een belangrijke plaats in het provin­

ciale beleid. Het gaat dan om gebiedenbeleid, klimaatbeleid,

een project ais "minder hinder in de Kanaalzone” , energie­

beleid, subsidiebeleid, educatie en communicatie. Dit hoofd­

stuk geeft hier aandacht aan.

6.1 Doelstellingen

De provincie zet zich in voor het ontwikkelen en instandhouden

van provinciale instrumenten waarmee de kwaliteitsdoelstel­

lingen kunnen worden bereikt en eenmaal gerealiseerde

kwaliteiten kunnen worden beschermd.

- Actuele provinciale regelgeving

- Adequate Vergunning- en ontheffingverlening

- Efficiënte Handhaving

- Inzet van eigen instrumentarium

- Milieueducatie en -communicatie

6.2 Resultaten

6.2.1 Actuele provinciale regelgeving

- Actuele provinciale regelgeving

- Adequate Vergunning- en ontheffingverlening

- Efficiënte Handhaving

- Inzet van eigen instrumentarium

- Milieueducatie en -communicatie

Regelgeving en de daaraan geheel of gedeeltelijk verbonden

vergunningverlening en handhaving vormen een deel van de

provinciale instrumenten. Opgave is deze instrumenten actueel

te houden en aan te passen aan (maatschappelijke) ontwikke­

lingen. De bewindstaken binnen vergunningverlening en hand­

having haken instrumenteel in op het beheersen van effecten

van bedrijven op de omgeving.

Provinciale Milieuverordening (PMV)
Doelstelling:

- Een actuele PMV.

In 2003 is gestart met een wijziging van de Provinciale Milieu­

verordening, zesde tranche. Zo zijn oppervlakten van milieube­

schermingsgebieden aangepast, waaronder de gebieden in de

Westerschelde die onder invloed staan van de getijden en enke­

le recente aanpassingen van de Ecologische Hoofdstructuur op

Schouwen-Duiveland. Ais gevolg van landelijke regelgeving is

een deel van de afvalregeling vervallen. De volgende wijziging

van de PMV is gepland voor 2004/2005. Dan is het hoofdstuk

bodemsanering één van de onderwerpen en gaat het om een

aanpassing aan nieuwe landelijke regelgeving.

Provincie Zeeland 68

Verordening Waterhuishouding Zeeland (VWZ)
Doelstelling:

- Een actuele VWZ.

De Verordening Waterhuishouding Zeeland is in 2002 geactu­

aliseerd, met name op het gebied van het grondwaterbeheer.

Nieuwe wensen voor het peilbesluit zijn daarin nog niet

opgenomen. De waterbeheerplannen van de waterschappen

geven op dit punt nog onvoldoende speelruimte. Dit is een

aandachtspunt voor overleg met de waterschappen.

Peilbesluit
Doelstelling:

- Een op de gebruiksfuncties afgestemd Peilbesluit.

Voor het optimaal afstemmen van het waterpeil op de

gebruiksfuncties moet het Peilbesluit worden herzien. Hierbij

vragen nieuwe ontwikkelingen aandacht, zoals Waterbeheer

2 1 * eeuw (WB21). De grote maatschappelijke gevolgen die

wijzigingen in waterbeheer mee kunnen brengen, maken het

noodzakelijk een breed publiek erbij te betrekken. In WB21-ver-

band vindt overleg plaats over een nieuwe opzet voor peil-

besluiten. Een werkgroep van de provincie en het waterschap

Zeeuwse Eilanden richt zich op het stroomlijnen van peilwijzi-

gingen, vooral in de vorm van proefprojecten. De nieuwe opzet

voor peilbesluiten wacht nog op de vast te stellen kaders voor

het Gewenst Grond- en Oppervlaktewater Regime (GGOR),

halverwege 2004. Doordat prioriteit wordt gegeven aan uitwer­

kingen in het kader van WB21, Nationaal Bestuursakkoord

Water en het GGOR, is de herziening van het Peilbesluit niet

voor 2005 te verwachten.

Vergunningverlening bedrijven
Doelstelling:

- Adequate vergunningverlening afgestemd op de eigen

milieuzorg van bedrijven.

Milieuzorg rond bedrijvigheid is gericht op milieubesef en

milieugedrag bij bedrijven. Bij vergunningverlening ligt het

accent op de mate waarin milieuzorg in de vergunning kan

worden opgenomen. De provincie wil milieuzorgsystemen bij

bedrijven op een hoger plan brengen. Op deze manier beoogt

vergunningverlening en handhaving het opzetten en certifice­

ren van milieuzorgsystemen bij bedrijven te stimuleren. Hiertoe

ontwikkelde de provincie een leidraad voor vergunning­

aanvragen. Tijdens de vergunningenprocedures worden

concrete afspraken gemaakt over de implementatie, verbeter­

mogelijkheden, de mogelijke doorwerking in de vergunning en

de certificering van het milieuzorgsysteem. In Zeeland hebben

nu 29 gecertificeerde bedrijven een milieuzorgsysteem,

waarvan er 15 onder provinciaal gezag vallen.

Uitgaande van de één-loketgedachte werken verschillende

partijen bij vergunningverlening op het gebied van milieu,

water, afval en bodem samen. In 2004 wordt verdergaande

samenwerking met Rijkswaterstaat verkend. Om de burger

direct te informeren over het traject dat een vergunning door­

loopt, wordt de mogelijkheid van informatie via het internet

onderzocht.

Voor de vergunning op hoofdlijnen wordt, gezien de landelijke

ervaringen, geen specifieke inzet meer gepleegd. Het achter­

liggende concept wordt nog wel betrokken bij de vergunning­

verlening. De vergunning op maat is provinciebreed ingevoerd.

Binnen dit principe krijgt een bedrijf 'de vergunning die het

verdient', waarbij de vergunning afgestemd is op de mate

waarin een bedrijf milieuzorg invult.

