
Integraal
Beheerplan
Noordzee

2015
Ministeries van VenW, LNV, EZ en VROM

Integraal Beheerplan Noordzee 2015

Integraal Beheerplan Noordzee 2015

Colofon

Het Integraal Beheerplan Noordzee 2015 is totstand-

gekomen in nauwe samenwerking tussen het minis-

terie van Verkeer en Waterstaat, het ministerie van

Landbouw, Natuur en Voedselkwaliteit, het ministerie

van Volkshuisvesting, Ruimtelijke Ordening en milieu-

beheer en het ministerie van Economische Zaken.

Het IBN 2015 is op 8 juli 2005 door de ministerraad

vastgesteld.

Het IBN 2015 is een uitgave van het Interdeparte-

mentale Directeurenoverleg Noordzee (IDON)

Juli 2005

Vormgeving

Maarten Balyon, grafische vormgeving

[Aad Wagner]

Beeldmateriaal

Ministerie van Landbouw, Natuur en Voedselkwaliteit

Ministerie van Verkeer en Waterstaat

Directoraat-generaal Transport en Luchtvaart.

Rijkswaterstaat Noordzee

Rijkswaterstaat Rijksinstituut voor Kust en Zee

Stuurgroep Voordelta

Druk

Deltahage

Oplage

1250

Wilt u meer exemplaren of informatie ga naar

www.noordzeeloket.nl of stuur een berichtje naar:

Rijkswaterstaat Noordzee

t.a.v. Secretariaat IBN 2015

Postbus 5807

2280 HV Rijswijk

070 336 66 00

Managementsamenvatting
Visserij, zandwinning, windturbineparken, scheep-

vaart en natuur – de Noordzee heeft vele functies

en is onderwerp van diverse belangen. Dat vraagt

om sturing via ruimtelijk beleid. Dat beleid is er

nu, in de vorm van een ‘Noordzeeparagraaf ’ in de

Nota Ruimte. In die Noordzeeparagraaf is rekening

gehouden met internationale afspraken en verplich-

tingen en relevante nationale beleidskaders. De

volgende stap is om uitvoering, handhaving en

andere beheertaken zodanig vorm te geven dat het

Noordzeebeheerder het beleid effectief, eff iciënt

en in samenhang met de bestaande beleidskaders

implementeert. Het Integraal Beheerplan Noordzee

2015 laat zien hoe het beheer in de komende tien

jaar gestalte gaat krijgen.

Kader en doel

Vanaf 1 kilometer uit de kust is de Noordzee niet

gemeentelijk of provinciaal ingedeeld. Daarom is de

rijksoverheid verantwoordelijk voor beleid en beheer.

De minister van Verkeer en Waterstaat coördineert het

Noordzeebeleid en brengt het Integraal Beheerplan

Noordzee 2015 uit met instemming van de minis-

ter van Volkshuisvesting, Ruimtelijke Ordening en

Milieu (VROM), de minister van Economische Zaken

(EZ) en de minister van Landbouw, Natuur en

Voedselkwaliteit (LNV).

Onder beheer wordt in dit plan verstaan: de zorg en

verantwoordelijkheid voor de Noordzee door de rea-

lisatie van het beleid. De voornaamste beheertaken

zijn: uitvoering, handhaving, kennis- en informatie-

beheer en signalering en evaluatie. Het zwaartepunt

ligt bij de uitvoerende taak, die de regulering van

het gebruik omvat. Vergunningverlening is hierbij

een belangrijk instrument. Het IBN 2015 heeft de

status van een beleidsregel en verplicht de rijksover-

heid om overeenkomstig het plan te handelen.

De Nota Ruimte bevat de volgende integrale hoofd-

doelstelling voor dit beleid: “Het versterken van

de economische betekenis van de Noordzee en

behoud en ontwikkeling van internationale waarden

van natuur en landschap door de ruimtelijk-econo-

mische activiteiten in de Noordzee op duurzame

wijze te ontwikkelen en op elkaar af te stemmen met

inachtneming van de in de Noordzee aanwezige

ecologische en landschappelijke waarden.”

Het Noordzeebeleid wordt sterk bepaald door

internationale afspraken. Belangrijke afspraken zijn

gemaakt in het kader van de VN (IMO, UNCLOS),

EU en OSPAR. Binnen deze internationale gremia

vinden ook verdere beleidsontwikkeling en afstem-

ming plaats. Daarbij is onder meer de in ontwik-

keling zijnde Europese Mariene Strategie en een

nieuw initiatief van de Europese Commissie voor

een Groenboek Maritiem Beleid van belang. De

integrale hoofddoelstelling van het beleid vormt als

het ware een paraplu die verschillende sectorale en

thematische doelen onder zich verenigt. Deze doe-

len zijn vastgelegd in tal van beleidsnota’s en inter-

nationale verdragen, die elk hun eigen invalshoek

hebben, maar ook vele raakvlakken. De kunst is nu

om bij de vertaling naar het beheer tot integratie te

komen, zodat de totale waaier van beleid voor de

Noordzee in zijn volle breedte zo effectief en effi-

ciënt mogelijk wordt gerealiseerd. Dat is in feite de

essentie en de hoofddoelstelling van het IBN 2015.

Het IBN 2015 beschrijft het totale beleid in samen-

hang en schetst de ruimte voor nieuwe initiatieven

zoals bedoeld in de Nota Ruimte. Het heeft daar-

door een procesmatig en kaderstellend karakter.

Integraal Beheerplan Noordzee 2015 | pagina 1

Om tot een effectief, efficiënt en integraal beheer

te komen is een aantal inhoudelijke uitwerkingen

en aanpassingen nodig, die vooral te maken heb-

ben met ruimtelijke sturing en de bescherming van

gebiedsgebonden natuurwaarden. Ook zijn proces-

matige verbeteringen nodig op het gebied van

samenwerking en klantvriendelijkheid. Een analyse

van het bestaande beheerinstrumentarium en reeds

in gang gezette ontwikkelingen maakt deel uit van

het IBN 2015. Deze analyse is uitgevoerd vanuit een

Ruimtelijke ontwikkelingen: hoe druk wordt het op de Noordzee?

Voor de functies die naar verwachting het sterkst groeien en die bovendien gebonden zijn aan een

bepaalde locatie – windturbineparken, winning van oppervlaktedelfstoffen en natuur – zijn kansen-

kaarten gemaakt. Hierop is te zien wat de meest kansrijke locaties zijn binnen de beleidsmatig vast-

gestelde kaders. Op de overzichtskaart zijn de kansenkaarten met elkaar en het huidige gebruik

– voor zover locatiegebonden - gecombineerd. De op de kaart aangegeven kansrijke gebieden voor

windenergie zijn tezamen tweeëneenhalf tot zes keer zo groot als de oppervlakte die daadwerkelijk

nodig is om de rijksdoelstelling van 6000 MW in 2020 te halen. De verwachting is dat deze ontwik-

keling geleidelijk zal plaatsvinden. De benodigde oppervlakte voor zandwinning is slechts een fractie

van de beschikbare oppervlakte in de op de kaart aangegeven zone.

Uit de ruimtelijke analyse van huidig en toekomstig gebruik blijkt in grote lijnen dat de verschillende

locatiegebonden functies goed naast elkaar kunnen bestaan. Functies die in omvang toenemen, heb-

ben namelijk globaal hun eigen zone, waarin voldoende ruimte is voor groei. Dit is zowel het gevolg

van het ruimtelijk beleid uit de Nota Ruimte als van een voorkeur die sommige functies voor bepaal-

de zones en gebieden hebben. Voor de Hollandse Kust ligt het meest intensief gebruikte gebied, dat

als volgt is gezoneerd.

- Tussen de laagwaterlijn en de doorgaande NAP -20 m lijn: recreatie, kustlijnhandhaving en land-

aanwinning.

- Tussen de doorgaande NAP –20 m lijn en de 12-mijlsgrens: zandwinning.

- Vanaf de 12-mijlsgrens: windturbineparken.

Vrije doorvaart voor de scheepvaart wordt gegarandeerd door de internationaal vastgelegde route-

ringsmaatregelen en een stelsel van nationaal vastgelegde clearways, waarbinnen geen vaste objec-

ten mogen worden gebouwd.

De meeste natuurgebieden liggen in het noordelijk deel van het Nederlands Continentaal Plat en

te ver van de kust om aantrekkelijk te zijn voor andere functies. Conflicten kunnen hierdoor groten-

deels worden voorkomen. Aandachtspunt is de afnemende ruimte voor visserij, omdat steeds meer

ruimte in beslag genomen wordt voor functies die niet of in beperkte mate samengaan met visserij:

in windturbineparken mag niet gevaren worden en in natuurgebieden zullen in de toekomst wellicht

randvoorwaarden worden gesteld aan visserijactiviteiten. Het betreft hier echter een ontwikkeling die

gunstige gevolgen kan hebben voor de visstand.

Integraal Beheerplan Noordzee 2015 | pagina 2

thematische invalshoek – de gezonde, veilige en

rendabele zee – die aansluit op de integrale hoofd-

doelstelling van de Nota Ruimte en de in ontwik-

keling zijnde Europese Mariene Strategie. Met het

integraal afwegingskader voor vergunningverlening

en het specifieke afwegingskader voor de bescher-

ming van gebieden met bijzondere ecologische

waarden krijgt de beheerder de beschikking over

nieuw instrumentarium om beheertaken te vervul-

len. Ook wordt aan de gebruikers meer helderheid

verschaft over de voorwaarden waaronder activitei-

ten op de Noordzee toelaatbaar zijn. Het beheerin-

strumentarium is daarmee voldoende om toekom-

stige ontwikkelingen die afkomen op de Noordzee

in goede banen te leiden. De in dit beheerplan aan-

gegeven voornemens zullen binnen de bestaande

budgetten van de betrokken departementen wor-

den gerealiseerd. De voornaamste uitwerkingen en

aanpassingen hebben betrekking op de volgende

punten.

1 Visie op ruimtelijke sturing: geleide vrijheid

voor de markt

Het kabinet heeft in de Nota Ruimte gekozen voor

ruimtelijk beleid dat bestemmingen op zee waar

nodig ruimtelijk vastlegt, maar marktpartijen ook de

ruimte geeft om – binnen bepaalde kaders – eigen

initiatieven te ontwikkelen en ruimtelijke keuzes te

maken. Ook het maken van onderlinge afspraken

tussen marktpartijen over het samengaan van func-

ties is daarbij nadrukkelijk aan de orde. Als ontwikke-

lingen binnen deze kaders geheel aan de vrije markt

worden overgelaten, zou dit enkele risico’s met zich

meebrengen. Voor een duurzaam gebruik van de

Noordzee is het nodig versnippering te voorkomen

en efficiënt met de ruimte om te gaan. Hoewel de

verschillende functies globaal hun eigen zone heb-

ben, zijn conflicten bij volledige vrijheid voor markt-

partijen niet uitgesloten. In het spanningsveld tus-

sen vrijheid voor marktpartijen en sturing door de

overheid is ruimtelijk beheer een middel om duur-

zaam gebruik van de Noordzee te bevorderen.

2 Integraal afwegingskader: ruimtelijk beheer

via vergunningverlening

Vergunningen vormen een belangrijk instrument

om activiteiten in de Noordzee te reguleren. Dat

was al zo, en dat blijft zo. Het IBN 2015 introdu-

ceert echter een aanvulling in de vorm van een inte-

graal afwegingskader voor de gehele Noordzee, dat

geldt voor alle vergunningplichtige activiteiten, ook

voor verlenging en uitbreiding van bestaande activi-

teiten. Met behulp van het afwegingskader kunnen

de beheerders beter sturen op efficiënt ruimtege-

bruik en kan beter rekening worden gehouden met

de bescherming van gebiedsgebonden natuurwaar-

den. Ook kan ongewenst gebruik worden geweerd.

Het afwegingskader is niet van toepassing op acti-

viteiten die vooral in internationaal verband worden

gereguleerd en/of niet vergunningplichtig zijn, zoals

visserij, scheepvaart en recreatie.

Het afwegingskader vindt zijn beleidsmatige basis

in de Nota Ruimte en bestaat uit de volgende vijf

toetsen, waarvan de eerste een beschrijvend karak-

ter heeft.

1. definiëren ruimtelijke claim

2. voorzorg

3. nut en noodzaak

4. locatiekeuze en ruimtegebruik

5. beperking van effecten en compensatie

Het voorzorgprincipe houdt in dat preventieve maat-

regelen genomen dienen te worden wanneer er

redelijke gronden tot bezorgdheid bestaan, dat een

activiteit schade toebrengt aan het mariene milieu,

de gezondheid van de mens of ander rechtmatig

gebruik. Het voorzorgprincipe geldt voor alle activi-

teiten op de Noordzee. Het Bevoegd Gezag beoor-

deelt of het voorzorgprincipe is toegepast, alvorens

Integraal Beheerplan Noordzee 2015 | pagina 3

een vergunning te verlenen. Voor nieuwe activitei-

ten voor bestaande functies is voorzorg voldoende

verankerd in bestaand beleid of bestaande praktijk.

Wel kunnen nieuwe inzichten in schadelijke effec-

ten ertoe leiden, dat aanvullende informatie moet

worden verzameld of aanvullende preventieve maat-

regelen moeten worden getroffen. Voor nieuwe acti-

viteiten voor nieuwe functies, die nu nog niet op de

Noordzee voorkomen, moet een zogenaamde voor-

zorgtoets plaatsvinden. De voorzorgtoets geeft een

overzicht van de effecten op het ecosysteem, de

gezondheid van de mens en/of ander rechtmatig

gebruik, op basis waarvan het bevoegd gezag een

besluit kan nemen over de toelaatbaarheid van de

activiteit op de Noordzee.

De toets op nut en noodzaak is bedoeld om on-

gewenst gebruik te kunnen weren. De initiatiefne-

mer moet duidelijk maken waarom die activiteit

op de Noordzee moet plaatsvinden. Voor nieuwe

vergunningaanvragen voor bestaande functies kan

doorgaans verwezen worden naar bestaand beleid,

waarin de overheid helderheid geeft over nut en

noodzaak. Als hierover geen helderheid bestaat –

wat voor nieuwe vergunningaanvragen voor nieuwe

functies meestal het geval is – moeten nut en nood-

zaak worden aangetoond. Vervolgens dienen de res-

terende toetsen van het afwegingskader te worden

doorlopen om te kunnen beoordelen binnen welke

randvoorwaarden de voorgenomen activiteit kan

worden toegestaan.

De toets op locatiekeuze en beoordeling ruimtege-

bruik is een vast onderdeel voor alle locatiegebon-

den vergunningplichtige activiteiten, waar dan ook

in de Noordzee, ongeacht of het een activiteit voor

een nieuwe of voor een bestaande functie is. Deze

toets is bedoeld om versnippering en inefficiënt

ruimtegebruik tegen te gaan. Ook kunnen conflic-

ten tussen functies hiermee in principe worden

voorkomen.

De toets op beperking van negatieve effecten en com-

pensatie is eveneens van toepassing op alle vergun-

ningplichtige activiteiten. Effecten op natuurwaarden

moeten allereerst worden beperkt. Als er significante

effecten overblijven, moet compensatie plaats vin-

den door elders vergelijkbare natuurwaarden terug te

brengen. Er geldt wel een drempelwaarde: bij activi-

teiten waarvoor geen milieueffectrapportage hoeft te

Beheer voor een veilige zee

De Noordzee is een van de drukst bevaren zeeën ter wereld. Het waarborgen van een vlotte én vei-

lige afwikkeling van het scheepvaartverkeer is dan ook een hoofddoelstelling van het beleid voor de

Noordzee. Er is een scala aan beheerinstrumenten beschikbaar om de veiligheid van de scheepvaart te

ondersteunen. Dat beheerinstrumentarium blijkt in de praktijk in het algemeen goed te functioneren,

want de Noordzee is naast een drukke ook een veilige zee. De belangrijkste opgave is dit zo te houden.

Voor een veilige zee zijn verder kustlijnhandhaving en veilig zwemwater belangrijke aandachtspunten.

Ook op deze terreinen functioneert het huidige beheerinstrumentarium over de hele linie goed. Het

kustbeleid ‘dynamisch handhaven’ wordt in 2005 geëvalueerd. Het beheer van de zwemwaterkwaliteit

zal efficiënter worden opgepakt, oorzaken van verontreinigingen worden aangepakt. Er is een intensi-

vering van de opsporing en vernietiging van explosieven in gang gezet.

Integraal Beheerplan Noordzee 2015 | pagina 4

worden opgesteld, gaat het Bevoegd Gezag ervan uit

dat de effecten niet significant zijn. Voor m.e.r.-plich-

tige activiteiten zullen de effecten op de natuurwaar-

den en het milieu blijken uit het MER.

In gebieden met bijzondere ecologische waarden

gelden enkele aanvullende bepalingen om de na-

tuurwaarden te beschermen. In gebieden die zijn

aangewezen in het kader van de Vogel- en Habitat-

richtlijn (VHR) geldt het afwegingskader van de

aangepaste Natuurbeschermingswet 1998. Ook

niet-vergunningplichtige activiteiten kunnen vergun-

ningplichtig zijn, wanneer zij op grond van de Na-

tuurbeschermingswet gevolgen hebben voor een

VHR-gebied. Niet-vergunningplichtige activiteiten

kunnen ook gereguleerd worden in de op te stellen

beheerplannen voor VHR-gebieden.

3 Begrenzing vier gebieden met bijzondere

ecologische waarden

Het IBN 2015 legt de grenzen vast van vier gebieden

op de Noordzee waarvan de natuurwaarden extra

bescherming krijgen. De gebieden zijn: een deel

van de Kustzee, het Friese Front, de Klaverbank en

de Doggersbank. Deze gebieden waren in de Nota

Ruimte al indicatief begrensd. Uit nader onder-

zoek in het kader van het IBN 2015 is gebleken

dat deze gebieden alle voldoen aan de criteria van

de Vogelrichtlijn en/of Habitatrichtlijn (VHR) en

van het OSPAR-verdrag. In de Nota Ruimte waren

ook de Centrale Oestergronden indicatief begrensd,

maar dit gebied blijkt alleen aan OSPAR-crite-

ria te voldoen en niet aan de criteria van de VHR.

Daarom is besloten het specifieke beschermings-

regime van het IBN 2015 niet toe te passen op de

Centrale Oestergronden. Voor de Kustzee geldt het

volgende: twee gebieden zijn al bij de Europese

Commissie aangemeld als Habitatrichtlijngebied,

respectievelijk aangewezen als speciale bescher-

mingszone in het kader van de Vogelrichtlijn: dit

Beheer voor een gezonde zee

Een goede waterkwaliteit en behoud van biodi-

versiteit zijn bepalend voor een gezonde zee.

Veel waterkwaliteitsdoelen worden nog niet

gehaald en het ecosysteem van de Noordzee

staat onder druk door verstorende activiteiten.

Het Noordzeebeheer kan bijdragen aan het

bestrijden van illegale lozingen en het voorko-

men en bestrijden van calamiteiten. Ook kan

de beheerder via vergunningen eisen stellen

aan het gebruik. Via onder meer het integra-

le afwegingskader dat in hoofdstuk 6 van dit

IBN 2015 gepresenteerd wordt, ontstaan nieu-

we mogelijkheden om vanuit het beheer het

behoud van biodiversiteit te ondersteunen.

Feit is echter dat verontreinigingen hoofdzake-

lijk van buitenaf (via rivieren en aangrenzende

zeeën) in het Noordzeesysteem terechtkomen.

Ook onttrekken bedreigingen van de biodiver-

siteit zich in een aantal gevallen aan de direc-

te invloed van het Noordzeebeheer, doordat

sommige activiteiten vooral in internationale

gremia worden gereguleerd. In de komende

jaren zullen beheerplannen voor stroomge-

bieden (op grond van de Kaderrichtlijn Water)

en beheerplannen voor beschermde natuur-

gebieden op zee (op grond van de Vogel- en/

of Habitatrichtlijn) worden opgesteld. Deze

instrumenten bieden betere handvatten om

vanuit het Noordzeebeheer bij te dragen aan

de realisatie van een gezonde zee. Een belang-

rijke taak voor het Noordzeebeheer blijft ech-

ter om via kennis en informatie problemen te

signaleren en te agenderen bij het beleid en de

beheerders van de in zee stromende wateren.

Integraal Beheerplan Noordzee 2015 | pagina 5

zijn de Voordelta en de Kustzee ten noorden van

Petten.1 Het IBN 2015 geeft in aanvulling hierop de

Kustzee tussen Bergen en Petten een bescherm-

de status en breidt voorts de bescherming van de

Kustzee ten noorden van Petten uit tot de door-

gaande NAP -20m lijn. Dit in navolging van de Nota

Ruimte. Om praktische redenen is de begrenzing

ten noorden van Schiermonnikoog iets zuidelij-

ker vastgesteld. Ook de Kustzee ten zuiden van de

Voordelta (inclusief de Vlakte van de Raan) ofte-

wel de Westerscheldemonding wordt beschermd

als gebied met bijzondere ecologische waarden. De

Kustzee tussen de Voordelta en Bergen blijft bui-

ten het specifieke beschermingsregime van het IBN

2015. Op deze wijze worden de meest waardevolle

gebieden in de Kustzee beschermd. De landwaartse

begrenzing van de nieuwe gebieden in de Kustzee is

de laaglaagwaterlijn.

De vier nieuwe gebieden worden vermoedelijk rond

2008 formeel aangewezen als Vogelrichtlijn- en/

of Habitatrichtlijngebied op grond van de Natuur-

beschermingswet 1998. Parallel daarmee is aan-

melding van bedoelde gebieden als Marine Pro-

tected Area (MPA) in het kader van OSPAR voor-

zien. Het europees rechtelijk beschermingsregime

van de Vogel- en Habitatrichtlijn is geïmplementeerd

in de Natuurbeschermingswet 1998. De Natuur-

beschermingswet zal in 2005 in werking treden. De

noodzakelijke uitbreiding van het toepassingsbereik

van de wet naar de Exclusieve Economische Zone

(EEZ) wordt in 2006 voorzien.

Voor de vier gebieden geldt – in aanvulling op het

afwegingskader voor de gehele Noordzee – een

specifiek beschermingsregime, dat bedoeld is om

nieuwe ingrepen te voorkomen die de aanwijzing

als beschermd gebied later zouden belemmeren.

Daarom zijn nieuwe activiteiten in deze gebieden

alleen toegestaan als er geen reële alternatieven zijn

en er sprake is van een groot openbaar belang. Als de

gebieden formeel zijn aangewezen als Vogelrichtlijn-

en/of Habitatrichtlijngebied wordt het bescher-

mingsregime van de Natuurbeschermingswet van

Beheer voor een rendabele zee

De Noordzee heeft een grote economische betekenis. Sommige economische activiteiten zijn direct

aan de zee gerelateerd (bijvoorbeeld olie- en gaswinning, visserij), andere indirect (zoals havens,

industrie en recreatie). Ook is de Noordzee van belang voor transportactiviteiten (scheepvaart, tele-

communicatie, energievoorziening) en gebruiksfuncties waarvoor op land onvoldoende ruimte is

(windenergie, zandwinning). De economische doelstellingen zijn sterk sectoraal gericht. Dit geldt

eveneens voor het beschikbare beheerinstrumentarium, dat door de band genomen adequaat is.

Winst is te halen in de integrale afweging van het ruimtegebruik via ruimtelijke monitoring en de

toepassing van het integraal afwegingskader. Verbetering van de publieksgerichte dienstverlening,

stroomlijning van vergunningprocedures (en daarmee verlaging van de administratieve lastendruk)

wordt opgepakt door het Beheerdersnetwerk Noordzee.

1) De reeds aangewezen speciale beschermingszone in het kader van de Vogelrichtlijn en het aangemelde Habitatrichtlijngebied zijn aangeduid

als Noordzeekustzone. In de Nota Ruimte en het IBN 2015 worden alle gebieden in de kustzone omschreven als Kustzee.

Integraal Beheerplan Noordzee 2015 | pagina 6

kracht. Het interim-beschermingsregime uit het

IBN 2015 heeft geen gevolgen voor visserij en ander

niet-vergunningplichtig gebruik, zoals scheepvaart.

Eventuele maatregelen voor deze functies komen

pas in beeld na aanwijzing van de gebieden op

grond van de Natuurbeschermingswet en bij het

vaststellen van het beheerplan binnen drie jaar na

aanwijzing als VHR-gebied. Voor de Voordelta en

de Noordzeekustzone ten noorden van Petten zijn

beheerplannen in voorbereiding.

4 Afgestemd beheer met het oog op effectivi-

teit, eff iciëntie en een betere bediening van

de klant

Op de Noordzee zijn vele rijksorganisaties actief.

Deze organisaties werken intensief samen bij beleids-

voorbereiding, handhaving en dienstverlening. Bij

de regulering van het gebruik (via onder meer ver-

gunningverlening en beheerplannen) is de samen-

werking echter nog beperkt. Via het naar aanleiding

van het IBN 2015 opgerichte Beheerdersnetwerk

Noordzee (BNN) onder leiding van coördinerend

beheerder RWS Noordzee, krijgt deze samenwerking

versterking. Dit om te komen tot een betere afstem-

ming tussen beheertaken onderling en een betere

bediening van burgers en gebruikers. Belangrijke

taken van het BNN zijn kennis- en informatiebe-

heer te versterken en de lastendruk voor gebruikers

te verminderen. Zo zal het Noordzeeloket (www.

noordzeeloket.nl) worden uitgebreid met actuele

informatie over procedures, vergunningen en ver-

gunningvoorwaarden. Deze informatie komt ook

ten goede aan de effectiviteit van de handhaving

doordat de handhavers op de Noordzee een beter

overzicht hebben van wat er (ook bij andere depar-

tementen) speelt. Vermindering van de administra-

tieve lasten zal plaatsvinden door vergunningen te

stroomlijnen en af te stemmen.

Integraal Beheerplan Noordzee 2015 | pagina 7

Integraal Beheerplan Noordzee 2015 | pagina 8

Leeswijzer

1 Inleiding ...1

1.1 Aanleiding en status van het IBN 20151

1.2 Hoofddoelstelling beleid Noordzee3

1.3 Integraal beheer: doel en taken5

1.4 Inhoudelijke accenten 6

1.5 Procesmatige accenten 9

1.6 Afbakening .. 9

2 Gezonde zee .. 13

2.1 Doelstellingen van het beleid 13

2.2 Beheertaken en instrumenten14

2.2.1 Waterkwaliteit .. 15

2.2.2 Biodiversiteit ..19

2.3 Ontwikkelingen ... 20

2.4 Conclusies .. 22

3 Veilige zee ... 27

3.1 Doelstellingen van het beleid 27

3.2 Beheertaken en instrumenten 28

3.2.1 Nautisch beheer ... 29

3.2.2 Technisch beheer (baggeren) 35

3.2.3 Kustlijnzorg ... 36

3.2.4 Veilig zwemwater .. 36

3.3 Ontwikkelingen ..37

3.4 Conclusies .. 38

4 Rendabele zee ..41

4.1 Doelstellingen van het beleid 41

4.2 Beheertaken en instrumenten 48

4.2.1 Regulering van het gebruik 48

4.2.2 Handhaving .. 49

4.2.3 Kennis en informatie 51

4.2.4. Signalering en evaluatie 51

4.3 Ontwikkelingen .. 51

4.4 Conclusies ...52

5 Ruimtelijk beheer ... 55

5.1 Visie op ruimtelijke sturing 55

5.2 Instrumenten voor ruimtelijk beheer 56

5.3 Ruimtelijke analyse 56

5.3.1 Bestaande gebruiksfuncties57

5.3.2 Nieuwe gebruiksfuncties61

5.4 Conclusies en aandachtspunten 64

6 Integraal afwegingskader voor

 vergunningverlening 67

6.1 Doel integraal afwegingskader 67

6.2 Werkingssfeer ... 68

6.3 De vijf toetsen van het integraal

 afwegingskader Noordzee 69

6.4 Integraal afwegingskader en de Vogel- en

 Habitatrichtlijn ..72

6.5 Toepassing afwegingskader bij nieuwe

 activiteiten voor bestaande functies74

7 Begrenzing gebieden met bijzondere

 ecologische waarden 81

7.1 Gebiedsbescherming op grond van

 internationale kaders 81

7.2 Onderzoek ten behoeve van de

 definitieve selectie en begrenzing 82

7.3 Karakteristiek van de vier in het IBN 2015

 begrensde gebieden 83

7.4 Vervolg procedures 85

Inhoudsopgave

8 Optimalisering organisatie beheertaken87

8.1 Bestaande samenwerkingsverbanden

 binnen de rijksoverheid 87

8.2 Overzicht beheertaken en verbeterpunten 88

8.2.1 Uitvoering ...88

8.2.2. Handhaving ..89

8.2.3 Kennis- en informatiebeheer 90

8.2.4 Signalering en evaluatie 90

8.3 Het nieuwe Beheerdersnetwerk Noordzee

 (BNN) .. 90

Figuren

1.1 Plangebied Integraal Beleidsplan Voordelta

1993

1.2 De internationale Noordzee en de stroom-

gebieden van de rivieren die in de Noordzee

uitmonden.

1.3 Van de integrale hoofddoelstelling naar inte-

graal beheer; de dubbele paraplu

1.4 Begrenzing van het Eems-Dollardestuarium

ten behoeve van de Kaderrichtlijn Water

1.5 Wettelijke kaders

2.1 Indicatieve archeologische waarden op de

Noordzee

2.2 Visbestanden Noordzee

2.3 Probleemgebieden op de Noordzee ten aan-

zien van de Eutrofiëringstoestand

2.4 Ontwikkeling van de PAK concentratie in

oppervlakte sediment van de Noordzee

2.5 Concentratie polybroomdifenyther 209

(BDE209) in sediment in de Noordzee kust-

zone in 2000

3.1 Scheepvaartverkeer op de Noordzee

3.2 Suppletiehoeveelheden en BKL-overschrij-

dingen

3.3 Ongevallen op de Noordzee 1986 – 2004

4.1 Aantal producerende velden; veel velden in

de laatste productiefase

4.2 Het internationale Scholboxgebied

5.1 Globale zonering van het gebruik van de

Noordzee ter hoogte van Scheveningen

6.1 Doel van de toetsen en consequenties voor

bestaande en nieuwe functies

6.2 Afwegingskader herziene Natuurbescher-

mingswet 1998 voor een plan of project in

Vogel- en Habitatrichtlijngebieden

6.3 Soort vergunning en m.e.r.-plicht per type

kabel/leiding

6.4 Overzicht consequenties van het afwegings-

kader voor nieuwe activiteiten voor bestaan-

de functies

7.1 Aangemelde VHR-gebieden in de Duitse EEZ

Bijlagen

1. Maritieme zones in de Noordzee

2. Overzicht en ontwikkelingen beleidskaders

voor de Noordzee

3. Matrix Bevoegd Gezag rol beheerders

Noordzee versus gebruiksfuncties

4. Overzicht rijksorganisaties met beheertaken

5. Systeemdoelen Noordzee en EcoQOs Annex

3 van Bergen Declaration

6. Indicatief overzicht van voor het IBN 2015

relevante activiteiten of besluiten uit: Besluit

m.e.r.

7. Checklist opruimplicht kabels en leidingen

vallend onder de Wbr

8. Noordzee teksten uit de Nota Ruimte

Kaarten

1. Bestuurlijke grenzen Noordzee

2. PKB-kaart Noordzee en Waddenzee

(Nota Ruimte)

3. EU-Kaderrichtlijn Water: Internationale stroom-

gebieden Rijn, Maas, Schelde en Eems

4. EU-Kaderrichtlijn Water: waterlichamen in

Kustzee

5. Bestaand gebruik: militaire gebieden,

olie- en gaswinning en scheepvaartroutes

6. Kansenkaart oppervlaktedelfstoffen en

baggerstort

7. Bestaand gebruik visserij-intensiteit

Nederlandse boomkorschepen < 300 pk

8. Bestaand gebruik visserij-intensiteit

Nederlandse boomkorschepen > 300 pk

9. Bestaand gebruik recreatievaart

10. Bestaand gebruik kabels en leidingen

11. Kansenkaart windturbineparken

12. Alle gebieden met bijzondere ecologische waar-

den

13. Beschermde natuurwaarden in de Kustzee ten

noorden van Bergen

14. Beschermde natuurwaarden in de Kustzee in

het Deltagebied

Afkortingen

Literatuurlijst

Leeswijzer

In hoofdstuk 1, de inleiding, worden aanleiding,

doel, probleemanalyse, conclusies en procesmatige

en inhoudelijke accenten van het IBN 2015 beschre-

ven. Ook de afbakening komt aan de orde.

De hoofdstukken 2, 3 en 4 bevatten een overzicht

van het huidige beleid en beheer. Deze hoofdstuk-

ken worden afgesloten met een analyse en conclu-

sies: is het beheer toegesneden op het bereiken van

de doelen? Zo niet, wat kan de beheerder vanuit

zijn verantwoordelijkheid doen om de doelen wel te

halen? De beschrijving van huidig beleid en beheer

vindt plaats aan de hand van drie thema’s:

• Gezonde zee (hoofdstuk 2)

 In het thema Gezonde Zee staat het natuurlijke,

gezonde ecosysteem centraal. Deze insteek is

gericht op het duurzaam functioneren van de

Noordzee en het waarborgen van de natuurlijke

waarden van het ecosysteem.

• Veilige zee (hoofdstuk 3)

 Het thema Veilige Zee omvat alle onderwerpen

die samenhangen met een veilig gebruik van

de Noordzee en de bescherming van de mens:

kustverdediging (het functioneren van het Noord-

zeekustfundament als waterkering), een veilig

scheepvaartverkeer (regelgeving, infrastructuur,

onderhoud van vaarwegen) en zwemwaterkwali-

teit. Ook militair gebruik komt in dit hoofdstuk aan

de orde.

• Rendabele zee (hoofdstuk 4)

 Onder deze noemer wordt de economische func-

tie van de Noordzee beschreven; de activiteiten

die er plaatsvinden en de beheerinstrumenten

die hiervoor beschikbaar zijn.

Hoofdstuk 5 vormt een schakel tussen de beschrij-

vende hoofdstukken 2,3 en 4 en de hoofdstukken

6, 7 en 8 met de nieuwe elementen. Het bevat een

analyse van de ruimtelijke gevolgen van de inhoude-

lijk ontwikkelingen per thema en een visie op ruimte-

lijke sturing door middel van beheer. De hoofdstuk-

ken 6 en 7 zijn hierop een logisch vervolg.

De hoofdstukken 6,7 en 8 bevatten een beschrijving

van de nieuwe onderdelen van het beheer, die nodig

zijn om de doelen te bereiken:

• Integraal afwegingskader voor vergunningverle-

ning. Dit afwegingskader wordt op hoofdlijnen be-

schreven in de Nota Ruimte en wordt in hoofd-

stuk 6 verder uitgewerkt. Tevens is hierin beschre-

ven – zoals in de Nota Ruimte is aangekondigd –

in welke gevallen kabels en leidingen die buiten

gebruik zijn moeten worden opgeruimd.

• Bescherming van gebiedsgebonden natuurwaar-

den. In de Nota Ruimte zijn vijf gebieden globaal

aangegeven, die vanwege hun bijzondere natuur-

waarden moeten worden beschermd. In hoofd-

stuk 7 worden de grenzen van de gebieden vastge-

steld en wordt het in de Nota Ruimte beschreven

beschermingsregime verder uitgewerkt.

• Optimalisering uitvoering beheertaken. In hoofd-

stuk 8 wordt beschreven hoe de verschillende de-

partementen met beheertaken op de Noordzee

de samenwerking zullen versterken. Dit om de ef-

fectiviteit en efficiency van het beheer te vergro-

ten en de maatschappij beter te bedienen.

Bij het IBN 2015 hoort een aantal bijlagen. Voor een

goed begrip van de hoofdstukken in het IBN 2015

zijn de volgende algemene bijlagen en kaarten van

belang:

• Bijlage 1 Maritieme zones in de Noordzee

• Bijlage 2 Overzicht en ontwikkeling beleidskaders

voor de Noordzee

• Bijlage 3 Matrix Bevoegd Gezag rol beheerders

Noordzee versus gebruiksfuncties. In dit overzicht

staat aangegeven welke organisatie primair aan-

spreekpunt is voor welke vergunning, welke orga-

nisatie (mede) Bevoegd Gezag is of een rol heeft

als wettelijk adviseur.

• Bijlage 4 Overzicht rijksorganisaties met beheer-

taken op de Noordzee. In deze bijlage worden al

deze organisaties kort beschreven.

• Kaart 1 Bestuurlijke grenzen Noordzee

• Kaart 2 PKB-kaart Noordzee en Waddenzee (Nota

Ruimte)

1 Inleiding

Visserij, zandwinning, windturbineparken, scheep-

vaart en natuurgebieden – de Noordzee heeft vele

functies en is onderwerp van diverse belangen. Dat

vraagt om sturing via ruimtelijk beleid. Dat beleid

is er nu, in de vorm van een ‘Noordzeeparagraaf ’

in de Nota Ruimte. In die Noordzeeparagraaf is

rekening gehouden met internationale afspraken en

verplichtingen en relevante nationale beleidskaders.

De volgende stap is om uitvoering, handhaving en

andere beheertaken zodanig vorm te geven dat

het Noordzeebeheer het beleid effectief, eff iciënt

en in samenhang met bestaande beleidskaders

implementeert. Het Integraal Beheerplan Noordzee

2015 (IBN 2015) laat zien hoe het beheer door de

Rijskoverheid in de komende tien jaar gestalte gaat

krijgen. Verbetering van de inhoudelijke integratie

en onderlinge afstemming van taken van de ver-

schillende beheerders zijn belangrijke aandachts-

punten.

1.1 Aanleiding en status van het IBN 2015

De Nota Ruimte is de eerste rijksnota over ruimtelij-

ke ordening die een aparte plaats inruimt voor ruim-

telijk beleid voor de Noordzee. Daar zijn anno 2005

ook goede redenen voor. Immers, bestaande func-

ties zoals zandwinning en natuur en nieuwe functies

zoals windenergie voeren de druk op de Noordzee

steeds verder op. De Noordzeeparagraaf in de Nota

Ruimte geeft hieraan sturing door ruimte te schep-

pen voor gebruik én voor natuur. Ook laat de nota

zien hoe het Nederlandse ruimtelijk beleid voor de

Noordzee inspeelt op internationale afspraken, ver-

plichtingen en beleidsvoornemens.