In de milieuvergunningverlening zal voortaan extra aandacht

aan externe veiligheid worden gegeven; waar nodig worden

bestaande vergunningen hierop aangepast.

De Europese regelgeving vraagt om doorvertaling naar

Nederlandse regelgeving en uiteindelijk naar provinciale

vergunningverlening. Inmiddels zijn diverse regelgevingen

geïmplementeerd. Ook in de toekomst zal implementatie van

nieuwe regels aan de orde blijven komen, zoals Integrated

Pollution Prevention Control (IPPC). Hoewel de administratieve

lasten aanmerkelijk zijn, zal hier binnen de gestelde termijn

uitvoering aan gegeven worden.

De provincie moet in het kader van de besluitvorming over

vergunningaanvragen kunnen beschikken over toereikende

informatie over de stoffen die worden gebruikt en hanteert

hiervoor de Nederlandse Emissie Richtlijnen (NeR). De NeR

omschrijft hoe bepaald moet worden welke relevante emissies

van stoffen er optreden.

6.2 .2 Adequate Vergunning- en ontheffingverlening

- Actuele provinciale regelgeving

- Adequate Vergunning- en ontheffingverlening

- Efficiënte Handhaving

- Inzet van eigen Instrumentarium

- Milieueducatie en -communicatie

69

De NeR is voor een aantal gevallen aangepast aan het nieuwe

stoffenbeleid zoals vastgelegd is in NMP-4. Voor stoffen die zo

milieugevaarlijk zijn dat te allen tijde gestreefd moet worden

naar een nulemissie zullen bedrijven moeten gaan aangeven

hoe ze zullen voldoen aan de zogenaamde minimalisatiever-

plichting (mogelijkheden voor vermijding of reductie). In de

NeR wordt een stoffenlijst opgenomen waarvoor de minirna-

lisatieverplichting geldt.

Vergunning- en ontheffingverlening onttrekking zoet
grondwater
Doelstelling:

- Adequate vergunningverlening gericht op de bescherming van

de voorraad zoet water.

Het grondwaterbeleid richt zich op het beschermen en waar

mogelijk vergroten van de voorraad zoet grondwater en het

tegengaan van verdroging en verzilting. Het beleid is in het

grondwaterbeheersplan 2002-2007 vertaald in een vernieuwd

en eenvoudiger stelsel van regels voor het onttrekken van

grondwater. De mogelijkheden voor het onttrekken van grond­

water op basis van algemene regels zijn uitgebreid.

Een belangrijk voordeel van algemene regels is, dat slagvaar­

diger kan worden omgegaan met onttrekkingen omdat de

procedure aanmerkelijk korter wordt (weken in plaats van

maanden).

Onttrekkingen in kwetsbare gebieden zijn altijd vergunnings-

plichtig. Bestaande onttrekkingen zonder vergunning worden

opnieuw beoordeeld. Daarbij worden de werkelijke effecten

onderzocht en wordt zonodig gezocht naar alternatieven.

Het bestaande beleid om nieuwe onttrekkingen van zoet

grondwater uit diepe zandlagen (op een diepte van meer dan

100 meter) niet toe te staan blijft gehandhaafd. Uit onder­

zoek bleek dat, ondanks het geringe aantal onttrekkingen in

Zeeland op deze diepte, de waterstanden in deze lagen sterk

zijn verlaagd. Dit is niet te verklaren uit de bekende grond­

wateronttrekkingen. Het onderzoek wordt daarom in de

planperiode voortgezet en uitgebreid.

Vergunningen/ontheffingen natuurbeschermingswet,
Boswet en Flora- en Faunawet
Voor de uitvoering van de groene wetten wordt jaarlijks veel

tijd besteed aan de behandeling van vergunningen.

Bij de Natuurbeschermingswet gaat het jaarlijks om ca 500

vergunningen, bij de Flora- en Faunawet om ca 200 ontheffin­

gen en bij de Boswet om ca 30 kapmeldingen en ca

10 verzoeken voor compensatie van de herplantplicht.

Peilbeheer; vaststellen Gewenst Grond- en

Oppervlaktewater Regime (GGOR)
Doelstelling:

- Een Gewenst Grond- en Oppervlaktewater Regime.

Later dan in het waterhuishoudingsplan aangegeven, is begon­

nen met het vaststellen van het Gewenst Grond- en

Oppervlaktewater Regime. De te volgen methodiek vroeg veel

discussie. Landelijk is hiervoor het instrument "Waternood”

aangereikt. Echter de nauwkeurige invoergegevens die dit

vergt, zijn binnen Zeeland niet beschikbaar. Er is nu gekozen

voor een andere, eenvoudige en snelle manier van werken.

In de eerste helft van 2004 wordt het kader van het GGOR

vastgesteld. De uitwerking van het GGOR past goed binnen de

uitwerking van de Deelstroomgebiedsvisie. De invulling ervan

zal door de waterschappen worden opgepakt, in nauw overleg

met provincie. Het is nu nog niet duidelijk of en hoe het GGOR

na vaststelling gebruikt gaat worden voor sturing van de ruim­

telijke inrichting.

6.2 .3 Efficiënte Handhaving

- Actuele provinciale regelgeving

- Adequate Vergunning- en ontheffingverlening

- Efficiënte Handhaving

- Inzet van eigen Instrumentarium

- Milieueducatie en -communicatie

Effect en rendement handhaving
Doelstelling:

- Verbeteren van de totale kwaliteit van handhaving door

verhoging van het effect en het rendement.

De provincie ontwikkelt individuele bedrijfsprofielen gericht op

milieurisico, nalevinggedrag en openheid. Deze profielen

vormen de basis voor het bepalen van de tijdsinzet en het

aantal inspecties aan bedrijven. De gedachte bij dit toezicht op

maat is, dat bedrijven met een goed nalevinggedrag minder

toezicht nodig hebben dan de achterblijvers. De methodiek

om het naleefgedrag en risicoprofiel van bedrijven in beeld

te brengen is in 2003 nagenoeg gerealiseerd. Het naleef­

gedrag en het risicoprofiel leiden tezamen to t een toezicht-

Provincie Zeeland 70

planner die het maatwerk voor handhaving per bedrijf biedt.