Het IBN 2015 is opgesteld binnen de contouren van

het bestaande beleid, waaronder de Nota Ruimte.

Het beheer van de Noordzee speelt zich af in een

bestuurlijke context waarin de verantwoordelijkhe-

den over verschillende partijen zijn verdeeld. De

internationale invloed op dit gebied is zeer groot.

Elk plan, elk project en elk beleidsnota heeft een

eigen dynamiek en kent een eigen groep belangheb-

benden. Het IBN 2015 beschrijft deze in samenhang

met elkaar en schetst de ruimte voor nieuwe initia-

tieven zoals bedoeld in de Nota Ruimte. Het heeft

daardoor een procesmatig en kaderstellend karak-

ter. De centrale opgave voor het IBN 2015 is om

al het beleid en beheer bij elkaar te brengen en er

voor te zorgen dat de overheid inhoudelijk en pro-

cesmatig voldoende gesteld staat om in te kunnen

spelen op alle ontwikkelingen die op de Noordzee

afkomen. Integraal beheer is hiervoor een essenti-

eel element:

• Inhoudelijke integratie houdt om te beginnen in

dat er meer samenhang en afstemming komt tus-

sen reeds bestaande beheertaken en -instrumen-

ten voor onder meer uitvoering en handhaving

van activiteiten in de Noordzee. Een belangrijke

opgave is bovendien om nieuwe taken en instru-

menten voor ruimtelijk beheer, die voorvloeien

uit de Nota Ruimte en internationaal beleid, uit

te werken ten behoeve van het beheer.

• Procesmatige integratie houdt in dat de over-

heidsinstanties die verantwoordelijk zijn voor de

beheertaken zo goed mogelijk gaan samenwer-

ken wanneer hun beheertaken elkaar raken. Dit

maakt niet alleen de praktische uitvoering van

het beheer efficiënter, maar schept ook de moge-

lijkheid om de maatschappij beter te bedienen,

Integraal Beheerplan Noordzee 2015 | pagina 1

bijvoorbeeld bij vergunningaanvragen en bij het

verstrekken van informatie.

Dit Integraal Beheerplan Noordzee 2015 laat zien hoe

integraal beheer van de Noordzee door rijksover-

heidsinstanties gestalte gaat krijgen tussen nu en

2015. Het IBN 2015 heeft de status van een beleids-

regel en verplicht de overheid om overeenkomstig

het plan te handelen. Het IBN 2015 heeft vooral con-

sequenties voor de regulering van het gebruik met

behulp van vergunningen en is daarom van belang

voor vergunningverleners en gebruikers die een ver-

gunning willen aanvragen.

De Noordzee is vanaf 1 kilometer uit de kust niet

gemeentelijk of provinciaal ingedeeld. Het beleid en

het beheer vallen daarom onder de verantwoordelijk-

heid van de rijksoverheid. De minister van Verkeer en

Waterstaat is verantwoordelijk voor de coördinatie van

het Noordzeebeleid en brengt het IBN 2015 uit met

instemming van de minister van Volkshuisvesting,

Ruimtelijke Ordening en Milieubeheer (VROM), de

minister van Economische Zaken (EZ) en de minis-

ter van Landbouw, Natuur en Voedselkwaliteit (LNV).

Het IBN 2015 is wettelijk verankerd in:

• de Wet op de waterhuishouding. In het kader van

deze wet wordt periodiek het Beheerplan voor de

Rijkswateren (BPRW) opgesteld. Het IBN 2015 is

de uitwerking van het BPRW 2005 – 2008 voor de

Noordzee. Het IBN 2015 bevat een uiteenzetting van

de wenselijke toestand van de Noordzee, een van

de watersystemen die bij het Rijk in beheer zijn, en

maatregelen om die toestand te bereiken (conform

artikel 5 van de Wet op de waterhuishouding).

• de Wet op de ruimtelijke ordening, als uitwerking

van de Nota Ruimte.

De middelen voor het in het IBN 2015 beschreven

beleid en beheer worden gedekt door de begro-

tingen van de verschillende departementen. Voor

Rijkswaterstaat zijn de middelen opgenomen in het

BPRW.

Het IBN 2015 vervangt de ‘Beheersvisie Noordzee

2010’, die inmiddels niet meer voldoende is toege-

sneden op de ontwikkelingen die zich aandienen.

De situatie op de Noordzee wijkt af van die op het

land. Hierboven werd al genoemd dat de bestuur-

lijke bevoegdheden op de Noordzee (vanaf 1 kilo-

meter uit de kust) bij de rijksoverheid liggen. Op de

Noordzee is bovendien geen sprake van grondeigen-

dom. De belanghebbenden bij de Noordzee bestaan

dan ook primair uit gebruikers en belangenorganisa-

ties die hen vertegenwoordigen. De maatschappe-

lijke consultatie bij de totstandkoming van het IBN

2015 is daarom op deze organisaties gericht. Zij zijn

vertegenwoordigd in het Overlegorgaan Water en

Noordzee (OWN), die over de ontwerptekst advies

heeft uitgebracht in april 2005.

Ook is het IBN 2015 in conceptvorm voorgelegd

aan het Dagelijks Bestuur Voordelta in verband met

de relatie met het Integraal Beleidsplan Voordelta

(IBV 1993).

Integraal Beheerplan Noordzee 2015 | pagina 2

Het IBV 1993 is een meer gedetailleerd plan voor een deelgebied van het IBN 2015 en bevat naast

beleid voor het zeegebied ook specifiek beleid voor de stranden en oevers. Het IBN 2015 bevat geen

beleid voor de stranden en oevers, zoals bedoeld in het IBV 1993. Het IBV 1993 wordt gedragen door

de overheden die zich in de Stuurgroep Voordelta hebben verenigd. Het IBN 2015 is aanvullend op

het IBV 1993. Activiteiten en maatregelen in de Voordelta zijn mogelijk, wanneer wordt voldaan aan

de voorwaarden van het IBV 1993 en van het integraal afwegingskader van het IBN 2015. Omdat een

zeer groot deel van de Voordelta is aangemeld, respectievelijk aangewezen als VHR-gebied, is ook

het afwegingskader van de Natuurbeschermingswet van toepassing.

Figuur 1.1

Plangebied Integraal

Beleidsplan Voor-

delta 1993: Vorm in

verandering

1.2 Hoofddoelstelling beleid Noordzee

Het beleid voor de Noordzee vormt het vertrekpunt

van het IBN 2015. De Nota Ruimte formuleert de vol-

gende integrale hoofddoelstelling voor dit beleid:

“Het versterken van de economische betekenis van

de Noordzee en behoud en ontwikkeling van inter-

nationale waarden van natuur en landschap door de

ruimtelijk-economische activiteiten in de Noordzee

op duurzame wijze te ontwikkelen en op elkaar af te

Integraal Beheerplan Noordzee 2015 | pagina 3

stemmen met inachtneming van de in de Noordzee

aanwezige ecologische en landschappelijke waarden.”

Deze hoofddoelstelling heeft om te beginnen een

economische component. Door efficiënt ruimtege-

bruik na te streven, blijft er ruimte beschikbaar om

op duurzame wijze economische activiteiten te ont-

plooien. Daarnaast is een zekere sturing nodig om te

voorkomen dat gebruiksfuncties in elkaars vaarwater

geraken. Het gaat daarbij niet alleen om de gebruiks-

functies waaraan de Noordzee van oudsher plaats

biedt, zoals visserij, scheepvaart en grondstoffen-

winning. Er dienen zich ook nieuwe gebruiksvormen

aan, waarvoor op het land geen ruimte meer is: wind-

energie, zandwinning en (plannen voor) landaanwin-

ning voor wonen, werken en recreatie. De invalshoek

die de Nota Ruimte bij de vereiste sturing kiest, is

bepaalde functies ruimtelijk te begrenzen en voor

andere functies uitsluitings- of reserveringsgebie-

den te definiëren. Bij het scheppen van ruimte voor

gebruik is overigens ook impliciet ruimte voor veilig-

heid meegenomen: zo is een stelsel van clearways

vastgelegd, waarin ten behoeve van een vrije door-

vaart geen vaste objecten mogen worden gebouwd.

Figuur 1.2

De Internationale

Noordzee en de

stroomgebieden

van de rivieren die

in de Noordzee uit-

monden.

Diepte

Integraal Beheerplan Noordzee 2015 | pagina 4

De hoofddoelstelling heeft tevens een ecologische

en landschappelijke component. Bescherming van

ecologische waarden krijgt in de Nota Ruimte een

impuls. Dit gebeurt door waardevolle gebieden

ruimtelijk te begrenzen en zoveel mogelijk te vrijwa-

ren van activiteiten die de aanwezige waarden zou-

den aantasten. De unieke landschappelijke waarde

van de Noordzee – ‘rust en ruimte’ op een schaal

die op het land niet voorkomt – blijft in stand door

een vrije horizon vanaf de kust te handhaven en

zichtbare permanente werken in principe te weren.

Ook internationaal neemt de aandacht voor de

Noordzee toe. In andere landen rondom de Noordzee

vinden immers vergelijkbare ontwikkelingen plaats.

Vanouds richt vooral de OSPAR-Conventie1 zich op

de bescherming van het mariene milieu; de afgelo-

pen jaren heeft ook de Europese Commissie haar

blik gericht op de zee. Zo is de werkingssfeer van

de Vogel- en Habitatrichtlijn uitgebreid naar de

zee om ook op zee te komen tot een bijdrage aan

het Europees netwerk van beschermde gebieden

(‘Natura 2000’). Ook wordt op dit moment volop

gewerkt aan een Europese Mariene Strategie (EMS).

Deze EMS heeft een integrale hoofddoelstelling

die aansluit op de hoofddoelstelling van de Nota

Ruimte: “Voor de huidige en toekomstige genera-

ties dient de grote verscheidenheid behouden te

blijven van het mariene milieu in oceanen en regio-

nale zeeën, die tegelijkertijd veilig, schoon, gezond

en productief zijn.”

1.3 Integraal beheer: doel en taken

De integrale hoofddoelstelling van het beleid vormt

als het ware een paraplu die verschillende sectora-

le en thematische doelen onder zich verenigt (zie

figuur 1.3). Deze meer specifieke sectorale en the-

matische doelen zijn vastgelegd in tal van beleids-

nota’s en internationale verdragen, die elk hun eigen

invalshoek hebben, maar ook raakvlakken. De kunst

is nu om bij de vertaling naar het beheer tot integra-

tie te komen, zodat de totale waaier van beleid voor

de Noordzee in zijn volle breedte zo effectief en effi-

ciënt mogelijk wordt gerealiseerd. Dat is in feite de

essentie en de hoofddoelstelling van het IBN 2015.

Onder beheer verstaat het IBN 2015 de zorg en ver-

antwoordelijkheid voor (de realisatie van het beleid

voor) de Noordzee. Een noodzakelijke voorwaarde

voor integraal beheer is dat de gehele keten van beleid

– regelgeving – uitvoering – handhaving – organisatie

(BRUHO-keten) in samenhang is ingevuld. Dit bete-

kent:

1) De OSPAR-conventie richt zich op internationale samenwerking ten behoeve van de bescherming van het mariene milieu van de Noordoost-

Atlantische Oceaan.

Integrale hoofddoelstelling

Sectoraal en thematisch beleid

Integraal beheer

Figuur 1.3

Van de integrale

hoofddoelstelling

naar integraal

beheer: de dubbele

paraplu.

Integraal Beheerplan Noordzee 2015 | pagina 5

• Beleid, uitvoering en handhaving dienen op

elkaar afgestemd te zijn. Het beleid moet uitvoer-

baar zijn, vergunningen moeten handhaafbaar

zijn enzovoort. Knelpunten in de uitvoering moe-

ten worden gesignaleerd en aan het beleid door-

gegeven;

• Organisaties met beheertaken dienen – waar nodig –

met elkaar samen te werken. Op de Noordzee zijn

verschillende organisaties met beheertaken actief.

Om ervoor te zorgen dat taken in samenhang met

elkaar worden uitgevoerd, is afstemming tussen

deze organisaties een voorwaarde.

De beheertaken die er op gericht zijn de beleidsdoe-

len te realiseren, vallen uiteen in vier categorieën.

1. Uitvoering betreft de regulering van het gebruik

met behulp van vergunningen, het opstellen en

(laten) uitvoeren van beheerplannen, inciden-

tenbestrijding, maritieme noodhulp, nautisch en

technisch beheer en kustverdediging.

2. Handhaving omvat toezicht, opsporing en ver-

volging. Doel van handhaving is door gedragsbe-

invloeding de Noordzee en het gebruik ervan in

een bepaalde gewenste toestand te houden of te

brengen. Een belangrijk onderdeel is het toezicht

door de inspectiediensten en opsporing door de

Buitengewone opsporingsambtenaren van de ver-

schillende departementen.

3. Kennis- en informatiebeheer met betrekking tot

de ecologische toestand, veiligheid en rentabiliteit

van de Noordzee geeft voeding aan het beleid en

bepaalt mede het beheer. Deze kennis en infor-

matie worden ook ter beschikking gesteld aan

gebruikers en maatschappelijke organisaties.

4. Signalering en evaluatie vanuit het beheer vindt

plaats door te signaleren op welke punten de

beheerpraktijk aanleiding kan geven tot beleids-

bijstellingen. Praktijkervaringen met beheer

kunnen bovendien worden gebruikt om de uit-

voerbaarheid en handhaafbaarheid van beleids-

voornemens te toetsen. Ook het beïnvloeden van

beleid voor aangrenzende zeegebieden en rivie-

ren is in zeker opzicht een beheertaak, omdat

de waterkwaliteit van de Noordzee grotendeels

bepaald wordt door instroom van buiten het

eigen beheergebied en verontreiniging via atmos-

ferische depositie.

Om gebruikers en belanghebbenden optimaal te

bedienen, sluit het IBN 2015 aan bij de ambities

van het kabinet Balkenende II voor de verbetering

van de kwaliteit van het openbaar bestuur. Voor de

Noordzee houdt dit in dat beheerders:

• goed toegankelijk zijn voor gebruikers en belang-

hebbenden (publieksgericht werken);

• transparant zijn (helder, navolgbaar, open);

• efficiency bevorderen (eenvoudige regelgeving en

werkprocessen).

1.4 Inhoudelijke accenten

Centraal in deze paragraaf staat de vraag: is het

beheerinstrumentarium voldoende om de beheer-

taken te vervullen en kunnen de doelen hiermee

worden gehaald?

Bruinvis

Integraal Beheerplan Noordzee 2015 | pagina 6

Aan dit IBN 2015 zijn vanzelfsprekend een inventa-

risatie en een analyse van de huidige beheertaken

en -instrumenten voorafgegaan, teneinde scherp

te stellen waar inhoudelijke en procesmatige verbe-

teringen nodig zijn. Bij de inhoudelijke analyse zijn

drie thema’s onderscheiden: de gezonde zee, de vei-

lige zee en de rendabele zee (zie hoofdstukken 2, 3

en 4). Beleid en beheer voor de Noordzee hebben

in het algemeen een sterk internationaal karakter.

De taken die de Nederlandse beheerders uitvoeren

om de beleidsdoelen te realiseren, verschillen per

thema en worden hieronder verder uitgewerkt.

Gezonde zee

In het beleid voor de gezonde zee draait het om:

• waterkwaliteit: het terugdringen van emissies

met als doel schoon water;

• biodiversiteit: het behoud van soortenrijkdom en

gebiedsspecifieke waarden.

Uit onderzoek blijkt dat veel waterkwaliteitsdoe-

len niet worden gehaald. De waterkwaliteit van het

Nederlandse deel van de Noordzee is voor een zeer

groot deel afhankelijk van de kwaliteit van in zee

uitstromende rivieren, van de waterkwaliteit van

aangrenzende zeeën en van atmosferische deposi-

tie. De op zichzelf zeker gewenste verbetering van

de waterkwaliteit vraagt om een (inter)nationale

inspanning, waarop de beheerder van de Noordzee

slechts een beperkte invloed heeft. De beheerder

kan onder meer via vergunningen directe invloed

uitoefenen op het kleine aantal lozingen dat in de

Noordzee zelf plaatsvindt. Daarnaast treedt de

beheerder handhavend op als het gaat om lozin-

gen door de scheepvaart en beschikt de beheer-

der over een incidentenorganisatie om bij rampen

schade aan het milieu te voorkomen en te beper-

ken. Voor de incidentenorganisatie loopt een ver-

beteringsprogramma. Voor waterkwaliteit heeft de

Noordzeebeheerder vooral een signalerende rol

(kennis en informatie, signalering en evaluatie).

Met de bijdrage aan het opstellen van stroomge-

biedbeheerplannen voor de EU Kaderrichtlijn Water

heeft de beheerder er een belangrijk instrument bij

gekregen om invloed uit te oefenen op de veront-

reinigingen die via de rivieren de zee bereiken. Het

beschikbare beheerinstrumentarium is met de in

gang gezette verbeteringen en de nieuwe stroom-

gebiedbeheerplannen op hoofdlijnen voldoende.

Ook de biodiversiteit van de Noordzee staat onder

druk, van vervuiling, visserij en ander gebruik. Op

het gebruik door visserij heeft de beheerder ech-

ter weinig invloed, omdat dit grotendeels van-

uit de Europese Commissie wordt aangestuurd.

Internationaal wordt een ecosysteembenadering

nagestreefd; de doelen daarvan zijn echter voorals-

nog te abstract om direct sturing te geven aan het

beheer. In OSPAR-verband wordt gewerkt aan con-

cretere ecosysteemdoelen. Voor de Noordzee loopt

een pilotproject. De beheerder is betrokken bij het

opstellen van de doelen hiervan en heeft voorts

vooral een signalerende rol richting beleidsmakers.

Bij biodiversiteit speelt ook gebiedsbescherming

een rol, en daarbij is de mogelijke invloed vanuit

beheer groter. Het beleid voor de bescherming van

gebiedsspecifieke natuurwaarden is de laatste jaren

in een stroomversnelling gekomen, zowel internati-

onaal (in EU- en OSPAR-verband) als nationaal, met

het beleid uit de Nota Ruimte. Een belangrijke opga-

ve voor het IBN 2015 is om dit beleid uit te werken in

een concreet instrumentarium voor het beheer. Het

integraal afwegingskader (zie hoofdstuk 6) maakt

sturing op gebiedsspecifieke natuurwaarden bij de

vergunningverlening mogelijk. Daarnaast worden

in het IBN 2015 als uitwerking van de Nota Ruimte

vier gebieden met bijzondere ecologische waarden

begrensd, te weten: delen van de Kustzee, het Friese

Front, de Klaverbank en de Doggersbank. Voor deze

gebieden gelden, naast het integraal afwegingskader

voor de gehele Noordzee, enkele specifieke bescher-

mingsbepalingen (zie hoofdstuk 7). De regulering

van niet-vergunningplichtige activiteiten in gebie-

Integraal Beheerplan Noordzee 2015 | pagina 7

den met bijzondere ecologische waarden zal aan-

dacht krijgen bij het opstellen van beheerplannen

voor deze gebieden als deze te zijner tijd zijn aange-

wezen als speciale beschermingszone in het kader

van de Vogel- en/of Habitatrichtlijn. Voor eventue-

le maatregelen voor de visserij in deze gebieden is

echter de medewerking van de Europese Commissie

nodig.