Bevordering van zelfregulering en een doelgerichter hand­

having leidde in een aantal gevallen tot een verschuiving van

handhaving in drie stappen naar handhaving in twee stappen.

Deze toezichtsvorm werkt ook in de repressieve sfeer. Zo wor­

den goede nalevers conform het vigerende beleid benaderd in

drie stappen en slechte nalevers in twee stappen. Doordat de

provincie deze strakkere handhavingslijn hanteert, gaan er

meer formele waarschuwingen en dwangsommen uit en wor­

den deze zo nodig geïnd en wordt er meer proces-verbaal

opgemaakt. Hierbij wordt structureel samengewerkt met

Justitie.

Meetwagen luchtverontreiniging.

In de bestuursovereenkomst samenwerking milieuhandhaving

in Zeeland kreeg Gedeputeerde Staten een regisserende rol.

Vanuit deze regierol waakt de provincie voor de onderlinge

aanspreekbaarheid in de samenwerking en het opstellen van

handhavingsprogramma's en jaarverslagen. De bestuursover­

eenkomst is geëvalueerd. Verbeterpunten pakt de provincie

vanaf 2003 op.

Bij controles binnen de chemische industrie in Zeeland namen

de Veiligheidsinspecties in het kader van het Besluit Risico

Zware Ongevallen (BRZO) de afgelopen jaren een belangrijke

plaats in. Op dit moment vindt een landelijke evaluatie plaats

van het BRZO. Binnen dit kader wordt geprobeerd de meer­

waarde van de gezamenlijke controles met de Arbeidsinspec­

tie en de brandweer in stand te houden en waar mogelijk te

verbeteren.

In 2003 lijkt er een toename te hebben plaatsgevonden van

het aantal (ernstige) incidenten in de (chemische) industrie.

Door de VROM-inspectie en het ministerie SZW worden hier, in

samenwerking met de provincies, nader onderzoek naar

gedaan in 2004.

Een belangrijke ontwikkeling is de zware regierol, die de

provincie is toebedeeld bij de professionalisering van de hand­

having. Dit vergt tot 2005 extra inzet en materiële middelen.

Inmiddels zijn er kwaliteitscriteria vastgesteld waaraan hand­

havende instanties moeten voldoen. De instanties hebben

nulmetingen verricht en deze zijn geverifieerd. In de tweede

helft 2003 zijn verbeterplannen voor alle instanties individueel,

maar ook in provinciale, c.q. regionale samenhang vastge­

steld. Deze verbeterplannen zijn geanalyseerd. Met de

betreffende instanties vinden gesprekken plaats voor verfijning

van verbeterplannen en met het oog op regionale, c.q. provin­

ciale samenhang. In april 2004 zal een tussentijdse nulmeting

plaats vinden en begin 2005 een definitieve meting. Waar

nodig zal de provincie stimuleren, faciliteren en interveniëren.

De provincie doorloopt zelf ook een traject voor professionali­

sering. Begin 2003 stelde de provincie een verbeterplan op

dat de komende jaren wordt uitgevoerd. De doelen uit het

verbeterplan moeten in 2005 zijn gerealiseerd.

Afstemming grijze, rode, groene en blauwe handhaving
Doelstelling:

- Realiseren van integrale samenwerking op het terrein van

grijze, rode, blauwe en groene handhaving.

De integrale afstemming verkeert nog in de opbouwfase. Op

uitvoerend niveau gaat het nu vooral om de oog- en oorfunc-

tie; het doorgeven van gesignaleerde mogelijke misstanden.

De handhaving van bestemmingsplannen is een provinciaal

aandachtspunt. Er is een verbeteringstraject voor handhaving

van bestemmingsplannen ingevuld en alle Zeeuwse gemeenten

hebben zich vastgelegd op een ambitieniveau (handhavings-

strategie bestemmingsplannen Zeeland). De kwaliteit van de

handhaving neemt toe naar meer eenduidigheid en afstemming

tussen grijze, rode, groene en blauwe handhaving.

Risocoanalyses zwembaden
Doelstelling:

- Voorkoming van legionellabesmetting.

Houders van zwembaden voeren op grond van de Wet hygiëne

en veiligheid badinrichtingen en zwemgelegenheden elke vier

71

jaar een risicoanalyse uit naar legionellabesmetting van hun

waterleidingsystemen en bassins. Dit is inmiddels voor alle

zwembaden in Zeeland gebeurd. Voor 113 zweminrichtingen

zijn de analyses beoordeeld. Ais hierbij sprake was van poten­

tiële risicolocaties, moesten speciale beheersmaatregelen

genomen worden, die opgenomen worden in legionella-

beheersplannen. In 2003 was dit voor 16 zweminrichtingen

noodzakelijk. In 2004 volgt een actualisering van risicoanaly­

ses en de beheersplannen.

Vuurwerk
Doelstelling:

- Veilig werken met en veilig opslaan van vuurwerk.

De vuurwerkramp in Enschede en de ontploffing van de fabriek

in Culemborg hebben de gevaren van vuurwerk nog eens

onderstreept. Het nieuwe vuurwerkbesluit geeft regels die

gelden voor het veilig werken met en opslaan van vuurwerk.

Daarbij gaat het om het opzetten van een handhavingsorgani-

satie voor het verlenen van toestemming en de controle op de

naleving van de veiligheidsregels bij vuurwerkevenementen.

De doelgroep die vuurwerkevenementen organiseert, is mede

door publicaties van VROM en de branchevereniging, voorge­

licht over de nieuwe wetgeving. Na een overgangsjaar in 2002

zijn deze taken in 2003 volledig ingebed in de reguliere taken

van de provincie.

Vrijkomende grondstromen
Doelstelling:

- Beheersing van grondstromen.

In 2001 is besloten om het toezicht op de bij bodemsanering

vrijkomende grondstromen te intensiveren.