Veilige zee

Bij dit thema staat de veiligheid van de mens cen-

traal. Veilig (en vlot) scheepvaartverkeer is daarbij

het belangrijkste aandachtspunt. Uit de ongevalcij-

fers blijkt dat de Noordzee een relatief veilige zee

is. Structurele problemen in de verkeersafwikkeling

of veiligheid hebben zich de laatste jaren niet voor-

gedaan. Het aantal ongevallen neemt nog steeds af.

In toenemende mate wordt het scheepvaartveilig-

heidsbeleid bepaald door de internationale Mari-

tieme Organisatie (IMO) en de EU. Ongevallen, zo-

als bijvoorbeeld met de Prestige en de Erika heb-

ben grote invloed gehad op die beleidsontwikkeling.

Naast het voorkomen van ongevallen ligt de nadruk

ook op het beperken van de gevolgen van ongeval-

len voor mens en milieu.

Om een veilige en vlotte scheepvaartafwik-

keling mogelijk te maken hebben de nauti-

sche beheerders een samenstel van verkeers-

instrumenten tot hun beschikking, waaronder

vaarwegmarkering, verkeersbegeleiding, lood-

sen, informatievoorziening en plaatsbe-

paling. Het beleid en beheer zijn met

name gericht op het tenminste hand-

haven en waar mogelijk verbeteren

van het bestaande veiligheidsniveau op

zee. Stelselmatige afstemming van het

Noordzeebeleid op de andere gebruiks-

functies van de Noordzee is daarbij van

essentieel belang. Belangrijke optie hier-

voor is het in onderlinge samen-

hang optimaliseren van de individuele instrumenten

voor het voorkomen en/of beperken van de gevolgen

van rampen en incidenten. Het betreffende beheer-

instrumentarium voldoet goed in de praktijk.

Rendabele zee

Bij dit thema staat de economische functie van de

Noordzee centraal. Daarbij gaat het onder meer om

scheepvaart, visserij, de winning van oppervlakte-

delfstoffen, olie- en gaswinning, windenergie en

recreatie. De economische functie wordt – met uit-

zondering van de visserij – vooral in nationaal ver-

band gereguleerd via sectoraal beleid. Hierin staat

beschreven hoe de sector zich optimaal kan ontwik-

kelen binnen veelal ecologische randvoorwaarden.

Overkoepelend beleid voor de rendabele zee ont-

breekt, ook wordt niet op structurele wijze kennis en

informatie verzamelt over de economische ontwik-

keling van de Noordzee. Recreatief gebruik wordt

vooral door provincies en gemeenten gereguleerd.

In verband met de toenemende druk op de Noordzee

heeft de Nota Ruimte beleid gepresenteerd om

de economische ontwikkeling ruimtelijk in goede

banen te leiden. De opgave voor het IBN 2015 is om

invulling te geven aan het ruimtelijk beleid en duur-

zaam gebruik mogelijk te maken. Uit een ruimtelij-

ke analyse (hoofdstuk 5) blijkt dat het aantal ruim-

telijke knelpunten voor de komende jaren beperkt

is. Met het integraal afwegingskader maar ook met

een beter ruimtelijk en economisch informatiebe-

heer kan voldoende sturing aan het ruimtegebruik

worden gegeven.

Conclusie voor alle thema’s

Met het integraal afwegingskader voor vergunning-

verlening en het specifieke afwegingskader voor de

bescherming van gebieden met bijzondere ecolo-

gische waarden krijgt de beheerder de beschikking

over nieuw instrumentarium om zijn beheertaken

te vervullen. Ook wordt hiermee aan de gebruikers

meer helderheid verschaft over de voorwaarden

Integraal Beheerplan Noordzee 2015 | pagina 8

Olieplatform

in bedrijf

waaronder activiteiten op de Noordzee toelaatbaar

zijn. Uitbreiding van informatiebeheer is nodig om

het gebruik van de Noordzee aan te kunnen sturen.

1.5 Procesmatige accenten

Diverse onderdelen van verschillende ministeries

beheren gezamenlijk de Noordzee. Rondom beleid

en beheer van de Noordzee zijn daarom verschillen-

de interdepartementale samenwerkingsverbanden

in het leven geroepen.

• Het Interdepartementaal Directeurenoverleg

Noordzee (IDON) houdt zich bezig met strate-

gie-ontwikkeling, visievorming en de afstemming

op het gebied van beleidsontwikkeling.

• In Kustwachtverband werken zes ministeries

samen bij de uitvoering van een aantal dienstver-

lenende taken en handhavingstaken. Aansturing

van de Kustwacht geschiedt:

 voor de dienstverlenende taken (nautisch

beheer en optreden bij incidenten en cala-

miteiten) door de minister van Verkeer en

Waterstaat;

 voor de handhaving (algemene handhaving,

handhaving milieuwetgeving, verkeersveiligheid

en visserij) door de Permanente Kontaktgroep

Handhaving Noordzee (PKHN), waarin de

betreffende ministeries vertegenwoordigd zijn.

Uit een inventarisatie die onder beheerders en

gebruikers van de Noordzee is uitgevoerd in het

kader van dit IBN 2015, blijkt dat er procesmatig nog

wel het een en ander valt te verbeteren.

De afstemming tussen vergunningverlening en hand-

having behoeft verbetering, evenals de afstemming

tussen beleid en beheer. Ook blijkt behoefte te bestaan

aan versterking van de samenwerking op het gebied

van de uitvoering van het beheer, met name rondom

vergunningverlening en informatiebeheer. Wanneer

de overheid de samenwerking op deze punten verbe-

tert, kan zij de gebruikers op een eenduidiger wijze

benaderen en beter bedienen. Het Beheerdersnetwerk

Noordzee krijgt de taak om deze procesmatige verbe-

teringen te realiseren. In hoofdstuk 8 wordt dit verder

toegelicht. Uitgangspunt is dat de in dit plan opgeno-

men voornemens binnen de bestaande departemen-

tale budgetten moeten worden gerealiseerd.

1.6 Afbakening

Afbakening in tijd

In het Integraal Beheerplan Noordzee 2015 wordt

geanticipeerd op de ontwikkelingen die de komen-

de tien jaar worden verwacht. Over ongeveer vijf jaar

zal het IBN 2015 worden geactualiseerd. Een defini-

tieve herzieningstermijn voor het IBN 2015 wordt

later bepaald. Dit is mede afhankelijk van de wijze

waarop de planstructuur en de bijbehorende herzie-

ningstermijnen in de nieuwe Integrale Waterwet zul-

len worden geregeld.

Afbakening in ruimte

In dit plan wordt onder de Noordzee verstaan:

de Nederlandse territoriale zee (ook wel de 12-

mijlszone genoemd) en de Nederlandse Exclusieve

Economische Zone (EEZ). Binnen deze tweedeling

wordt nader onderscheid gemaakt tussen een aan-

tal maritieme zones (zie bijlage 1 Maritieme zones

Integraal Beheerplan Noordzee 2015 | pagina 9

Grens met Duitsland

In dit rapport is rekening gehouden met de

zeegrenzen met de ons omringende lan-

den. Er bestaat met Duitsland echter geen

volledige territoriale zeegrens. Binnen de

3-mijlszone is er een tussen beide landen

overeengekomen zeegrens, die op de IBN

2015- kaarten als grens is aangeduid. Deze

lijn is vastgelegd in het Eems-Dollardverdrag

(1960). Tussen de 3 en de 12 mijl uit de

kust is nog geen grens tot stand gekomen.

Daarom is in het IBN 2015 de lijn gekozen,

die het noordelijk eindpunt van de bestaan-

de grens van de territoriale zee verbindt met

het meest zuidelijke punt van de overeenge-

komen grens van het continentaal plateau.

Deze lijn is op de kaarten aangeduid als

“grens plangebied IBN 2015”. Deze lijn is

uit praktische overwegingen noodzakelijk,

ofschoon er als gezegd geen afgesproken

grens bestaat. De praktische werkafspraken

tussen Nederland en Duitsland houden in,

dat plannen en projecten in dit gebied in

gezamenlijk overleg tussen Nederland en

Duitsland worden ontwikkeld. Ten westen

van de op de kaarten als “grens plangebied

IBN 2015” aangeduide lijn verloopt de ver-

gunningverlening via Nederland, ten oos-

ten van de lijn via Duitsland. Het gebied,

waarbinnen praktische werkafspraken zijn

gemaakt is weergegeven in onderstaand

figuur 1.4

0 2 4 6 8 10 12 141 Kilometers

Begrenzingen Eems−Dollard Estuarium
Grens 3 mijl zone
Grens 12 mijl zone
Overeengekomen zeegrens(Eems−Dollard verdrag 1960)
Grens plangebied IBN 2015
Doorgaande NAP −20m lijn
Grens NCP
Provinciegrens
Waterbeheergrens/hoogwaterlijn

Wadden−Eems−KRW−gebied

Ministerie van Verkeer en Waterstaat
Directoraat−Generaal Rijkswaterstaat
Noordzee en RIKZ

Aan deze uitgave kunnen geen rechten worden ontleend.

Figuur 1.4 Begrenzing van het Eems-Dollardestuarium ten behoeve van de EU

Kaderrichtlijn Water, zoals door Nederland is gerapporteerd aan de EC. Dit kaartje illu-

streert in welk gebied gezamenlijke planvorming met Duitsland plaats vindt.

in de Noordzee en kaart 1 Bestuurlijke grenzen

Noordzee). Niet alle factoren die van invloed zijn op

de Noordzee beperken zich tot de beheergrenzen.

De voornaamste hiervan is wel de inbreng van ver-

ontreinigingen en eutrofiërende stoffen. Dit gebeurt

via atmosferische depositie, via aangrenzende zee-

gebieden en door de instroom vanuit rivieren. Dit

laatste wordt zoveel mogelijk bovenstrooms aan-

gepakt: op grond van stroomgebiedbeheerplan-

nen, zoals de EU Kaderrichtlijn Water voorschrijft.

Andere relevante gevallen komen in volgende hoofd-

stukken aan bod.

Integraal Beheerplan Noordzee 2015 | pagina 10

Figuur 1.5

Wettelijke kaders

Voor wat betreft de begrenzing van bodem, water-

kolom en luchtkolom zijn aanvullende specificaties

van toepassing.

• De grens voor bodembeheer (geen waterkwaliteits-

aspecten) is gelijk aan de provincie- of gemeente-

grens. Praktisch gezien komt dit overeen met de 1-

kilometerlijn, met kleine afwijkingen in de Zeeuwse

Delta en bij de Waddeneilanden. De provincie- of

gemeentegrens geldt als uitgangspunt. De grens is

een statische beheergrens.

• De waterbeheergrens (wel waterkwaliteitsaspec-

ten) is gelijk aan de hoogwaterlijn. Deze komt over-

een met de grens zoals gehanteerd in de Wet ver-

ontreiniging oppervlaktewateren (Wvo) en de

Wet verontreiniging zeewater (Wvz). Dit is een dy-

namische beheergrens.

• De luchtkolom is onderdeel van de Noordzee

voor zover het gaat om: vliegroutes van vogels, de

aanvliegroutes van vliegtuigen in militaire oefen-

gebieden, en de luchtkwaliteit als gevolg van uit-

stootbepalende maatregelen voor de scheepvaart

ter beperking van de luchtvervuiling. De commer-

ciële luchtvaart en helikoptervluchten naar off-

shore platforms worden in dit verband niet expli-

ciet beschouwd. De luchtkolom is ook van belang

voor de hoogte van zichtbare permanente wer-

ken, die in verband met de vrije horizon niet zijn

toegestaan binnen de 12-mijlszone.

Wettelijk kader

Van belang voor beheertaken en -instrumenten is

dat deze zijn ingekaderd in wetgeving. Met de uit-

breiding van het menselijk gebruik in de EEZ, bleek

het nodig om ook het wettelijk instrumentarium uit

te breiden van de territoriale zee naar de EEZ. In

figuur 1.5 Wettelijke kaders, is weergegeven welke

Integraal Beheerplan Noordzee 2015 | pagina 11

wetten op de Noordzee van toepassing zijn en van

welke wetten de werkingssfeer nog moet worden

uitgebreid naar de EEZ. Deze juridische uitbreiding

loopt parallel aan het IBN 2015.

Integraal Beheerplan Noordzee 2015 | pagina 12

Een goede waterkwaliteit en biodiversiteit zijn bepa-

lend voor een gezonde zee. Het Noordzeebeheer

kan bijdragen aan een gezonde zee door het

bestrijden van illegale lozingen en het voorkomen

en bestrijden van calamiteiten. Het integrale afwe-

gingskader dat in hoofdstuk 6 van dit IBN 2015

gepresenteerd wordt, geeft de beheerder een nieuw

instrument om het behoud van biodiversiteit te

ondersteunen. Feit is echter dat verontreinigingen

hoofdzakelijk van buitenaf (via rivieren en aangren-

zende zeeën) in het Noordzeesysteem terechtko-

men, en ook bedreigingen van de biodiversiteit

zich in veel gevallen aan de directe invloed van de

Noordzeebeheerder onttrekken. In de komende

jaren krijgen beheerplannen voor stroomgebieden

en beschermde natuurgebieden een belangrijke rol,

waarmee ook de invloed van het Noordzeebeheer

groter wordt. In afwachting daarvan ligt een belang-

rijk accent op de beheertaak om via kennis en infor-

matie problemen te signaleren en te agenderen bij

het beleid.

2.1 Doelstellingen van het beleid

Waterkwaliteit

Het doel van het waterkwaliteitsbeleid is het voor-

komen en terugdringen van negatieve effecten van

verontreinigende stoffen en van een overmaat van

nutriënten. Dit moet worden bereikt door het stop-

zetten of geleidelijk beëindigen van lozingen en ver-

liezen van gevaarlijke stoffen. Uiteindelijk moet dit

leiden tot concentraties in het mariene milieu, die

voor natuurlijke stoffen dichtbij de achtergrond-

waarden liggen en voor door de mens vervaardig-

de synthetische stoffen vrijwel nul bedragen. Dit

beleid is concreet uitgewerkt in normen, die goede

aanknopingspunten geven voor concrete toepassing

bij de vergunningverlening. De meeste verontreini-

gingen bereiken de Noordzee echter via de rivieren,

aangrenzende zeeën en de lucht, zodat de directe

invloed van het Noordzeebeheer op de waterkwali-

teit beperkt is.

Biodiversiteit

Een van de hoofddoelstellingen van het internatio-

nale en nationale Noordzeebeleid is de biodiversi-

teit in de Noordzee te behouden. Dit moet gestalte

krijgen door middel van een ecosysteembenade-

ring. Dit houdt in dat het gebruik van de Noordzee

2 Gezonde zee

Toppereend

Integraal Beheerplan Noordzee 2015 | pagina 13

moet worden afgestemd op de draagkracht van het

ecosysteem. Een zekere mate van verstoring door

menselijk gebruik kan daarbij worden geaccepteerd.

Onder verstoring wordt hier verstaan: onttrekking

van fauna, geluid-, licht- en visuele hinder, vertroe-

beling en verandering van sediment. Om de ecosy-

steembenadering concreet te maken worden twee

sporen gevolgd:

• formuleren van ecologische kwaliteitsdoelen

(Bergen Declaratie, 2002) – indien mogelijk kwanti-

tatief – voor de algemene kwaliteit van de Noord-

zee en het daarop afstemmen van het gebruik;

• bescherming van soorten en gebiedsspecifieke

waarden.

Om de doelstellingen voor de waterkwaliteit en bio-

diversiteit te bereiken blijven het ’voorzorgsprincipe’

en het ’stand-still principe’ belangrijke elementen.

Dit kan enerzijds betekenen dat geen (nieuwe) acti-

viteiten op de Noordzee kunnen worden ontplooid

als er niets of te weinig bekend is over mogelijke

negatieve effecten van een activiteit. Anderzijds

mogen concentraties van schadelijke stoffen in de

Noordzee niet toenemen.

Beleidskaders

De ecologische kwaliteit van het Noordzeesysteem

staat onder druk als gevolg van intensief gebruik

door onder meer de visserij, en door de instroom

van verontreinigende en eutrofiërende stoffen van-

uit rivieren. Internationale samenwerking is vereist

om aan deze problemen het hoofd te bieden. De

Noordzee Ministers Conferentie (NZMC), waar-

in ook de Europese Commissie is vertegenwoor-

digd, geeft politieke richting aan het internationale

Noordzeebeleid. Daarnaast is het OSPAR-verdrag

een belangrijk internationaal kader voor de ontwik-

keling van beleid en regelgeving voor de Noordzee.

De tijdens de NZMC gemaakte afspraken worden

met name door OSPAR geconcretiseerd. Bijlage

2 bevat een compleet overzicht van alle relevante

internationale en nationale beleidskaders. Naast

bovengenoemde zijn voor het Noordzeebeheer

vooral de volgende kaders van belang:

• EU richtlijnen:

 Kaderrichtlijn Water (KRW);

 Vogel- en Habitatrichtlijn (VHR);

 Richtlijn Havenontvangstvoorziening (HOI’s);

• Verdragen van de Internationale Maritieme

Organisatie (IMO);

• Vierde Nota waterhuishouding (NW4);

• Voortgangsnota scheepvaart en milieu (SVM);

• Natuur voor mensen, mensen voor natuur

(NMMN).

2.2 Beheertaken en instrumenten

De verantwoordelijkheid om de doelstellingen voort-

komend uit de (inter)nationale afspraken te realise-

ren, ligt deels bij de beheerders van de Noordzee,

maar ook bij anderen zoals de beheerders van

rivieren. Het ministerie van Verkeer en Waterstaat

is primair verantwoordelijk voor de waterkwa-

liteit, het ministerie van Landbouw, Natuur en

Voedselkwaliteit primair voor de natuurdoelstellin-

gen. De taken die de beheerders vervullen, liggen

op het gebied van:

• Uitvoering;

• Handhaving;

• Kennis- en informatiebeheer;

• Signalering en evaluatie;

Hoewel het beheer ten behoeve van behoud van

biodiversiteit enerzijds en ten behoeve van een

goede waterkwaliteit anderzijds niet los van elkaar

gezien kunnen worden, gelden er toch verschillen-

de accenten. Daarom worden eerst de instrumen-

ten voor het waterkwaliteitsbeheer beschreven en

daarna de specifieke instrumenten voor biodiver-

siteit.

Integraal Beheerplan Noordzee 2015 | pagina 14

2.2.1 Waterkwaliteit

Regulering gebruik: vergunningen, ontheff ingen

en convenanten

Vergunningen zijn een belangrijk instrument om

gebruik te reguleren. De beheerders verlenen ver-

gunningen aan sectoren en/of bedrijven die recht-

streeks in zee lozen. Afspraken die bijvoorbeeld in

OSPAR-kader zijn gemaakt werken veelal door in

de vergunningen. Daarnaast verstrekt de beheer-

der ontheffingen voor het storten van bagger in zee,

wanneer deze bagger schoon genoeg is. Bagger die

Figuur 2.1 Indicatieve archeologische waarden op de Noordzee (bron Noordzee-atlas)

Archeologische waarden

Bij de vergunningverlening wordt ook reke-

ning gehouden met de verplichting tot

behoud van (informatie over) archeologische

waarden volgens het Verdrag van Valletta

(Malta). Dit verdrag wordt momenteel geïm-

plementeerd in de Nederlandse wetgeving

middels wijziging van de Monumentenwet

1988. Archeologische aspecten krijgen aan-

dacht in m.e.r.-studies, die onderdeel uitma-

ken van de vergunningverlening. Verder geldt

vanuit de huidige Monumentenwet 1988 de

verplichting dat bij de uitvoering van wer-

ken aangetroffen zaken, waarvan redelijker-

wijs vermoed kan worden, dat deze van cul-

tuurhistorische belang zijn, worden gemeld

aan de Rijksdienst voor het Oudheidkundig

Bodemonderzoek (ROB). Voor het ruimen

van oude wrakken gelden specifieke bepalin-

gen, zie hoofdstuk 3. Voor de uitvoering van

eigen werken is een samenwerkingsovereen-

komst tussen RWS en de ROB van kracht2.

Op enkele plaatsen in de Noordzee, met

name de Voordelta en de aangrenzende ban-

ken, is de kans op archeologische vondsten

groter dan elders in de Noordzee.

2 “Samenwerkingsovereenkomst RWS-ROB inzake archeologisch onderzoek en vondsten bij de uitvoering van werken 1987”. Deze wordt op dit

moment herzien in verband met de lopende wijziging van de monumentenwet 1988. Deze overeenkomst houdt in dat RWS bij eigen (infrastructurele)

werken in een zo vroeg mogelijk stadium van een project vooronderzoek uitvoert / laat uitvoeren naar het voorkomen van archeologische waarden.

Integraal Beheerplan Noordzee 2015 | pagina 15

niet aan de kwaliteitseisen voldoet, moet naar een

stortlocatie op het land worden gebracht.

Behalve met vergunningen kan gebruik ook gere-

guleerd worden met convenanten, afspraken tus-

sen overheid en bedrijfsleven in het kader van

het zogenoemde doelgroepenbeleid. Momenteel

zijn de ministers van Economische Zaken, Verkeer

en Waterstaat, en Volkshuisvesting, Ruimtelijke

Ordening en Milieubeheer partij in het Convenant

olie en gas. Dit convenant is mede tot stand geko-

men omdat de overheid het wenselijk acht dat de

olie- en gaswinningindustrie haar verantwoordelijk-

heid voor het terugdringen van de milieubelasting

ten gevolge van haar activiteiten aanvaardt. Het

convenant bepaalt ook dat ondernemingen zelf het

initiatief zullen nemen om de milieubelasting te ver-

minderen van booractiviteiten en van inrichtingen

die tot de betreffende bedrijfstakken behoren.

Stroomgebiedbeheerplannen

De EU Kaderrichtlijn Water heeft mede tot doel

een bijdrage te leveren aan de bescherming van de

territoriale en mariene wateren. Met deze richtlijn

heeft RWS Noordzee een belangrijk wettelijk instru-

ment in handen om de toevoer van chemische ver-

ontreiniging via de rivieren te beheersen en terug

te dringen. Ten gevolge van deze richtlijn zullen in

2009 voor de territoriale zee bindende chemische

kwaliteitsdoelstellingen voor prioritaire gevaarlijke

stoffen van kracht worden. Deze moeten doorwer-

ken in het vergunningenbeleid voor lozingen in het

kader van de Wet verontreiniging oppervlaktewate-

ren (Wvo). Specifiek voor de kustwateren (wateren

en zeebodem die liggen binnen de 1-mijlszone) wor-

den ecologische milieukwaliteitdoelstellingen van

kracht, die moeten doorwerken in het Wvo- en Wbr-

vergunningenbeleid.

Voortkomend uit de verplichting van de EU

Kaderrichtlijn Water wordt thans gewerkt aan

stroomgebiedbeheerplannen, die in 2009 gereed

moeten zijn. Vanuit het Noordzeebeheer wordt hier-

voor nauw samengewerkt met andere waterbeheer-

ders (waterschappen, provincies, gemeentes). Een

stroomgebiedbeheerplan bevat onder meer een

beschrijving van de toestand van het watersysteem

en een monitoringprogramma. Ook bevat het plan

een overzicht van maatregelen om de doelstellin-

gen van de richtlijn tot het jaar 2015 te realiseren.

Hiervoor geldt dat alle maatregelen die een beheer-

der ten aanzien van de bronnen in eigen beheer rede-

lijkerwijs kan nemen, uitgevoerd moeten worden.

Op kaart 3 is te zien welke stroomgebieden horen bij de

rivieren die in het Nederlandse deel van de Noordzee

uitmonden. Op kaart 4 zijn de waterlichamen binnen

Nederland en de territoriale zee te zien.

Incidentenorganisatie

De incidentenorganisatie is vierentwintig uur per dag

beschikbaar en zet zich onder meer in voor de bestrij-

ding van incidenteel geloosde, milieubedreigende

stoffen op zee. Dit gebeurt in overeenstemming met

de keten: opsporen, beoordelen, bestrijden, nazorg.

In 2005 wordt een nieuwe Capaciteitsnota vastge-

steld, die beschrijft hoe milieucalamiteiten op de

Noordzee worden aangepakt. Risico’s en ecologisch

of economisch kwetsbare gebieden zijn belangrijke

Oefening

opruimen van olie

Integraal Beheerplan Noordzee 2015 | pagina 16

factoren om de benodigde bestrijdingscapaciteit te

bepalen. In het meerjarenprogramma OCTOPUS

wordt gewerkt aan een efficiënte en effectieve inci-

dentenorganisatie, afgestemd op de calamiteitenor-

ganisaties van de kustdiensten van Rijkswaterstaat.

Handhaving

Handhavingstaken richten zich op toezicht, opspo-

ring en vervolging van bedrijven, installaties op zee

en schepen. Het toezicht op bedrijven en installa-

ties richt zich op controle van de lozingeisen die zijn

vastgelegd in de vergunning volgens de Wvo en de

Mijnbouwwet.

Het toezicht op schepen wordt uitgevoerd in het

kader van de Wet voorkoming verontreiniging door

schepen (Wvvs). De Inspectie Verkeer en Waterstaat,

Divisie Scheepvaart is verantwoordelijk voor de

handhaving in de havens. RWS Noordzee voert in

Kustwachtverband luchtsurveillances uit. Vanuit een

vliegtuig wordt gecontroleerd of schepen (maar ook

offshore installaties) illegaal olie of andere verontrei-

nigingen lozen. De beheerder heeft de taak erop toe

te zien dat de lozer zelf de verontreinigingen ruimt en,

voor zover mogelijk, aansprakelijk wordt gesteld voor

de gemaakte kosten. In het geval van een strafbaar

feit gaat het Openbaar Ministerie over tot vervolging.

Kennis- en informatiebeheer

Ten behoeve van een evenwichtig beheer van de

Noordzee wordt informatie verzameld over:

• het natuurlijk systeem, inclusief de natuurlijke

dynamiek;

• veranderingen in dit systeem als gevolg van men-

selijk handelen (verontreiniging, eutrofiëring en

verstoring);

• verwachte ontwikkelingen;

• effecten van beheermaatregelen.

Het is noodzakelijk deze kennis van het beheerge-

bied te vergaren, beschikbaar te hebben en te actua-

liseren. Fysische informatie wordt verkregen via een

vast meetnet, chemische en biologische informa-

tie via een mobiel meetnet (schepen) of via inspec-

ties uit de lucht (vliegtuig). Naast de beheerders

zijn ook sectoren actief op het gebied van monito-

ring. Zo voert de offshore mijnbouwsector regulier

metingen uit van de emissies van installaties. De

hieruit voortkomende informatie wordt benut voor

beheerplannen en integrale rapportage over de (ont-

wikkeling van de) toestand van de zee. Concreet

betekent dit bijvoorbeeld dat de staat van verontrei-

niging of eutrofiëring wordt getoetst aan vigerende

waterkwaliteitsnormen.

Bij de analyse van het beheerinstrumentarium blijkt

dat er ‘gaten’ zijn in de monitoring van onder meer

stoffen en nutriënten. Landelijk wordt hard gewerkt

om de bestaande monitoringprogramma’s af te

Kustwacht schip de

Waker

Inspectievlucht van

het vliegtuig

Integraal Beheerplan Noordzee 2015 | pagina 17

stemmen op de eisen van de KRW. Parate kennis

van de ecologische toestand van de zee is immers

van groot belang om problemen te kunnen signale-

ren. Naast de KRW geven de OSPAR-verplichtingen

goed weer wat aan monitoring noodzakelijk is.

Voorlichting en kennisoverdracht

RWS Noordzee ondersteunt informatieve en educa-

tieve projecten, zoals de door private partijen uit-

gevoerde projecten Vuilvis en Beach Litter. Beide

projecten beogen de samenleving bewuster met

afval te doen omgaan en zo de hoeveelheid zwerf-

vuil te verminderen. De Stichting ProSea verzorgt

kennisoverdracht en voorlichting over mariene eco-

systemen aan diverse sectoren. De website www.

noordzeeloket.nl ontsluit informatie voor maat-

schappelijke sectoren, het bedrijfsleven en particu-

lieren over onder meer beleid en regelgeving voor

activiteiten op de Noordzee.

Signalering nieuwe probleemstoffen

Naast reguliere metingen worden incidentele metin-

gen gedaan of surveys verricht naar verontreinigin-

gen. Zo worden ook studies uitgevoerd naar moge-

lijke nieuwe probleemstoffen. In de Noordzee

worden bijvoorbeeld stoffen gevonden – vlamver-

tragers en weekmakers, beide bekend vanwege hun

mogelijk hormoonverstorende werking – waarvan

de bronnen zeer waarschijnlijk op het land liggen.

Voor deze stoffen zijn nog geen wettelijke nor-

men beschikbaar. Met oog op het stand-still prin-

cipe is het echter noodzakelijk de ontwikkeling van

deze stoffen in de Noordzee te bewaken, en waar

mogelijk preventieve maatregelen te (laten) nemen.

Naast deze ‘bekende’ stoffen bereikt ook een groot

aantal onbekende stoffen de Noordzee. De bestrij-

ding van deze problemen valt grotendeels bui-

ten het kader van het Noordzeebeheer. Vanuit het

Noordzeebeheer zullen de gevolgen voor het zee-

milieu in beeld worden gebracht, om de noodzake-

lijkheid en wenselijkheid van het nemen van maat-

regelen aan te geven.

Signalering en evaluatie

Informatie over de toestand van de Noordzee en

de effecten van het gebruik worden (inter)nationaal

gerapporteerd en gebruikt ten behoeve van beleids-

ontwikkeling. De beheerders van de Noordzee den-

ken en werken actief mee aan de voorbereiding van

maatregelen ter verbetering van de waterkwaliteit.

De EU Kaderrichtlijn Water, het OSPAR-verdrag en

het IMO-verdrag zijn belangrijke fora.

Specifiek aandachtspunt voor de Noordzeebeheerder

is de afstemming tussen OSPAR en de KRW in de

kustzone, die doorwerkt in de op te stellen stroom-

gebiedbeheerplannen. Hoewel beide kaders een ver-

betering van het watersysteem nastreven, sluiten

de specifieke doelstellingen en maatlatten ten aan-

zien van verontreiniging en ecologie nog niet goed

op elkaar aan. Bovendien is de werkingssfeer van

de KRW beperkt. Waar OSPAR de hele Noordzee

bestrijkt, is de KRW geldig tot de 12-mijlszone voor

wat betreft de chemische doelstelling en tot de

1-mijlszone voor wat betreft de ecologische doel-

stellingen. De invalshoek van de KRW maakt deze

uiterst geschikt om voor de Noordzee de rivierinput

aan te pakken (stroomgebiedbenadering); OSPAR

Meetapparatuur

op zee

Integraal Beheerplan Noordzee 2015 | pagina 18

is daarentegen meer geschikt om verontreinigingen

vanuit aangrenzende zeegebieden en zeegebonden

activiteiten te reguleren. Voor een effectief beheer

ten behoeve van een gezonde zee is een goede

afstemming tussen deze twee kaders belangrijk.

2.2.2 Biodiversiteit

Regulering gebruik

Bij de vergunningverlening voor het ontplooien van

economische activiteiten op zee wordt gestreefd

naar het zo veel mogelijk beperken van effecten

op het ecosysteem. Afhankelijk van de omvang van

een activiteit geldt een m.e.r.-plicht, waarbij onder-

zoek naar effecten op het ecosysteem een belangrijk

onderdeel is. Op basis hiervan worden indien nodig

beperkende maatregelen getroffen. Ook bij acti-

viteiten die buiten de m.e.r.-plicht vallen, worden

natuurvriendelijke technieken voorgeschreven. Met

het integraal afwegingskader voor vergunningverle-

ning krijgt de beheerder echter de beschikking over

nieuwe mogelijkheden om rekening te houden met

ecologische waarden. Als een activiteit negatieve

effecten heeft, moeten deze eerst met maatregelen

beperkt (gemitigeerd) worden. Significante effecten

op de natuurwaarden moeten worden gecompen-

seerd (zie hoofdstuk 6).

Beheerplannen voor VHR-gebieden

Voor de speciale beschermingszones (sbz) onder

de Vogel- en Habitatrichtlijn en de door OSPAR aan

te wijzen Marine Protected Areas (MPA) moeten

specifieke beheerplannen worden opgesteld. Hierin

staan instandhoudingsdoelen beschreven en de

noodzakelijke instandhoudings-maatregelen om de

doelen te bereiken. De beheerplannen bevatten in

ieder geval een beschrijving van de beoogde resulta-

ten wat betreft het behoud en herstel van natuurlijke

habitats en soorten, een overzicht van noodzakelij-

ke maatregelen en een overzicht van de financieel-

economische consequenties. Beheerplannen moe-

ten in werking zijn binnen drie jaar nadat een gebied

de status van sbz heeft gekregen. Voor OSPAR geldt

2010 als richtjaar voor een functionerend netwerk

van MPA’s. Mogelijk kan ook worden volstaan met

één plan voor alle gebieden in de EEZ.

Deze beheerplannen zullen voor zover nodig ook

maatregelen bevatten voor niet-vergunningplich-

tige activiteiten. Voor eventuele maatregelen voor

visserij heeft de beheerder medewerking van de

Europese Commissie nodig. Voor de al aangewezen

gebieden (de Voordelta en de Kustzee ten noorden

van Petten) zullen beheerplannen in 2008 gereed

zijn. Voor de gebieden in de EEZ zal dat naar ver-

wachting in 2011 zijn. In de Voordelta ligt ook het

geplande zeereservaat als compensatie voor de aan-

leg van de Tweede Maasvlakte.

De systematiek van de beheerplannen voor de VHR-

gebieden wijkt af van die van de EU Kaderrichtlijn

Water. Belangrijk aandachtspunt voor de beheerders

is dat deze beheerplannen in de praktijk afgestemd

zijn en uitvoerbaar zijn.

Incidentenorganisatie

Bij het in 2.2.1 genoemde verbeteringsprogramma

voor de incidentenorganisatie OCTOPUS wordt ook

gewerkt aan het in kaart brengen van ecologisch

kwetsbare gebieden, zodat de incidentenorganisa-

tie hierop kan worden afgestemd. Voor de uitvoe-

ring komen in 2005 kaarten beschikbaar van kwets-

bare ecologische gebieden op zee en in de kustzone

(project SENSMAPS).

Kennis- en informatiebeheer

De monitoringsactiviteiten zijn al beschreven in 2.2.1.

In opdracht van Rijkswaterstaat en het ministerie van

Landbouw, Natuur en Voedselkwaliteit verzamelen

verschillende instituten systematisch gegevens over

alle soortengroepen (vogels, vissen, bodemfauna en

zeezoogdieren) op de Noordzee. In het onderzoek

ten behoeve van de nadere begrenzing van gebieden

Integraal Beheerplan Noordzee 2015 | pagina 19

met bijzondere ecologische waarden zijn al deze data

gebundeld. Daarmee is voor het beheer een goed

beeld beschikbaar gekomen van de gebiedsgebonden

waarden van de Noordzee. Verschillende instituten

en beheerders verzamelen in aanvulling hierop voor-

al specifieke ecologische informatie ten behoeve van

projecten, zoals bijvoorbeeld de Tweede Maasvlakte.

De komende jaren zal de monitoringverplichting

van VHR-gebieden worden uitgewerkt.

Signalering en evaluatie

Ook op het gebied van biodiversiteit denken en wer-

ken de verschillende beheerders van de Noordzee

vanuit hun kennis van de toestand van de zee en

de beheerpraktijk actief mee aan de beleidsontwik-

keling, op nationaal en internationaal niveau. Voor

biodiversiteit gebeurt dit vooral in OSPAR-verband,

maar in toenemende mate ook in EU-verband.

2.3 Ontwikkelingen

Op dit moment doet zich nationaal en internatio-

naal een aantal ontwikkelingen voor die het beheer

van de Noordzee beïnvloeden, of waarop het beheer

zal moeten gaan inspelen.

Europese Mariene Strategie

De Europese Commissie heeft in 2002 het initia-

tief genomen om te komen tot een Thematische

Strategie voor de bescherming en het behoud van

het Europese Zeemilieu. Op milieuraden in 2003

en 2004 hebben lidstaten hun steun uitgesproken

voor de EMS. In 2004 is specifieke steun uitgespro-

ken voor de uitkomsten van de tweede Stakeholders

Conferentie Europese Mariene Strategie, die in het

kader van het Nederlands EU-voorzitterschap in

Rotterdam heeft plaatsgevonden.

De EU-Milieuraad heeft de Europese Commissie

gevraagd om, naast de bestaande regionale zeecon-

venties, zoals OSPAR, een overkoepelende strategie

op te stellen die in de toekomst waarborgt dat alle

Europese zeeën duurzaam worden gebruikt, beheerd

en beschermd. Daarnaast moet de Commissie bin-

nen deze strategie ook een flexibel instrument uit-

werken zodat rekening wordt gehouden met groei

en ontwikkelingen. Het is de bedoeling dat voor de

huidige en toekomstige generaties de grote verschei-

denheid van het mariene milieu behouden blijft in

oceanen en regionale zeeën die tegelijkertijd veilig,

gezond, schoon en productief zijn. Deze conclu-

sies van de EU-Milieuraad vormen een belangrijke

stap op weg naar een effectieve Europese Mariene

Strategie. Naar verwachting zal de strategie medio

2005 ter besluitvorming aan de lidstaten worden

voorgelegd. Dan zal de Europese Commissie ook

duidelijkheid geven over de status en mogelijke aan-

vullende regelgeving op dit terrein.

Bescherming van natuurgebieden

De EU-Milieuraad heeft in 2004 besloten, dat de

Vogel- en Habitatrichtlijngebieden voor het mariene

milieu in 2008 aangewezen moeten zijn. Nader uit-

gewerkte richtsnoeren van de Europese Commissie

voor de toepassing van de Habitatrichtlijn op zee

zijn naar verwachting medio 2005 beschikbaar.

De aanmelding van de nieuwe Nederlandse gebie-

den is gepland in 2006 (zie hoofdstuk 7). De komen-

de jaren gaat de voorbereiding van de beheerplan-

nen voor deze gebieden van start. Ten behoeve

van de regulering van het gebruik in de toekom-

stige VHR-gebieden zal de werkingssfeer van de

Natuurbeschermingswet en de Flora- en faunawet

worden uitgebreid naar de EEZ.