In 2004 worden met de handhavingpartners afspraken

gemaakt over de rol die zij gaan spelen in het traceren van

illegale grondstromen, dit in de vorm van de zogeheten

oog- en oorfunctie. Ook zal een intensiveringsproject worden

opgestart om een verdiepingsslag te maken in het toezicht op

grondstromen.

Milieuklachten/Milieumeldpunt
Doelstelling:

- Een voor klachten van burgers bereikbare overheid.

Burgers kunnen milieuklachten doorgeven bij het centraal

milieuklachtennummer. Dit adres voor milieuklachten en het

meldpunt voor bedrijven is bij de Regionale Brandweer Zeeland

ondergebracht. De provincie en de gemeenten zorgen voor

een 24-uurs piketregeling. Voor bedrijven die qua vergunning

en handhaving onder de provincie vallen, loopt er vanaf 2003

een project "meldprocedures bedrijven” , waarbij gewerkt wordt

aan uniforme afspraken met bedrijven over het melden van

incidenten. Het doei is begin 2004 met alle bedrijven afspra­

ken te hebben over meldprocedures.

6 .2 .4 Inzet eigen instrumentarium

- Actuele provinciale regelgeving

- Adequate Vergunning- en ontheffingverlening

- Efficiënte Handhaving

- Inzet van eigen Instrumentarium

- Milieueducatie en -communicatie

Hierbij gaat het om instrumenten ais:

A. Gebiedenbeleid

B. Grondbank

C. Communicatie rond industrieterreinen

D. Overleg met gemeenten en andere instanties

E. Toetsing gemeentelijke plannen

F. Watertoets

G. Actieprogramma duurzame energie

Gebiedenbeleid
Doelstelling:

- Regiogericht, in samenwerking met overheden en instanties,

gebiedsproblematiek integraal aanpakken.

Gebiedsgericht beleid is een instrument, waarmee de laatste

10 jaar ruime ervaring is opgedaan. Het markeert de over-

gang van een provincie die vooral toetst naar een provincie die

initieert, stuurt en (mede)ontwikkelt. De huidige praktijk in het

gebiedenbeleid, zoals dat uitwerking krijgt in de gebiedsprojec-

ten voor Walcheren, Veerse Meer en West Zeeuwsch-

Vlaanderen, maakt deze verschuiving in de provinciale rol

zichtbaar. Dit beleid wordt geëvalueerd binnen het traject voor

het Omgevingsplan. Deze evaluatie zal inzicht moeten geven in

de mate waarin doelen zijn bereikt, de ervaringen met de

gekozen aanpak, de provinciale rol bij de gebiedsprojecten, de

financiering en de mate van integraliteit van de huidige

gebiedsprojecten. Eén van de aandachtspunten is de vraag op

Provincie Zeeland 72

welke wijze gebiedsgerichte milieukwaliteiten de projecten kun­

nen verstevigen. Om de inbreng van milieukwaliteiten in ruimte­

lijke plannen te verstevigen is landelijk het MILO-project

gestart. Dit moet uitmonden in een handreiking voor de over­

heden, waarin is uitgewerkt hoe gebiedsgerichte ambities voor

de milieukwaliteit kunnen worden vastgesteld. De provincie

volgt de ontwikkelingen en zal in overleg met de gemeenten

zoeken naar toepassingen. De MILO-benadering kan ook een

goed hulpmiddel zijn bij ISV-2 voor de invulling van de omge­

vingskwaliteit. Bij de aanpak van woonwijken wordt de gewens­

te milieukwaliteit in samenhang met de ruimtelijke aspecten

meegenomen. De rapportage van de evaluatie verschijnt voor­

jaar 2004. Een gebiedsgerichte benadering van de gehele

Sloerand is opgeschort, totdat er duidelijkheid is over de

Westerschelde Container Terminal.

Zandkreekdam, doorsnede.

Grondbank
Doelstelling:

- Versnellen van grondverwerving bij gebiedsgerichte

projecten.

De ruilgrondbank biedt de mogelijkheid om voor verschillende

projecten, waarvan de eindafnemer bekend is, grond aan te

kopen. De gemeente draagt bij aan de ruilgrondbank.

Onzekerheid over financiering door eindafnemers vormt een

beperkende factor, omdat zonder eindafnemer het risico

voor de ruilgrondbank erg groot is. Daar komt bij dat de

grond na aankoop snel moet worden verkocht, om zo min

mogelijk geld vast te leggen. De uitvoering is geheel in

handen van DLG gelegd.

Communicatie rond industrieterreinen
Doelstelling:

- Communicatie tussen bedrijven, provincie en omwonenden

verbeteren.

De Kanaalzone en het industrieterrein Vlissingen-Oost kennen

een concentratie van bedrijven die milieuhinder veroorzaken.

De laatste jaren is veel gedaan aan het terugdringen van deze

milieuhinder, maar de conclusies uit de publieksbijeenkomst in

de Kanaalzone in 2002 en het laatste milieubelevingsonder-

zoek daar zijn helder: 'de milieuoverlast in de Kanaalzone is

nog steeds nadrukkelijk aanwezig.' De provincie richt zich op

het op korte termijn oplossen van concrete knelpunten in de

gebieden waar men de meeste overlast ervaart. Hiertoe zijn in

2003 gesprekken gevoerd met bewonersgroeperingen en de

bedrijven om gezamenlijk naar oplossingen te zoeken.

Aandachtspunten binnen het project zijn: waar ligt de grens

van het inlevingsvermogen van de bewoners, spelen in de

omgeving meer onderwerpen dan alleen de milieuhinder van

bedrijven en spelen meerdere overheden een rol in dit gebied.