Koppeling gebruiksfuncties met ecologische

doelen

In internationaal verband zijn als operationele instru-

menten van de ecosysteembenadering de Ecologische

Kwaliteitsdoelen (Ecological Quality Objectives -

EcoQO’s) geformuleerd (Bergen Declaratie, 2002).

Deze EcoQO’s zijn gebaseerd op graadmeters die

Integraal Beheerplan Noordzee 2015 | pagina 20

een verband leggen tussen de effecten van belang-

rijke gebruiksfuncties en de te realiseren ecologische

kwaliteitsdoelen. De EcoQO’s moeten aangeven of

(extra) maatregelen nodig zijn om het gebruik te

reguleren. Het pilotproject wordt medio 2005 voor

besluitvorming aan de OSPAR Commissie voorge-

legd.

De EcoQO’s kunnen gedeeltelijk worden gezien als

een uitwerking van de nationale ecosysteemdoelen

en zijn nu leidend hiervoor. In de nota “Natuur voor

mensen, mensen voor natuur” uit 2000 zijn de eco-

systeemdoelen geformuleerd voor de Noordzee (zie

bijlage 5). Deze ecosysteemdoelen vormen samen

met de EcoQO’s een algemeen kader voor de gehele

Noordzee inclusief de gebieden met bijzondere eco-

logische waarden.

Scheepvaart

Door de inzet van Nederland is in de Internationale

Maritieme Organisatie (IMO) de mondiale regelge-

ving voor het transport van schadelijke bulkvloei-

stoffen, anders dan minerale olie, aangescherpt.

Dit heeft geleid tot de herziening van Annex II van

het MARPOL 73/78 Verdrag (MARPOL staat voor

‘Marine Pollution’). Binnen deze herziene regelge-

ving zijn de kwalitatieve en kwantitatieve lozings-

normen voor alle schadelijke bulkvloeistoffen aan-

gescherpt waardoor ze voldoen aan de aangepaste

stand van de techniek en wetenschap. Deze herzie-

ne regelgeving treedt per 1 januari 2007 mondiaal in

werking. Daarnaast zijn en worden een aantal tech-

nische bijlagen van het verdrag aangescherpt, onder

meer door de toegestane lozingen te verminderen.

Bovendien zijn er inmiddels nieuwe instrumenten

ontwikkeld, die in de planperiode in werking zul-

len treden: voorschriften voor (de behandeling van)

ballastwater en een verbod op verfsystemen met

biociden.

Luchtkwaliteit

Bijlage VI van het MARPOL verdrag van IMO ter

voorkoming van verontreiniging door zeeschepen,

stelt normen aan emissies naar de lucht door zee-

scheepvaart. Deze Annex reguleert de uitstoot van

SO2, NOx, VOS, (H)CFK’s en halonen, en reguleert

ook de brandstofkwaliteit (waaronder het zwavel-

gehalte en de monitoring daarvan). De nationale

implementatie gebeurt door een nieuw besluit onder

de Wet voorkoming verontreiniging door schepen

(Wvvs). De huidige aanpassing van de zogenaamde

Zwavelrichtlijn zal strengere normen introduceren

voor de luchtemissies van de scheepvaart.

Clean Ship

Voor de zeescheepvaart wordt ter voorbereiding

op de Noordzee Ministers Conferentie in 2006

een nadere uitwerking gemaakt van het zogenaam-

de clean ship-concept. Het doel is een zeescheep-

vaart waarvan de effecten op de omgeving, het

mariene ecosysteem, nagenoeg nihil zijn. De com-

plete levenscyclus van een schip wordt hiervoor in

beschouwing genomen. Een aantal onderwerpen

wordt inmiddels verder uitgewerkt:

Schip dat

ballastwater loost

Integraal Beheerplan Noordzee 2015 | pagina 21

• vermindering van regels en drastische verminde-

ring van administratieve lasten;

• het ontwikkelen van initiatieven en het creëren van

financiële structuren (bijvoorbeeld fondsen);

• het verbeteren van het milieubewustzijn in de

hele sector.

Havenontvangstvoorzieningen

De verplichte afgifte van scheepsafval in de haven is

geregeld in de Wvvs (richtlijn havenontvangstvoor-

zieningen). Ook geldt een bijdrageplicht ongeacht

of daadwerkelijk afval wordt afgegeven. Nu is het

nog zo dat kapiteins moeten bijbetalen indien zij

hun (al hun) afval afgeven. De minister van Verkeer

en Waterstaat streeft er naar om binnen vijf jaar een

systeem operationeel te hebben:

• waarmee de kapiteins door het betalen van de ver-

plichte bijdrage alle scheepsafval kunnen afgeven;

• waarmee voor het afgeven van excessieve hoeveel-

heden – hoeveelheden die niet kunnen zijn ont-

staan door een normale bedrijfsvoering – moet

worden bijbetaald.

Illegale lozingen van olie en chemicaliën

In het Beleidsplan Handhaving Noordzee 2005 zijn

acties geformuleerd om te onderzoeken hoe ille-

gale lozingen van olie en chemicaliën door sche-

pen kunnen worden tegengegaan. Het doel is de

pakkans van illegale lozers door versterkte nale-

ving te verhogen en zo illegale lozingen te vermin-

deren. De acties hebben betrekking op het koppe-

len van informatiebestanden met controlegegevens

van Kustwachtpartners, Gemeentelijk Havenbedrijf

Rotterdam, Scheepvaartinspectie en Douane. Hieruit

kunnen daderprofielen worden afgeleid, die effectie-

vere controles mogelijk maken. Verder kunnen mel-

dingen van derden en van Kustwachtpartners aan

elkaar worden doorgegeven en nieuwe technologieën

worden ingezet.

Sanctierichtlijn

Er is een EU-richtlijn in ontwikkeling die het moge-

lijk maakt personen die verantwoordelijk zijn voor

illegale lozingen op zee, strafrechtelijke en admini-

stratieve sancties op te leggen. Deze sancties kun-

nen niet alleen aan scheepsbemanningen maar ook

aan overtreders in de gehele keten worden opge-

legd. Dit laatste is onder andere relevant indien

een schip in nood geweigerd wordt dan wel de toe-

gang tot een haven wordt geweigerd en als gevolg

daarvan milieuvervuiling ontstaat of toeneemt.

2.4 Conclusies

Centrale vraag in deze paragraaf is of met de hierbo-

ven beschreven beheerinstrumenten en de in gang

gezette ontwikkelingen het beheer voldoende is toe-

gerust voor zijn taak. Het algemene beeld is dat voor

alle gebruiksfuncties beleid en beheerinstrumenten

beschikbaar of in ontwikkeling zijn om de effecten

op waterkwaliteit en biodiversiteit te beperken. De

aanpak van verontreiniging bij de bron wordt steeds

meer internationaal aangepakt. Met name OSPAR

en de EU spelen hierbij een belangrijke rol. Door dit

veelal jaren geleden ingezette beleid op verschillen-

de terreinen is al veel bereikt om de kwaliteit van het

ecosysteem van de Noordzee te verbeteren.

Echter, de doelstellingen voor een gezonde zee zijn

nog lang niet over de volle breedte gerealiseerd, zo

blijkt uit het Quality Status Report 2000 van OSPAR

(OSPAR, 2000) en de rapportage Signalen uit de

Noordzee (2003). Bedreiging komt enerzijds voort

uit verstoring van het bodemleven door visserij en

ander gebruik, die haaks staan op de ontwikkeling

van een gezonde zee. Geluid, licht en andere spo-

ren van menselijke activiteiten kunnen eveneens

een verstorende werking hebben op de natuur – met

name de fauna – en deze aantasten.

Integraal Beheerplan Noordzee 2015 | pagina 22

Paaibestanden van een aantal commerciële vissoor-

ten zijn de afgelopen decennia onder druk komen

te staan. Nog steeds bereiken grote hoeveelheden

nutriënten en verontreinigende stoffen de Noordzee

via de rivieren, aangrenzende zeegebieden en de

lucht, zie figuren 2.3, 2.4 en 2.5. In tegenstelling tot

fosfaat is de emissiereductiedoelstelling voor stik-

stof nog niet gerealiseerd. De concentraties veront-

reinigende stoffen in de Noordzee zijn in de jaren

tachtig en negentig sterk gedaald, maar het lijkt er

op dat er geen verdere afname plaatsvindt. Voor een

aantal stoffen zoals PAK’s en brandvertragers kan

zelfs een toename worden geconstateerd. Deze ont-

wikkelingen nopen de Noordzeebeheerder om alert

Figuur 2.2

Visbestanden

Noordzee

(bron: ICES, 2003)

Figuur 2.3

Probleemgebieden

op de Noordzee

ten aanzien van de

eutrofiëringstoe-

stand op basis van

de Comprehensive

Procedure van

OSPAR (OSPAR-

EUC, 2002)

Integraal Beheerplan Noordzee 2015 | pagina 23

te blijven op mogelijke negatieve gevolgen voor de

gezonde zee.

Bovenstaande problemen zijn ook binnen de Europese

Unie onderkend en krijgen nadrukkelijk de aandacht

in de Europese Marine Strategie (EMS). De komende

jaren is veel aandacht nodig voor het opstellen van

beheerplannen voor zowel de Kaderrichtlijn Water

als de Vogel- en Habitatrichtlijn. Hiermee krijgt

het Noordzeebeheer waardevolle nieuwe wettelijke

instrumenten in handen.

Waterkwaliteit

In het kader van het Noordzeebeheer kunnen

de bedreigingen van de waterkwaliteit maar ten

dele direct worden beïnvloed. De beheerder heeft

daarom op het gebied van de waterkwaliteit voor-

al een signalerende rol: monitoring, rapportage,

onderzoek naar nieuwe probleemstoffen en agen-

dering van de problematiek bij beleidsmakers en

bovenstroomse rivierbeheerders zijn van groot

belang. Via de stroomgebiedbeheerplannen voor

de Kaderrichtlijn Water kan de Noordzeebeheerder

in samenwerking met bovenstroomse rivierbe-

heerders komen tot het terugdringen van emissies

in de Noordzee. De invulling van de verplichtingen

uit de Kaderrichtlijn Water vergt op dit moment

echter zo’n grote inspanning van alle betrok-

ken partijen, dat de aandacht voor met name het

onderzoek naar nieuwe probleemstoffen en de

toepassing van het ‘stand-still beginsel’ onder

druk staat.

Daarnaast blijft de handhaving en incidentenorgani-

satie, waarin belangrijke verbeteringen in voorberei-

ding zijn, van groot belang voor het bestrijden van

illegale lozingen en calamiteiten.

Biodiversiteit

Een belangrijke route om de biodiversiteit van

het Noordzeesysteem te behouden, loopt via de

bescherming van gebieden met bijzondere ecolo-

gische waarden en de bescherming van bedreigde

soorten en hun habitats. Het integraal afwegings-

kader dat in hoofdstuk 6 van dit IBN 2015 wordt

gepresenteerd, geeft de beheerder de mogelijkheid

om gebiedsspecifieke natuurwaarden te bescher-

men, omdat significante effecten op de gehele

Noordzee beperkt en indien nodig gecompenseerd

moeten worden. Voor de gebieden met bijzonde-

re ecologische waarden – de begrenzing daarvan

wordt uiteengezet in hoofdstuk 7– wordt bovendien

een strenger beschermingsregime van kracht. Ook

de beheerplannen voor de speciale beschermings-

zones in het kader van de Vogel- en Habitatrichtlijn

vormen een aanvulling in het instrumentarium van

de beheerder.

De ecosysteembenadering heeft een belangrijke

impuls gekregen met het beschikbaar komen van

nationale ecosysteemdoelen. Verdere concretise-

ring en implementatie van deze ecosysteemdoelen

is echter gewenst om sturing aan beheer en beleid

te kunnen geven. De EcoQO’s-pilot kunnen hier-

aan ten dele invulling geven. Als de resultaten van

de EcoQO’s-pilot de OSPAR-ministers aanleiding

Figuur 2.4

Ontwikkeling van de

PAK concentratie in

oppervlaktesediment

van de Noordzee

(Hegeman en Laane,

2004)

Figuur 2.5

Concentratie poly-

broomdifenylether

209 (BDE209) in sedi-

ment in de Noordzee

kustzone in 2000

(NZTOXTOP10) en

2003 (NZWZsurvey)

(in µg/kg OC)

(Åkerman, et al.

2004).

Integraal Beheerplan Noordzee 2015 | pagina 24

geven om deze kwaliteitsdoelstellingen ook beleids-

matig toe te passen, komt daarmee een belangrijk

instrument voor signalering en beleidsbeïnvloeding

beschikbaar voor de beheerder.

Visserij

De aanpak van de effecten van visserij moet voor-

al worden gerealiseerd door de uitvoering van het

in 2003 herziene Gemeenschappelijk Visserijbeleid.

Met de voorgenomen ecosysteembenadering en de

Ecologische Kwaliteitsdoelen als uitgangspunt zijn

maatregelen nodig die zich richten op de reductie

van visserij-inspanning, het inzetten van selectie-

ve visserijtechnieken voor boomkorvisserij (puls-

kor) en kieuwnetvisserij (pinger op netten), en

het sluiten van gebieden (aansluiten op scholbox).

De beheerder heeft hier alleen indirect invloed op.

Medewerking van de Europese Commissie bij het

opstellen van de beheerplannen voor de sbz’s in

het kader van de Vogel- en Habitatrichtlijngebieden

wordt de komende jaren belangrijk.

Integraal Beheerplan Noordzee 2015 | pagina 25

Integraal Beheerplan Noordzee 2015 | pagina 26

De Noordzee is een van de drukst bevaren zeeën

ter wereld. Het waarborgen van een vlotte én vei-

lige afwikkeling van het scheepvaartverkeer is dan

ook een hoofddoelstelling van het beleid voor de

Noordzee. Er is een scala aan beheerinstrumenten

beschikbaar om de veiligheid van de scheepvaart

te bevorderen. Dat beheerinstrumentarium blijkt in

de praktijk in het algemeen goed te functioneren.

De belangrijkste opgave is dit zo te houden, en

daarnaast enkele resterende specif ieke knelpunten

te gaan aanpakken. Voor een veilige zee zijn verder

kustlijnzorg en veilig zwemwater belangrijke aan-

dachtspunten. Ook op deze terreinen functioneert

het huidige beheerinstrumentarium over de hele

linie goed. Het kustbeleid ‘dynamisch handhaven’

wordt in 2005 geëvalueerd. Het beheer van de

zwemwaterkwaliteit zal eff iciënter worden opge-

pakt en de oorzaken van verontreinigingen worden

aangepakt.

3.1 Doelstellingen van het beleid

De beleidsterreinen die onder ‘veilige zee’ horen,

zijn scheepvaart, kustlijnzorg en veilig zwemwater.

De belangrijkste beleidskaders hiervoor zijn (zie bij-

lage 2 voor een volledig overzicht):

• Beleidsnota scheepvaartverkeer Noordzee en de

Voortgangsnota scheepvaartverkeer Noordzee;

• Derde Kustnota;

• Europese Zwemwaterrichtlijn.

Scheepvaart

De hoofddoelstellingen van het scheepvaartbeleid

zijn:

• voorwaarden scheppen om een vlotte en veilige

afwikkeling van het scheepvaartverkeer van en

naar Nederlandse havens te bevorderen;

• zorgdragen voor een zorgvuldige afstemming van

de belangen van het scheepvaartverkeer op de

andere gebruiksfuncties van de Noordzee;

• voorwaarden scheppen voor een veilige verkeers-

afwikkeling langs de Nederlandse kust.

Deze hoofddoelstellingen zijn verder uitgewerkt in

de volgende operationele doelen:

• het door permanente verbetering verder vermin-

deren van het aantal significante scheepvaarton-

gevallen in 2010 en 2020 tot onder de 25 per jaar;

• vaarwegonderhoud moet leiden tot een vaarweg-

profiel, dat bijna permanent (98% van de tijd)

voldoet aan de eisen.

Kustlijnzorg

Het hoofddoel van de kustlijnzorg is de veiligheid

van primaire waterkeringen in het kustgebied te

waarborgen. Dit doel wordt geacht te zijn bereikt

als de kustlijn wordt gehandhaafd en als wordt vol-

daan aan de normen uit de Wet op de waterkering.

3 Veilige zee

Zandsuppletie

Integraal Beheerplan Noordzee 2015 | pagina 27

Dit laatste is echter geen onderdeel van het IBN

2015.

Wel van belang voor het IBN 2015 is het meer ope-

rationele doel dat de basiskustlijn en de zandba-

lans in het kustsysteem gehandhaafd dienen te

blijven: het kustsysteem als geheel mag structu-

reel geen zand verliezen. Daarom mag binnen de

doorgaande NAP –20 m lijn geen zand worden

gewonnen. In de Nota Ruimte en het Regionaal

Ontgrondingenplan Noordzee (RON 2) is deze door-

gaande NAP –20 m lijn verankerd als zeewaartse

begrenzing van het kustfundament. De doorgaan-

de NAP –20 m lijn + 2km geldt als begrenzing voor

diepe zandwinning.

Veilig zwemwater

Waarborgen van de veiligheid van het zwemwater

in de kustzee is het hoofddoel. Hiertoe wordt de

zwemwaterkwaliteit bewaakt aan de hand van een

monitoringprogramma en getoetst aan wettelijke

normen.

3.2 Beheertaken en instrumenten

De beheertaken van het Rijk in het kader van de vei-

lige zee vallen onder vier noemers:

• nautisch beheer (3.2.1): voorwaarden scheppen

voor een vlotte, veilige en milieuvriendelijke

verkeersafwikkeling op het Nederlands Continen-

taal Plat en de toegangswegen van en naar de

havens;

• technisch beheer (3.2.2): de zorg voor de instand-

houding van de infrastructuur;

• kustlijnzorg (3.2.3): de zorg voor de instand-

houding van het zandige kustsysteem.

• veilig zwemwater (3.2.4): monitoring van de

waterkwaliteit en vergunningverlening voor direc-

te lozingen in zee (op basis van de Wvo).

De in Kustwachtverband opererende diensten

voeren de handhavingstaken op de Noordzee uit.

Jaarlijks neemt de Interdepartementale Permanente

Kontaktgroep Handhaving Noordzee (PKHN) de

betreffende handhavingdoelen op in het Beleidsplan

Handhaving Noordzee. Daarbij gaat het om:

• algemene handhaving: douane, grensbewaking,

algemene politietaak;

• verkeer en veiligheid: handhaving, wetgeving,

scheepvaartverkeer en uitrusting van schepen;

• handhaving van milieu- en visserijwetgeving.

Militair ruimtegebruik

De Noordzee is van belang voor de krijgs-

macht. Doel van het ruimtelijk beleid ten

aanzien van militaire activiteiten is dat er

voldoende militaire terreinen beschikbaar

zijn in Nederland, inclusief de Noordzee. De

ruimtebehoefte is vastgelegd in een apar-

te planologische kernbeslissing: het Tweede

Structuurschema Militaire Terreinen. Daarin

is aangegeven welke schiet- en oefengebieden

zijn ingesteld op en boven de Noordzee en

Waddenzee. Deze gebieden worden – wanneer

er geen oefeningen plaatsvinden – zo moge-

lijk ook voor andere activiteiten gebruikt. In

de Noordzee liggen voorts een aantal dump-

gebieden voor munitie, waar vooral oude

voorraden liggen. Het is al geruime tijd verbo-

den munitie te dumpen. Het militair gebruik

van deze gebieden maakt geen onderdeel

uit van het IBN 2015. Bij de schietoefenin-

gen vanaf de wal komt munitie in zee terecht.