Het communiceren hierover wordt bemoeilijkt, doordat de pro­

vincie relatief onbekend is bij de omwonenden en verder van

de problematiek afstaat dan de lokale overheid en de bedrij­

ven. Dergelijke publieksbijeenkomsten vonden ook plaats rond

Vlissingen-Oost. Ook regelmatig terugkerende leefbaarheiden-

quêtes geven een beeld van de beleving van omwonenden. De

publiekspanels spelen in deze communicatie een belangrijke

rol. Voor de relatie tussen omwonenden, bedrijven en provincie

blijven heldere communicatie over de problematiek en inzicht

in de mogelijkheden en onmogelijkheden binnen de Kanaalzone

en rond Vlissingen-Oost van groot belang.

Overleg met gemeenten en andere instanties
Doelstelling:

- Versterking van de communicatie tussen overheden en

instanties.

Het provinciaal milieubeleid werkt gedeeltelijk door in het

gemeentelijk beleid. Om tot afstemming te komen startte in

oktober 2002 het ambtelijk overleg milieuhoofden van

gemeenten en provincie. Dit overleg vindt vier tot zes maal

per jaar plaats. Onderwerpen zijn: milieuprogramma's,

73

leefomgevingskwaliteit, professionalisering handhaving, milieu,

monitoring, bedrijvigheid.

Ook is er met enige regelmaat overleg tussen gedeputeerden

en wethouders op het gebied van ruimtelijke ontwikkeling,

milieubeheer en waterbeheer. Tevens is er een regelmatig

overleg met de Zeeuwse Milieufederatie, de ZLTO, het

Consulentschap Natuur- en Milieueducatie, het MKB en andere

instanties.

Het bestaande overleg van de provincie met milieucoördina-

toren van grote bedrijven heeft de afgelopen jaren te weinig

aandacht gekregen. Dit overleg wordt belangrijk geacht voor

met name uitvoeringsgerichte onderwerpen en zal daarom

vanaf 2004 een nieuwe impuls krijgen.

Rijn-Schelde-Delta heeft zich ontwikkeld tot een netwerkorgani­

satie met speerpunten binnen een voor Zeeland bruikbare

ruimtelijke context; alle relevante partners over de provincie-

en landsgrens heen zitten dan aan één tafel. Het Zeeuwse

belang is groot; Zeeland ligt immers centraal in het Rijn-

Schelde-Delta-gebied waar veel partijen zich mee bezighouden.

Toetsing gemeentelijke bestemmingsplannen
Doelstelling:

-Vorm geven aan regionaal ruimtelijk beleid.

Bij de toetsing van gemeentelijke bestemmingsplannen speelt

het vooroverleg met de gemeenten een steeds belangrijker

rol. Waar mogelijk wordt in de ontwerpfase van het plan invul­

ling gegeven aan een adviserende rol. Aandachtspunten bij

planontwikkeling zijn ondermeer: duurzaam en zuinig ruimte­

gebruik, duurzaam waterbeheer, milieuaspecten, natuurwaar­

den, landschapswaarden, kwaliteitsbeleid recreatieve

ontwikkelingen, archeologische aspecten en de Vogel- en

Habitatrichtlijn.

Bij de formele planbeoordeling komen deze en andere aan­

dachtspunten terug, ais het gaat om de goedkeuring van het

plan. Deze toetsing betreft hoofdzakelijk de beoordeling door

GS van het door de gemeenteraad vastgestelde bestemmings­

plan. Toetsing richt zich ook op de afgifte van een verklaring

van geen bezwaar van GS aan Burgemeester en Wethouders

voor een zelfstandige projectprocedure, zoals bedoeld in

artikel 19, lid 1 WRO.

De subcommissie voor de Gemeentelijke Plannen beoordeelt

de (voor)ontwerp-bestemmingsplan op relevante (boven­

gemeentelijke) aspecten en adviseert GS.

Vooroverleg in de ontwerpfase van plannen blijkt nuttig te zijn.

Het biedt de kans plannen aan te passen op het moment dat

dit nog mogelijk is. Ook de komende nieuwe Wet op de

Ruimtelijke Ordening geeft dit overleg een eigen plaats, terwijl

dan, naar het zich laat aanzien, de toetsing door de provincie

van (ontwerp)plannen in de huidige vorm verdwijnt.

Watertoets
Doelstelling

- Opnemen van waterbeleid in ruimtelijke plannen.

Met de ondertekening van de Startovereenkomst "Waterbeleid

21e eeuw” op 14 februari 2001 is de watertoets in het leven

geroepen die een belangrijke functie heeft bij het opstellen en

beoordelen van alle ruimtelijke plannen op hun effecten voor

de waterhuishouding. In oktober 2001 kwam de Projectgroep

Watertoets met een concrete uitwerking ervan in de

Bestuurlijke Notitie Watertoets en de daarop gebaseerde

Handreiking Watertoets. Het Nationaal Bestuursakkoord Water

(juli 2003) kondigde de wettelijke verankering aan, die inmid­

dels heeft geleid tot een wijziging van het Besluit op de

Ruimtelijke Ordening per 1 november 2003. De evaluatie van

de Handreiking, begin 2003, heeft inmiddels al weer geleid tot

een nieuwe Handreiking Watertoets(2). Samen met de water­

schappen wil de provincie in 2004 een eigen Handreiking

Watertoets opstellen die moet leiden tot een voor Zeeland

uniforme aanpak.

Actieprogramma Duurzame Energie en

energiebesparing
Doelstelling:

- Een bijdrage leveren aan het Nederlandse energie- en

klimaatbeleid.

Biomassa.

Provincie Zeeland 74

De provincie wil een duidelijke bijdrage leveren aan het

Nederlandse energie- en klimaatbeleid door 2,5 Mton aan CO2

emissiereductie te bereiken. Deze afspraak is gemaakt in het

door de gezamenlijke overheden op 18 februari 2002 onder­

tekende klimaatconvenant.

Hieruit komt het provinciale actieprogramma voort. Dit pro­

gramma, geldend van 1 januari 2001 tot 31 december 2003,

wordt voortgezet tot 31 december 2006. Hierin wordt

gezocht naar een verbreding van het klimaatbeleid. Vanaf

2003 houdt de provincie een klimaatscan, waarna aansluitend

in 2004 een plan van aanpak wordt geschreven. Op de in

februari 2003 gehouden energieconferentie zijn de bestuurlijke

thema's voor de komende jaren benoemd. Dit zijn duurzame

energie, duurzaam ondernemen en duurzame woningbouw.