Hiervoor is een Wvo-vergunning nodig (zie

ook hoofdstuk 6).

Integraal Beheerplan Noordzee 2015 | pagina 28

Havens

In de havens worden op de zeescheepvaart gerich-

te handhavingstaken voornamelijk uitgevoerd door

de Inspectie Verkeer en Waterstaat3 (onder meer in

het kader van Port State Control) en de Koninklijke

Landelijke Politie Dienst (KLPD). Naast de algeme-

ne handhaving gaat het vooral om handhaving van

de kwaliteit, de uitrusting en de eisen waaraan de

bemanning van zeeschepen moeten voldoen.

3.2.1 Nautisch beheer

De Scheepvaartverkeerswet wijst aan welke bevoeg-

de autoriteiten (zogenaamde Rijkshavenmeesters)

verantwoordelijk zijn voor het nautisch beheer van

de rijksvaarwegen. In de aanloopgebieden naar de

zeehavens zijn dit de HID’s van de regionale dien-

sten van RWS Noord-Nederland en Zeeland, de

Commandant Maritieme Middelen van de Koninklijke

Marine en de directeuren van de Havenbedrijven

van Rotterdam en Amsterdam. Op de Noordzee bui-

ten de aanloopgebieden is de directeur Kustwacht

verantwoordelijk voor het nautisch beheer.

De Noordzee wordt zeer druk bevaren. Figuur 3.1

geeft een beeld van de scheepvaartintensiteiten.

Voor de dagelijkse zorg voor een vlotte en veilige

afwikkeling van al dit scheepvaartverkeer op de

Noordzee (nautisch beheer) staat de beheerders

een scala van instrumenten ter beschikking. Deze

worden hieronder beschreven.

Verkeersregels

Het (gewenste) verkeersgedrag komt primair voort

uit naleving van de verkeers- en gedragsregels,

zoals vastgelegd in de Internationale bepalingen

ter voorkoming van aanvaringen op zee. Deze regels

worden aangevuld door de voorschriften van het

Scheepvaartreglement territoriale zee.

Routering, clearways en veiligheidszones

Internationaal vastgestelde routeringssystemen voor

de scheepvaart spelen een uiterst belangrijke rol op

de Noordzee; niet alleen voor de ordening van het

scheepvaartverkeer zelf, maar ook in de afstemming

tussen de scheepvaart en andere gebruiksfuncties.

De internationaal vastgestelde verkeersscheidings-

stelsels voor het doorgaande scheepvaartverkeer en

in de aanloopgebieden naar de grotere zeehavens

bieden een belangrijke basis om tegengestelde ver-

keersstromen te scheiden. De verkeersscheidings-

stelsels hoeft men niet verplicht te gebruiken. Wel

is het voor (geladen) grotere olie-, chemicaliën- en

gastankers sinds medio 1997 verplicht de verder uit

de kust gelegen diepwaterroute te gebruiken. Als

gevolg hiervan is het scheepvaartverkeer door de

route nabij de Wadden afgenomen en zijn de diep-

waterroutes aanzienlijk drukker geworden. Dit heeft

een positief effect op het kwetsbare Waddengebied.

Inmiddels is, mede in het kader van de nieuwe mijn-

bouwwetgeving, het geheel van routeringsmaatre-

gelen op de Noordzee gekaderd in een systeem van

clearways. In een clearway is het niet toegestaan

kunstmatige eilanden, installaties, constructies en

dergelijke te bouwen, te plaatsen of op te richten.

De veiligheidszones van 500 meter, die rondom

mijnbouwactiviteiten gelden, worden ook toegepast

rondom windturbineparken. In deze veiligheids-

zones is scheepvaartverkeer (inclusief visserij en

recreatieverkeer) niet toegestaan.

Plaatsbepalingsystemen

Satellietplaatsbepaling en satellietnavigatie nemen in

snel tempo de plaats in van terrestrische radioplaats-

bepalingssystemen en vaarwegmarkering op zee.

3) Ook de Havenbedrijven verrichten handhavingstaken.

Integraal Beheerplan Noordzee 2015 | pagina 29

Het gebruik van het wereldwijde Global Positioning

System (GPS) is voor algemene navigatiedoelein-

den gemeengoed geworden. Voor de precisienavi-

gatie van diepstekende schepen in de aanloopgeu-

len wordt voorzien in een differentieel systeem dat

een hoge positie-nauwkeurigheid biedt (differential

GPS). In EU-kader heeft inmiddels besluitvorming

plaatsgevonden over een Europees satelliet-naviga-

tiesysteem (Galileo), dat in 2008 operationeel zou

moeten worden.

Vaarwegmarkering

Vaarwegmarkering (boeien en bakens) wordt voor-

al nog gebruikt om grenzen van vaargeulen en

routes te markeren, en om bijvoorbeeld risicovolle

wrakken en ondiepten te signaleren. Na een inte-

grale heroverweging van het markeringsstelsel op

de Noordzee is dat markeringsstelsel geleidelijk

gemoderniseerd. Daarbij zijn de vroegere lichtsche-

pen verdwenen, en is het gebruik van zogenaam-

de RACON-bakens toegenomen. Het stelsel wordt

periodiek beoordeeld, waarbij de functionaliteit van

het gebruik van vaarwegmarkering voorop staat.

Informatievoorziening voor de scheepvaart

Als kuststaat is Nederland verplicht (nautische)

informatie ter ondersteuning van de navigatie aan

boord van schepen te verstrekken. Kenmerkend

voor dit instrument is de combinatie van statische

informatie (zoals zeekaarten en nautische publi-

caties) en dynamische informatie (zoals weerbe-

richten, waterstanden en gevaarlijke verkeerssitu-

aties). Statische informatie wordt vooral verzorgd

door de Dienst der Hydrografie. In de verstrek-

king van dynamische, actuele informatie speelt het

Kustwachtcentrum een centrale rol.

Loodsen

De diensten van (register) loodsen zijn voor het ver-

keersmanagement op het Nederlands Continentaal

Plat vooral van belang in de aanloopgebieden naar

de zeehavens. Loodsplicht geldt, met enkele uitzon-

deringen, alleen voor schepen die een Nederlandse

zeehaven aandoen of daaruit zijn vertrokken. De

Rijkshavenmeester is bevoegd schepen die aan

bepaalde eisen voldoen te ontheffen van de loods-

plicht. In het kader van recente besluitvorming over

het loodsen van zeeschepen is op termijn verdere

flexibilisering van de loodsplicht aan de orde, van-

zelfsprekend binnen de randvoorwaarden van vei-

ligheid. Ook het meer structureel toepassen van

het ‘loodsen op afstand’ is onderdeel van het kabi-

netsbeleid. Op de Noordzee zelf worden ook vrij-

willige loodsdiensten verricht door zogenaamde

Certificaatloodsen (Noordzeeloodsen). De rol van

de overheid beperkt zich hier tot kwaliteitsbewaking

en certificering.

Verkeersbegeleiding

Verkeersbegeleiding (Vessel Traffic Services; VTS)

vindt vooral plaats in de aanloopgebieden naar de

zeehavens, de waterwegen naar de zeehavens, en in

de zeehavens zelf. Verkeersbegeleidende systemen

in Nederland bevinden zich inmiddels in alle aan-

loopgebieden en toegangen tot de (grotere) zee-

havens. Ze bestaan primair uit bemande verkeers-

posten van waaruit het scheepvaartverkeer continu

wordt begeleid. Verkeersbegeleiding voorziet pri-

mair in (interactieve) verstrekking van actuele ver-

keersinformatie aan de scheepvaart, maar daarnaast

Het plaatsen

van een boei

Integraal Beheerplan Noordzee 2015 | pagina 30

Figuur 3.1

Scheepvaartverkeer

op de Noordzee.

Integraal Beheerplan Noordzee 2015 | pagina 31

ook in het organiseren (plannen) en actief ordenen

van het scheepvaartverkeer. Om verschillende rede-

nen is er geen structurele verkeersbegeleiding van

de passerende scheepvaart; wel vindt in incidentele

gevallen verkeersbegeleiding op de Noordzee plaats

als bijvoorbeeld mijnbouwactiviteiten of de afwikke-

ling van incidenten daartoe aanleiding geven.

Meld- en volgsysteem

Er bestaat een zekere behoefte aan informatie over

het scheepvaartverkeer voor de Nederlandse kust;

vooral met betrekking tot het vervoer van gevaar-

lijke of milieuverontreinigende goederen. Een meld-

en volgsysteem dat deze informatie levert, maakt

het mogelijk een globaal beeld te krijgen van de

scheepvaart die dergelijke stoffen over de Noordzee

vervoert. Dit gebeurt mede door gebruik te maken

van de scheepsmeldingen die verplicht zijn voor

het vervoer van gevaarlijke en verontreinigende

stoffen in Europese wateren. Door elektronische

uitwisseling van ladinggegevens tussen havens en

kustwachtcentra, en tussen Europese kustwacht-

centra onderling, is het mogelijk bij een incident of

calamiteit snel over de relevante ladinggegevens te

beschikken.

Sinds medio 2004 wordt dit meld- en volgsysteem

verder ondersteund door de wereldwijde invoering

van een automatisch identificatiesysteem (AIS) aan

boord van zeeschepen. Via een voor de Noordzee

ingericht netwerk van AIS-walontvangers beschikt

het Kustwachtcentrum nu over een systeem waar-

mee scheepsgegevens, identiteit, positie, IMO-klas-

se van de lading en bestemming met de verwachte

tijd van aankomst van een schip kunnen worden

bepaald. Schepen kunnen hiermee tot zo’n dertig

kilometer uit de kust worden gevolgd. Aan uitbrei-

ding van het dekkingsgebied van de AIS-walsta-

tions wordt gewerkt. De toepassing van dit AIS-

systeem voor de Noordzee vormt onderdeel van

een Europees netwerk dat krachtens de Europese

Richtlijn 2002/59 wordt ingevoerd.Boeien

Bij de scheepvaart berust de nationale regel-

geving grotendeels op internationale ver-

dragen en aanbevelingen; dit is een logisch

gevolg van het mondiale karakter van de zee-

scheepvaart. De internationale normen gel-

den rechtstreeks voor alle schepen van de

landen die bij de betreffende verdragen par-

tij zijn. De Nederlandse normen gelden in

beginsel uitsluitend voor de schepen onder

Nederlandse vlag.

De Nederlandse regelgeving bestrijkt vier

deelgebieden: schip, lading, bemanning en

verkeer. Bij de uitgangspunten voor die regel-

geving geldt als beginsel dat wanneer zich

een voorval voordoet waarbij de veiligheid in

het geding komt:

• dit met de aan boord aanwezige middelen

bestreden moet kunnen worden, en wan-

neer dit niet mocht lukken;

• de opvarenden moeten beschikken over

de middelen, de kennis en de tijd om het

schip veilig te kunnen verlaten en te kun-

nen overleven.

Integraal Beheerplan Noordzee 2015 | pagina 32

Maritieme noodhulp

Het is de taak van de rijksoverheid zorg te dragen

voor een doeltreffende uitvoering van maatregelen

die voortvloeien uit internationale verdragen betref-

fende de redding van mensenlevens op zee en de

beperking van schade voor het mariene milieu en de

kust. Voor overheidsoptreden op deze vlakken wor-

den de volgende termen gebruikt: Nood-, spoed- en

veiligheidscommunicatie (NSV), Search and Rescue

(SAR) en Rampen- en incidentenbestrijding (RIB).

Zie ook hoofdstuk 2.

In veel gevallen is de SAR-actie de eerste fase van de

rampen- en incidentenbestrijding, specifiek gericht

op de redding van mensenlevens op zee. De direc-

teur Kustwacht is formeel verantwoordelijk voor het

functioneren van de SAR-dienst, de coördinatie van

de opsporing en redding, en het opstellen van ope-

rationele procedures. Het Kustwachtcentrum fun-

geert als Reddingscoördinatiecentrum (RCC), zowel

voor maritieme als voor aeronautische hulpver-

lening. Uitvoering van de feitelijke opsporing en

redding is in handen van een aantal diensten, zoals

de Koninklijke Marine (KM) en de Koninklijke Neder-

landse Reddingsmaatschappij (KNRM). Ook het vlieg-

tuig van de Kustwacht wordt voor SAR-taken inge-

zet.

Onder maritieme noodhulp vallen tevens de voorzie-

ningen voor (sleep)hulp en berging op de Noordzee.

Naast en aanvullend op de commerciële dienstver-

lening op dit vlak staat de directeur Kustwacht op

continu-basis de zeesleper “Waker” ter beschikking,

waarvoor de rijksoverheid een meerjarig contract

met de bergingsindustrie heeft gesloten. Ten slotte

valt ook het bieden van een toevluchtsoord (place of

refuge) aan schepen in nood onder de noemer van

maritieme noodhulp. Hierover zijn inmiddels zowel

in IMO-verband als in EU-verband nadere afspra-

ken gemaakt, gericht op een adequate afweging van

de belangen van het betrokken schip en die van de

betrokken kuststaat.

Overig beheer in relatie tot scheepvaart

Vergunningen voor bijzondere activiteiten

Bij het verlenen van vergunningen voor bijzonde-

re activiteiten of evenementen (bijvoorbeeld zeil-

wedstrijden, bijzondere transporten) worden voor-

waarden gesteld die niet alleen zijn gericht op een

veilige, vlotte en milieuveilige afwikkeling van het

scheepvaartverkeer, maar ook op de instandhou-

ding van de infrastructuur en de kwaliteit van het

zwemwater.

Zeeverkeersonderzoek

Periodiek vindt een stelselmatige meting plaats van

aard, omvang, dichtheid en gedrag van het scheep-

vaartverkeer op de Noordzee, vooral ten behoeve

van beleidsanalyse en beleidsevaluatie. Op basis van

de verkeersdichtheden kan met het model SAMSON

(safety assessment model for shipping and offshore

North Sea) de kans op aanvaringen en de omvang

van de daarmee samenhangende uitstroom van olie

berekend worden. Hetzelfde geldt voor de verwachte

verdeling van operationele lozingen vanaf schepen.

Deze informatie is relevant in relatie tot de organisa-

tie van de bestrijding van incidenten.

Wrakken opruimen

Het opruimen van wrakken (schepen, lading, sto-

res en bunkers) kan zowel vanuit het nautisch

Berging van

een zeilschip

Integraal Beheerplan Noordzee 2015 | pagina 33

als vanuit het technisch beheer van de Noordzee

nodig zijn. Of een wrak wordt geborgen hangt

onder meer af van de mate waarin het wrak het

mariene milieu, andere kuststaatbelangen dan wel

het scheepvaartverkeer bedreigt of hindert. Voor

wrakken ouder dan 50 jaar moet in het kader van

de monumentenwet 1988 een nadere afweging

gemaakt worden voordat ze geruimd kunnen wor-

den. Deze afweging gebeurt op basis van informa-

tie over de archeologische waarde. De Rijksdienst

Oudheidkundig Bodemonderzoek (ROB) adviseert

het Bevoegd Gezag hierover. Ter voorkoming van

milieuverontreiniging worden bunkers vrijwel altijd

zo snel mogelijk uit het wrak gehaald. Binnen de

territoriale wateren is wrakopruiming geregeld in

de Wrakkenwet en kan de eigenaar worden ver-

plicht het wrak te laten bergen. Nederland streeft

in IMO-verband naar een uniforme en verplichten-

de regeling voor het opruimen van wrakken buiten

de territoriale zee. Op dit moment lukt het vaak

niet om met succes buiten de territoriale zee de

eigenaar aansprakelijk te stellen, terwijl het oprui-

men van wrakken een kostbare aangelegenheid is.

Op diverse plaatsen liggen nog scheepswrakken en

ankers.Uit nautisch oogpunt is het wenselijk om

deze op te ruimen.

Explosievenregeling

Het opvissen van explosieven en vermoedelijke onderdelen daarvan houdt risico’s in voor de vissers,

maar ook voor anderen in hun omgeving. Om de risico’s terug te brengen, is de dienstverlening door

deskundigen beslist noodzakelijk. Immers, elke ondeskundige handeling met een opgevist explosief

kan fataal zijn. Hiertoe is de bijstands- en bijdrageregeling in het leven geroepen met als doel de risi-

co’s die verbonden zijn aan het opvissen van explosieven binnen de Nederlandse visserijzone zoveel

mogelijk terug te dringen. Als hulpmiddel voor het herkennen van explosieven bestaat de explosie-

venkaart. Naar aanleiding van incidenten op zee in het voorjaar van 2005 is extra aandacht besteed

aan deze problematiek. Als gevolg van het toegenomen aantal meldingen is de opsporing en vernie-

tiging van explosieven door de marine geïntensiveerd.

Het lichten

van een wrak

Integraal Beheerplan Noordzee 2015 | pagina 34

Handhaving

In 2003 heeft de PKHN een nieuw instrument

geïntroduceerd voor de beleidsmatige aansturing

van handhavingactiviteiten van de Kustwacht (het

‘7 stappenmodel’).4 Een eerste criminaliteits- dan

wel dreigingsbeeld en een eerste inhoudelijke ver-

kenning van de risico’s voor het onderwerp water-

verontreiniging zijn in 2003 afgerond. Tijdens een

expertbijeenkomst in 2004 zijn de risico’s nader

geanalyseerd waarna deze later dat jaar door de

PKHN-leden zijn geprioriteerd. Gelijktijdig is een

achttal dreigingen onderkend. In 2005 werken ver-

schillende werkgroepen deze nader uit in plannen.

Die plannen moeten de elementen bevatten die

te maken hebben met inzicht, strategie en uitvoe-

ring waarbij duidelijk moet worden wat de rol van

de Kustwacht in die drie stadia is. Daarbij zal de

Kustwacht flexibeler inzetbaar moeten zijn, te weten

op momenten die vragen om een adequate bestrij-

ding van risicovolle regelovertreding (uitvoering) of

om een bijdrage te leveren aan het verkrijgen van

inzicht en het bepalen van de strategie.

3.2.2 Technisch beheer (baggeren)

Om de toegangsgeulen van en naar het Rotterdams

en Amsterdams havengebied op vereiste diep-

te te houden, zijn onderhoudsbaggerwerkzaamhe-

den noodzakelijk. Het Expertisecentrum Baggeren

van RWS Noordzee beheert de grote onderhouds-

contracten voor het op diepte houden van de

Euro-Maasgeul, de IJ-geul en de buitenhaven van

IJmuiden. Dit centrum houdt zich ook bezig met het

beoordelen van ontgrondingenplannen, het vast-

stellen van baggerstortlocaties en het surveyen en

opruimen van ankergebieden.