Argument voor de keuze van deze thema's was met name dat

hier de meeste CÛ2-reductie voor de provincie te halen is en

dat het hier om onderwerpen gaat met een grote uitstraling.

Voor de komende jaren tot 2007 wordt gedacht aan:

- Opnemen (of aankondigen) van een kansenkaart voor warm-

teAoude-opslag (geothermische bodemgesteldheidskaart) en

warmte-uitwisseling (afstemming van locaties met vraag en

aanbod van warmte).

- Randvoorwaarden voor biomassateelt en -centrales opnemen.

Aangeven waar (decentrale) energie-opwekking mogelijk zou

kunnen (bijvoorbeeld op bepaalde type bedrijventerreinen,

agrarische complexen) en waar dit niet kan. Ontwikkelen van

een Zeeuws actieplan biomassa.

- Visie op duurzame energiehuishouding in de gebouwde omge­

ving. Warmte-uitwisseling en restwarmte bedrijventerreinen,

energiebesparing bestaande bouw en energie-richtlijnen opne­

men voor duurzame ontwikkeling, revitalisering of herstructu­

rering van grote(re) bedrijventerreinen, kantoorgebieden en

woonwijken.

- Bovenstaande kaders kunnen ook in de planbegeleiding van

gemeenten via de ruimtelijke ontwikkeling een rol spelen. Ais

zo'n zienswijze of beoordelingskader niet op korte termijn

ontwikkeld kan worden, is het een mogelijkheid om de

ontwikkeling hiervan (samen met gemeenten) ais een actie

aan te kondigen.

6 .2 .5 Afvalbeleid

Doelstelling:

- De afvalstroom in omvang en schadelijkheid verminderen.

Per afvalcategorie formuleerde de provincie taakstellingen

voor preventie, hergebruik en eindverwerking (verbranden/stor­

ten). Daarnaast richt het beleid zich op het realiseren van een

milieuhygiënisch verantwoord en doelmatig afvalbeheer tegen

aanvaardbare kosten. Dat is uitgewerkt in een toetsingskader

voor de afgifte van vergunningen aan afvalverwerkende

bedrijven.

In onderstaande tabel is de ontwikkeling van het afvalaanbod

(in kton) weergegeven voor het in Zeeland storten, compos-

teren en het puinbreken, evenals de afvalhoeveelheid, die

vanuit Zeeland ter verbranding is aangeboden.

Uit de tabel blijkt dat, in vergelijking tot de doelstelling (50

kton in 2005 volgens het beleidsscenario), de aanvoer op

Zeeuwse stortplaatsen nauwelijks is gedaald. Dit is onder

meer te verklaren uit het feit dat er landelijk gezien een tekort

aan verbrandingscapaciteit is (geweest), met ais gevolg dat

een deel van het brandbaar afval gestort moest blijven wor­

den. Verder is door het geleidelijk aan opheffen van de provin­

ciegrenzen op de Zeeuwse stortplaatsen ook afval van buiten

Zeeland aangevoerd. Keerzijde is dat vanuit Zeeland afkomstig

afval ook buiten Zeeland kan worden gestort. Het Zeeuwse

aanbod bij de GFT-composteerinrichting is (na een lichte toe­

name) stabiel, maar blijft achter bij de in het milieubeleidsplan

opgenomen taakstelling.

In lijn met eerder provinciaal beleid, wordt het storten op de

stortplaats Koegorspolder eind 2004 beëindigd en kreeg de

Aanbod 1990 1995 1996 1997 1998 1999 2000 2001 2002
Storten 571 371 343 235 237 234 237 213 204

Verbranden 13 67 61 70 70 64 75

GFT-compostering* 44 44 44 43 43 50 49 52

groencompostering 13 19 24 27 33 39 40 44

puinbrekers 212 250 255 289 262 327 321 358

* excl. het GFT-aanbod van buiten Zeeland

75

fM ya¡ haal eruit
w ü t er in z i t !

stortplaats Sloe een vergunning voor uitbreiding. In samenwer­

king met alle Zeeuwse gemeenten en OLAZ is in 2002 een

meerjarig stimuleringsproject 'Afval, haal eruit wat erin zit’ in

uitvoering genomen. Doei van dit project is het stimuleren van

de gescheiden inzameling van huishoudelijk afval.

Op 3 maart 2003 trad, in aansluiting op gewijzigde wetgeving,

het Landelijk afvalbeheerplan (LAP) in werking. Het plan bevat

nieuwe landelijke taakstellingen en een nieuw landelijk toet­

singskader. Voor zover het plan erin voorziet, vervalt het in het

milieubeleidsplan opgenomen beleid. Ondanks de landelijke

planning blijft de provincie op basis van de Wet milieubeheer

medeverantwoordelijk voor het afvalbeheer. Dit betekent onder

meer dat provincies betrokken blijven bij voorbereiding en uit­

voering van landelijk beleid en regelgeving. Bij vergunningverle­

ning en handhaving moet voortaan ook rekening worden

gehouden met het Landelijk Afvalbeheerplan. Een andere

belangrijke ontwikkeling is dat met de inwerkingtreding van het

LAP ook de provinciegrenzen voor het afvalbeheer geheel zijn

komen te vervallen. Daarmee gelden er binnen Nederland dus

géén beperkingen meer voor provinciegrensoverschrijdende

afvaltransporten.

6.2 .6 Natuur- en milieu-educatie

- Actuele provinciale regelgeving

- Adequate Vergunning- en ontheffingverlening

- Efficiënte Handhaving

- Inzet van eigen Instrumentarium

- Milieueducatie en -communicatie

Zeeuwse Milieuprijs
Doelstelling:

- Stimuleren van (individuele) milieuprestaties.

De Zeeuwse Milieuprijs is ingesteld op initiatief van de

Commissie Ecologie en Water (voormalige Commissie Milieu)

van Provinciale Staten. De prijzen gingen naar de volgende

projecten:

In 2000
I e prijs: Bouw van een bio-ecologische woning met veel

milieuvriendelijke elementen.

2e prijs: Inspireren van een bedrijfstak tot een milieuvrien­

delijke bedrijfsvoering.

3e prijs: Ontwikkelen van een lekvrije verpakking voor verse

mosselen.

In 2001
I e prijs: Ontwikkelen van een installatie voor energieopwekking

uit organische stoffen bij het produceren van

voedings- en genotsmidddelen

2e prijs: Opzetten van een schooltuin waarin kinderen

vertrouwd gemaakt worden met de natuur.

3e prijs: Wadiproject Scherpenisse; opheffen van wateroverlast

en verbeteren grondwaterpeil binnen woonkern.

In 2002
I e prijs: Waardering voor werk 'Zeeuwse Vlegel’, gericht op

een milieuvriendelijke wijze van telen van tarwe voor

het consumentenproduct "snelkooktarwe” .

2e prijs: Project 'Zon in Zeeland'; mobiliseren van belangstelling

voor gebruik van zonne-energie.

3e prijs: Inzet voor milieuvriendelijk handelen bij de bedrijfs­

voering binnen de recreatiesector.

Milieuprijs.

Provincie Zeeland 76

Milieufonds
Doelstelling:

- Vergroten van milieubewustzijn, verbreden van draagvlak voor

milieubeleid, steunen van milieuvriendelijke ontwikkelingen en

activiteiten op het gebied van natuur- en milieu-educatie en

duurzame landbouw.

Enkele karakteristieke projecten in de afgelopen drie jaar zijn:

- “massa milieuwinst door massacommunicatie"; efficiënte

verspreiding onder telers van kennis en gebruik van gewas­

beschermingsmiddelen. Dit project ligt in het verlengde van

het project MINAS en Middelen Meester.

- “Zonne-energie in p ra k t i jk het MIC/MEC Walcheren infor­

meert op laagdrempelige wijze consumenten over zonne­

panelen, de werking ervan en de mogelijkheden van zonne-

energie binnen een huishouden.

- "zadenleskist" biedt de onder- en midden/bovenbouw van de

basisschool informatie over zaden en de ontwikkeling ervan

tot plant. Een dergelijke leskist is karakteristiek voor elemen­

taire taak IVN.

- “studieclub mechanische onkruidbestrijding op Walcheren” In

de studieclub worden kennis en ervaring uitgewisseld tussen

de biologische en de gangbare telers, met name gericht op

potentiële omschakelaars naar de biologische landbouw.

- "Mondiale milieuspeurtocht 2001”; leerlingen van

basisscholen lossen tijdens een speurtocht langs bedrijven

en winkels vragen op over de eigen leef- en consumptie­

wereld.

- "De Varende klas"; kinderen van basisscholen krijgen inzicht

in de effecten van diffuse bronnen op de kwaliteit van het

oppervlaktewater en "grensoverschrijdende vervuiling” .

- "workshops Investeringsbudget Stedelijke Vernieuwing en

duurzame s tedenbouw gemeenten en waterschappen

krijgen informatie over duurzame stedelijke vernieuwing,

wisselen informatie uit en zetten een netwerk op om samen

kansen en valkuilen te verkennen van een integrale duurzame

samenwerking.

In 2003 kozen Gedeputeerde Staten er voor de activiteiten

rond dit fonds te beëindigen. De subsidiëring van de specifie­

ke activiteiten gericht op natuur- en milieueducatie zal elders

worden ondergebracht.

Leren voor Duurzaamheid
Doelstelling:

- Het duurzaamheidsprincipe onderdeel maken van de

bedrijfsvoering van overheden, bedrijven, maatschappelijke

organisaties, onderwijsinstellingen en burgers.

Rijk, provincies, gemeenten en waterschappen stelden de

interbestuurlijke notitie NME21 'leren voor een duurzame

samenleving' op. De provincie Zeeland vertaalde dit in een

Provinciale Agenda Zeeland ("PAZ”) "Leren voor een duurzame

samenleving 2000-2003” en vervult bij de uitvoering hiervan

een regisseursrol.

Voorbeelden van projecten zijn :

- het Groot Stelt Project waar VMBO leerlingen kleine repara­

ties uitvoeren op een door hen geadopteerde basisschool,

- het "3D2 pro jecf van Hogeschool Zeeland: genomineerd voor

een landelijke innovatieprijs,

- het project "zon op school” waar duurzame energie gekop­

peld wordt aan een op de leerlingen toegesneden

lesprogramma

- het project "Terneuzen Zuid-West” dat heeft geleid tot een

continue dialoog tussen gemeente en ondernemers­

vereniging.

Daarnaast ondersteunt de provincie de leerstoel voor

duurzaamheid bij de Hogeschool Zeeland.

Voor de toekomst is gekozen voor een koerswijziging in de

hoofdlijnen van het uitvoeringsprogramma. De inhoudelijke

thema's voor de toekomst zijn: lerend individu, lerende organi­

satie en lerende samenleving. Bij het lerende individu gaat het

om duurzaamheid in basis en voortgezet onderwijs, bij de

lerende organisatie moeten overheden en bedrijven leren om

duurzaamheid mee te nemen in hun besluitvormingsproces­

sen. De lerende samenleving richt zich op samenwerking,

kennisuitwisseling en bewustwording tussen overheden,

bedrijfsleven, maatschappelijke organisaties, kennisinstellingen

en consumenten op het gebied van duurzame ontwikkeling.

77

6.3 Belangrijkste conclusies

Een deel van de provinciale activiteiten en van het beleid zijn

niet aan een territoriale indeling verbonden. Ze hebben juist

een meer juridische betekenis (vergunningverlening, hand­

having en toetsing) of een economisch/communicatieve en

vooral stimulerende betekenis (klimaatbeleid). De provincie

ontwikkelt tevens beleid en instrumenten om doelen te

verwezenlijken en communicatie met en educatie van de

samenleving mogelijk te maken zoals de milieuprijs en

communicatie met burgers.

Voor het juridisch kader, met name de regelgeving en de daar­

aan geheel of gedeeltelijk verbonden vergunningverlening en

handhaving, ligt de opgave deze instrumenten actueel te hou­

den en aan te passen aan (maatschappelijke) ontwikkelingen.

Dit geldt voor de Provinciale Milieuverordening en de

Verordening Waterhuishouding Zeeland.

Op het gebied van vergunningverlening en handhaving worden

bedrijven gestimuleerd tot het opzetten van milieuzorgsyste­

men. Al 29 gecertificeerde bedrijven hebben een milieuzorg­

systeem, waarop de vergunningverlening en de handhaving

inspelen. Uitgaande van de één-loketgedachte wordt bij vergun­

ningverlening samengewerkt op het gebied van milieu, water,

afval en bodem. Voor vergunningverlening van grondwateront­

trekking zijn de mogelijkheden op basis van algemene regels

uitgebreid. Hierin voorziet het opgestelde grondwaterbeheers-

plan 2002-2007, wat leidt tot een vernieuwd en eenvoudiger

stelsel van regels voor het onttrekken van grondwater.

Om de kwaliteit van de handhaving bij bedrijven (o.a. de grote

industrieën) te verhogen en het effect te verbeteren, worden

individuele bedrijfsprofielen ontwikkeld die gericht zijn op

milieurisico, naleefgedrag en openheid. Op grond van deze

profielen wordt de frequentie van de controlebezoeken aan

bedrijven vastgesteld.

Voor professionalisering van de handhaving moeten provincie

en de gemeenten hun prestaties inzichtelijk maken. In dit het

kader is de provincie een zware regierol binnen de regio toe­

gekend. Inmiddels zijn er kwaliteitscriteria vastgesteld waaraan

handhavende instanties moeten voldoen.

De handhaving van de groene wetten en de provinciale land-

schapsverordening vroegen intensieve aandacht.

Het garanderen van de veiligheid en gezondheid heeft de laat­

ste jaren hoge prioriteit gekregen. Voor veiligheid in zwem­

baden voerden alle Zeeuwse bassins een risicoanalyse uit om

legionellabesmetting te voorkomen. Voor de controle op de

naleving van de veiligheidsregels bij vuurwerkevenementen

werd een handhavingsorganisatie voor het verlenen van

toestemming opgezet.

Burgers met milieuklachten konden hun klachten kwijt aan het

milieuklachtenmeldpunt.

Toetsing van gemeentelijke ruimtelijke plannen is een van de

kerntaken van de provincie. De discussie over deze plannen

werd zoveel mogelijk in het ontwerpstadium ervan gevoerd.

De adviserende rol van de provincie werd hierdoor belangrij­

ken Aandachtspunten bij de ruimtelijke planvorming waren:

duurzaam en zuinig ruimtegebruik, duurzaam waterbeheer,

milieuaspecten, natuurwaarden, landschapswaarden, kwaliteits­

beleid recreatieve ontwikkelingen, archeologische aspecten en

de vogel- en habitatrichtlijn.

In maart 2003 trad het Landelijk Afvalbeheerplan in werking.

Het plan bevat nieuwe landelijke taakstellingen en een landelijk

toetsingskader. Het vervangt grotendeels het in het milieube­

leidsplan opgenomen beleid. De provincies blijven betrokken

bij voorbereiding en uitvoering van landelijk beleid en regel­

geving. Ook de provinciegrenzen voor het afvalbeheer zijn

vervallen.

Naast het juridisch kader blijft de provincie ook een instrumen­

tarium vanuit stimuleringsoogpunt ontwikkelen en toepassen.

Het gaat dan om gebiedenbeleid, klimaatbeleid, energiebeleid,

subsidiebeleid, educatie en communicatie. Met gebiedsgericht

beleid is de laatste tien jaar ervaring opgedaan. Dit wordt

geëvalueerd in het kader van het omgevingsplan. Het actie­

programma Duurzame energie en energiebesparing speelt in

op het klimaatbeleid door CÛ2-reductie voor de provincie te

zoeken in toepassing van duurzame energie, duurzaam onder­

nemen en duurzame woningbouw. Met name door communi­

catie met burgers, instanties, andere overheden en bedrijven

worden de contacten met het maatschappelijk veld verstevigd,

zodat ingespeeld kan worden op ontwikkelingen, suggesties,

vragen en problemen die daar naar voren komen.

De Zeeuwse milieuprijs stimuleerde milieuprestaties door initia­

tiefnemers in het zonnetje te zetten. Het milieufonds deed dit

door subsidies te geven voor goede initiatieven. Dit fonds is in

2003 afgebouwd. Via het programma 'Leren voor

Duurzaamheid' werden initiatieven genomen om het duurzaam-

heidsprincipe uit te dragen naar de bedrijfsvoering van overhe­

den, bedrijven, maatschappelijke organisaties, onderwijsinstel­

lingen en naar keuzen van burgers.

Provincie Zeeland 78

Aandachtspunten voor het omgevingsbeleid:
- Zorg voor een goede afstemming tussen provinciale

regelgeving en nieuw beleid.

- Nader uitwerken van de bestuursovereenkomst

Samenwerking Milieuhandhaving;

- Ontwikkelen van een doorgaande visie op het gebiedenbeleid

op basis van de te houden evaluatie.

79

Colofon:
Tekst en redactie: Provincie Zeeland, Directie Ruimte, Milieu en Water

Fotografie: Medewerkers RMW Provincie Zeeland, Rijkswaterstaat, Gemeente Veere, Anton Dingemanse

Grafische realisatie: LnO drukkerij/u itgeverij, Zierikzee

Provincie Zeeland 80