Vrijkomend zand uit de geulen wordt gebruikt voor

suppleties en als ophoogzand. Het baggeren van de

geulen is een onderhoudsmaatregel en is niet ver-

gunningplichtig. Vrijkomende bagger wordt – indien

deze aan gestelde eisen voldoet – teruggestort in

zee op daartoe aangewezen locaties. Om de vaar-

geuldiepte te monitoren en zo het noodzakelijke

onderhoud te kunnen bepalen, voert RWS Noordzee

regelmatig lodingen uit.

De PKHN heeft in haar Beleidsplan Hand-

having Noordzee de volgende prioriteiten

vastgesteld voor 2005.

1. Gebruik van, onder meer, containers voor

vervoer van illegaal afval, wapens, munitie

en drugs;

2. Lozingen van chemicaliën en olie door de

scheepvaart;

3. Fraude en valsheid in geschrift met betrek-

king tot ladingen documenten, invoer-

rechten, accijnzen, subsidies (waaronder

onjuiste aangifte);

4. Overtreden verkeersscheidingsstelsel, tan-

kerroutering, veiligheidszone, zone kust-

verkeer en overtredingen voorrangsregels;

5. Niet melden grensoverschrijding, nade-

ring Nederlandse kust, zieken aan boord

(SARS), vervalste documenten en verste-

kelingen;

6. Bemanning voldoet niet aan eisen, het

schip is onderbemand, voldoet niet aan

ARBO en is ongecertificeerd;

7. Illegale visserijwerktuigen;

8. Gijzelingen of aanslagen in havens, op

veerboten, cruiseschepen, tankschepen,

platforms en gevaarlijke lading.

4) Omgevingsanalyse; prioriteitsstelling; effecten; stuurgetallen; streefwaarden; producten; evaluatie en bijsturing.

Integraal Beheerplan Noordzee 2015 | pagina 35

3.2.3 Kustlijnzorg

Sinds 1990 is het streven de kustlijn te handhaven

op de plek waar deze toen ongeveer lag, de zoge-

naamde Basiskustlijn (BKL). Bij het handhaven van

de kustlijn is er ruimte voor dynamische proces-

sen. In 2000 (Derde Kustnota) is hieraan het stre-

ven toegevoegd dat het kustsysteem als geheel niet

structureel zand verliest. Sindsdien (2001) is naast

de BKL de zandbalans van het kustsysteem als

geheel een belangrijke graadmeter voor het beleid

‘dynamisch handhaven’ op grotere schaal.

De regionale diensten van Rijkswaterstaat die een

deel van de Nederlandse kust beheren, zijn verant-

woordelijk voor de maatregelen die nodig zijn voor

de kusthandhaving. RWS Noordzee organiseert in

opdracht van deze diensten de monitoring en de

uitvoering van kustsuppleties. Sinds 2001 zijn de

jaarlijkse suppletiehoeveelheden bijna verdubbeld,

vooral door meer en vaker onder water te supple-

ren (zie figuur 3.2). Behalve om de structurele ero-

sie van de kustlijn tegen te gaan, gebeurt dit ook om

tekorten in de zandbalans te compenseren. Er wordt

vaker onder water in plaats van op het strand gesup-

pleerd; dit veroorzaakt minder hinder voor recreatie

en de verwachting is dat deze vorm van suppleren

op termijn kosteneffectiever blijkt. Het winnen van

zand voor kustsuppleties (buiten de vaargeulen) is

vergunningplichtig. De kustsuppleties zelf worden

uitgevoerd in het kader van de Wet op de waterke-

ring en zijn niet vergunningplichtig.

3.2.4 Veilig zwemwater

De ministers van Verkeer en Waterstaat en van

Volkshuisvesting, Ruimtelijke Ordening en Milieu

zijn ervoor verantwoordelijk dat het zwemwater vol-

doet aan de kwaliteitsnormen. Provincies houden

toezicht. Rijkswaterstaat verzorgt de monitoring

voor de Noordzee.

Bewaking zwemwaterkwaliteit

In het Beheerplan voor de rijkswateren is de kustzee

van de Noordzee aangewezen als rijkswater met

een zwemwaterfunctie. Het water moet op de aan-

gewezen zwemwaterlocaties (meetpunten) aan wet-

telijke normen voldoen. Deze zijn vastgelegd in de

EU-Zwemwaterrichtlijn. Daarom wordt de kwaliteit

gemonitord. RWS Noordzee voert jaarlijks geduren-

de het badseizoen (mei – september) een zwemwa-

terbemonsteringsprogramma uit en verstrekt inge-

wonnen gegevens aan provincies, gemeenten en

belangenorganisaties. Bij slechte resultaten kan de

provincie een negatief zwemadvies geven, of zelfs

een zwemwater sluiten voor het publiek. Incidentele

problemen kunnen zich voordoen als gevolg van

veel neerslag en onvoldoende riool- en zuiveringsca-

paciteit. Overstorten kunnen dan zorgen voor tijde-

lijke verslechtering van de waterkwaliteit. Daarnaast

wordt via het vergunningenspoor (Wvo-vergunnin-

gen voor lozingen op de Noordzee) getracht de

emissies van fecale bacteriën te reduceren.

Algen

De beheerder neemt periodiek monsters om de aan-

wezigheid van giftige algen en plaagalgen te kunnen

vaststellen. Ook worden algenvlekken soms vanuit

het vliegtuig gesignaleerd, waarna eveneens mon-

sters worden genomen. Sommige algen kunnen lei-

Figuur 3.2

Suppletiehoeveel-

heden en BKL-

overschrijdingen

(bron: RIKZ, 2005

Integraal Beheerplan Noordzee 2015 | pagina 36

den tot gezondheidsklachten bij zwemmers, scha-

delijk zijn voor de schelpdierkweek en - visserij en

voor de consument van mosselen. In de nazomer

wordt regelmatig de aanwezigheid van giftige algen

en plaagalgen geconstateerd. Op basis van de resul-

taten van bemonsteringen kan de provincie in ern-

stige gevallen een tijdelijk zwemverbod instellen en

kan het Productschap Vis in overleg met de minis-

teries van Landbouw, Natuur en Voedselkwaliteit

en van Volksgezondheid, Welzijn en Sport mossel-

kweekgebieden sluiten.

3.3 Ontwikkelingen

Veilige scheepvaart

Bij het handhaven en waar mogelijk verbeteren van

het bestaande veiligheidsniveau is stelselmatige

afstemming van het Noordzeebeleid op de andere

gebruiksfuncties van de Noordzee van essentieel

belang. Belangrijke optie hiervoor is het in onder-

linge samenhang optimaliseren van de individuele

instrumenten voor het voorkomen en/of beperken

van de gevolgen van rampen en incidenten. Dit

betreft in de komende tijd vooral de verdere ontwik-

keling van het SAMSON-model (Safety Assessment

Model for Shipping and Offshore on the Northsea),

de realisatie van een communautair monitoring- en

informatiesysteem voor de zeevaart, inclusief de

daarvoor benodigde (AIS-) walinfrastructuur, en de

optimalisering van de minimaal benodigde voor-

zieningen voor nood-, spoed- en veiligheidscom-

municatie (GMDSS – Global Maritime Distress

and Safety System), opsporing en redding (SAR

– Search and Rescue) en rampen- en incidentenbe-

strijding.

Zoals reeds is aangegeven wordt het scheepvaartvei-

ligheidsbeleid in toenemende mate bepaald door de

IMO en de Europese Unie. De Europese Commissie

bereidt thans een pakket (nieuwe) maatregelen (3rd

Maritime Safety Package) voor. Een van die (voor-

genomen) maatregelen is het wijzigen van de moni-

torrichtlijn, wat gevolgen heeft voor het beheer

van de Noordzee. Maar ook de totstandkoming

van de sanctierichtlijn betekent een en ander voor

het beheer, zeker daar waar het de bestrijding van

(potentiële) olie-incidenten betreft.

Algenbloei

of schuim op

het strand

Integraal Beheerplan Noordzee 2015 | pagina 37

Voor het beheer speelt ook de oprichting van een

Europees agentschap voor de maritieme veiligheid

(EMSA). De doelstelling van dit agentschap is het

in de Europese Unie waarborgen van een hoog, uni-

form en efficiënt niveau van veiligheid op zee en

voorkoming van verontreiniging door schepen.

Concrete ontwikkelingen zijn voorts:

• evaluatie invoering middenbermmarkering als

vervanging van laterale markering boven de

Waddeneilanden;

• onderzoek naar de mogelijkheden van AIS ten

behoeve van de handhaving en de dienstverlening

op zee.

Veilig zwemwater

De huidige Zwemwaterrichtlijn is, zowel weten-

schappelijk als beheersmatig gezien, verouderd.

Vaststelling van een nieuwe, aangepaste richtlijn

wordt eind 2005 voorzien. In de nieuwe richtlijn zal

een pro-actief beleid worden voorgeschreven en zal

een nieuwe indeling van de zwemwaterkwaliteit wor-

den vastgelegd. Ook de informatievoorziening zal

beter worden geregeld. Rijkswaterstaat onderzoekt

de mogelijkheid om in samenwerking met gemeen-

ten en provincies badgasten met moderne midde-

len actueel en beter te informeren over de kwaliteit

en temperatuur van het zwemwater, activiteiten aan

de kust, weersverwachtingen en andere relevante

gegevens. Hiervoor kunnen ‘Badgasten Informatie

Panelen’ worden gebruikt. Ook zullen modellen

worden ontwikkeld die voorspellen wanneer een

calamiteit zich waarschijnlijk voordoet. Een waar-

schuwing of verbod kan dan sneller worden uitge-

geven dan in het geval van bemonstering en labora-

toriumanalyse. Voorts vindt nader onderzoek plaats

naar de sanering van de overstorten van Beverwijk

en Bergen die rechtstreeks uitmonden op zee.

3.4 Conclusies

Over het geheel genomen functioneert het hui-

dige beheerinstrumentarium goed. De Noordzee

kan dan ook beschouwd worden als een veilige zee.

De belangrijkste opgave om dit zo te houden, is

ervoor te zorgen dat ook in de komende tien jaar de

beschikbare instrumenten goed blijven functioneren

en de verantwoordelijke beheerders hun taken goed

blijven uitvoeren. Niettemin zijn er op onderdelen

nog verbeteringen mogelijk. Als gevolg van de toe-

name van het aantal meldingen is een intensivering

van de opsporing en vernietiging van explosieve in

gang gezet. Verdere verbeteringen van het beheerin-

strumentarium worden hieronder genoemd.

Scheepvaart

Het nautisch beheer (paragraaf 3.2.1) is erop gericht

een vlotte en veilige afwikkeling van de scheep-

vaart te waarborgen. Dat het nautisch beheer er

in de praktijk ook inderdaad aan bijdraagt dat de

Noordzee een relatief veilige transportader is, kan

onder andere worden afgeleid uit het aantal signifi-

cante ongevallen per jaar. De gehanteerde referen-

tiewaarde is maximaal 25 ongevallen per jaar. Zoals

uit figuur 3.3 blijkt, is sprake van een lichte daling

van het aantal ongevallen per jaar, een tendens die

zich ook mondiaal voordoet.

Zwemmers in zee

Integraal Beheerplan Noordzee 2015 | pagina 38

Het aantal significante ongevallen op de Noordzee

per jaar is een van de criteria, een prestatie-indica-

tor, waaraan beleid wordt getoetst.

Structurele knelpunten in de verkeersafwikkeling

of veiligheid zijn in de afgelopen jaren niet voorge-

komen. Wel blijkt uit de cijfers dat vissersschepen

relatief vaak betrokken zijn bij ongevallen. Het toe-

nemend ruimtebeslag van vaste objecten op zee is

een aandachtspunt voor de veiligheid. Hierbij wor-

den geen problemen verwacht (zie ook hoofdstuk 5).

Het model SAMSON is beschikbaar om de effecten

van ruimtelijke ontwikkelingen, ontwikkelingen in

de scheepvaart en andere activiteiten op verkeers-

veiligheid en milieu (vooraf) te evalueren.

Ondanks de relatieve veiligheid, blijven verdere ver-

beteringen een continu aandachtspunt. Het ontbre-

ken van middelen voor het opruimen van oude wrak-

ken is een knelpunt.

Kustlijnzorg

Sinds 1998 stabiliseert de kustlijn zich. Sindsdien

wordt nog in ongeveer tien procent van de geval-

len de Basiskustlijn overschreden. Deze overschrij-

dingen zijn inherent aan het gevoerde beleid. Bij

een incidentele overschrijding wordt niet direct

ingegrepen, waardoor binnen bepaalde grenzen

dynamiek mogelijk is. Sinds 2001 zijn de supple-

tiehoeveelheden vergroot (bijna verdubbeld) om

daarnaast de tekorten in de zandbalans te com-

penseren.

De zandbalans van het kustsysteem als geheel is

sinds 2001 een belangrijke graadmeter voor het

beleid ‘dynamisch handhaven’ op grotere schaal.

Door de uitvoering van de suppleties en het verbod

op zandwinning binnen de doorgaande NAP –20 m

lijn kan naar verwachting aan de beleidsdoelen wor-

den voldaan. De methode van onderwatersupple-

ties is relatief nieuw. Monitoring en evaluatie blijven

dus belangrijk. In 2005 wordt het beleid ‘dynamisch

handhaven’ geëvalueerd.

Veilig zwemwater

Er vindt nader onderzoek plaats naar de sanering

van de overstorten. Met de nieuwe richtlijn en de

geplande verbeteringen van de monitoring en infor-

matieverstrekking zullen de eerder genoemde knel-

punten vermoedelijk tot het verleden behoren.

Figuur 3.3

Ongevallen

Noordzee

1986 - 2004

Integraal Beheerplan Noordzee 2015 | pagina 39

Integraal Beheerplan Noordzee 2015 | pagina 40

De Noordzee heeft een grote economische beteke-

nis. Sommige economische activiteiten zijn direct

aan de zee gerelateerd (bijvoorbeeld olie- en gas-

winning, visserij), andere indirect (zoals havens,

industrie en recreatie). Ook is de Noordzee van

belang voor transportactiviteiten (scheepvaart, tele-

communicatie, energievoorziening) en gebruiks-

functies waarvoor op land onvoldoende ruimte

is (windenergie, zandwinning). De economische

doelstellingen zijn sterk sectoraal gericht. Dit geldt

eveneens voor het beschikbare beheerinstrumenta-

rium, dat door de band genomen adequaat is. Winst

is te halen in verbetering van de publieksgerichte

dienstverlening, stroomlijning van vergunningpro-

cedures (en daarmee verlaging van de administra-

tieve lastendruk) en de integrale afweging van het

ruimtegebruik.

4.1 Doelstellingen van het beleid

Het economisch gebruik van de Noordzee omvat

activiteiten in de territoriale zee en de Exclusieve

Economische Zone (EEZ). In deze EEZ heeft Neder-

land volgens het internationale zeerecht5 behalve

het exclusieve recht op vruchtgebruik ook de plicht

het mariene milieu te beschermen. Een aantal zaken

zoals het recht op vrije doorvaart, vrije overvlucht

en vrije doorgang voor kabels en leidingen is van

dit exclusieve gebruiksrecht uitgesloten; dat wil zeg-

gen dat Nederland – onder bepaalde voorwaarden

– gebruik door andere landen moet toestaan.

Het beleid voor de economische functie van de

Noordzee is per sector of gebruiksfunctie vastge-

legd. De hoofddoelstelling is volgens de Nota Ruimte

een maximale duurzame opbrengst te realiseren.

Hieronder volgt per sector eerst een korte econo-

mische karakteristiek gevolgd door een beschrijving

van het beleid.

Energie

Winning en opsporing van aardolie en aardgas

geschiedt voor de Nederlandse economie, voor de

voorzieningszekerheid en voor een transitie naar

een duurzame energiehuishouding.

De Nederlandse gasproductie levert Nederland

thans per jaar ongeveer 5 miljard euro aan gasba-

ten op. De gaswinning en alles wat ermee samen-

hangt, levert werk aan ongeveer 11.000 men-

sen, voornamelijk in het noorden van het land.

In 2003 bedroeg de bruto aardgasproductie uit

de Nederlandse gasvelden 68,40 miljard m3. Van

deze productie kwam 23,14 miljard m3 van het

Nederlands Continentaal Plat (NCP). In 2003 werd

in totaal 2,72 miljoen m3 olie gewonnen, waarvan

2,31 miljoen m3 op het NCP.

4 Rendabele zee

5) Het VN-Verdrag inzake het recht van de zee (UNCLOS) geeft de kuststaat het recht op de exploratie en exploitatie van natuurlijke rijkdommen

in zee en in de zeebodem, alsook op economische exploitatie en exploratie van de zone in bredere zin, zoals opwekking van energie. De verplichtingen

onder dit verdrag hebben betrekking op het behoud en beheer van die natuurlijke rijkdommen en de bescherming en het behoud van het mariene

milieu.

Integraal Beheerplan Noordzee 2015 | pagina 41

Het aantal producerende velden neemt in de komen-

de decennia aanzienlijk af (figuur 4.1). Daardoor zal

de infrastructuur van platforms en pijpleidingen op

een gegeven moment in onbruik geraken. Vooral

de kleine velden op de Noordzee (< 3 mrd m3) zijn

voor een rendabele exploitatie sterk afhankelijk

van bestaande infrastructuur. Het is overigens nog

steeds te verwachten dat nieuwe winninglocaties op

de Noordzee in exploitatie zullen worden genomen.

Dit gaat naar verwachting niet gepaard met aanzien-

lijk ruimtebeslag.

Olie- en gaswinning geschiedt volgens de Nota

Ruimte om dwingende redenen van groot openbaar

belang. Het kabinetsbeleid is erop gericht zo veel

mogelijk olie en aardgas uit de Nederlandse kleine

velden te winnen, om zo het volle potentieel van de

voorraden te benutten.6

Het kabinet voert ook een actief beleid gericht op

bevordering van duurzame energie, waaronder wind-

energie, om de afhankelijkheid van eindige brand-

stoffen te beperken en de uitstoot van kooldioxide

(CO
2
) terug te dringen. Het kabinet streeft ernaar

6000 MW windenergie op de Noordzee te installe-

ren in 2020. Dit is vastgelegd in de Nota Ruimte. De

aanleg van windturbineparken vindt tot 6000 MW

plaats om dwingende redenen van groot openbaar

belang. Het demonstratiewindturbinepark van circa

100 MW bij Egmond aan Zee zal praktijkervaring

opleveren met windenergie op open zee. Daarnaast

is een vergunning verleend voor een park van 120

MW buiten de 12-mijlszone, Q7 genaamd. Na een

moratorium van circa drie jaar zijn met ingang van

eind 2004 de Beleidsregels inzake de toepassing van

de Wet beheer rijkswaterstaatswerken op installaties

in de exclusieve economische zone in werking getre-

den. Op basis daarvan is het mogelijk nieuwe ver-

gunningaanvragen in te dienen. Dit is begin 2005

in zo’n grote getale gebeurd, dat het noodzakelijk is

te onderzoeken hoe de procedures omtrent vergun-

ningverlening en subsidiëring van windenergie zowel

voor de korte als de lange termijn het meest doel-

matig op elkaar kunnen worden afgestemd. Voor de

bouw van windturbineparken geldt volgens de Nota

Ruimte een uitsluitingsbeleid, zie hoofdstuk 5.

Scheepvaart en havens

Het scheepvaartbeleid is, voor zover dit gericht is

op een vlotte en veilige afwikkeling van de scheep-

vaart, beschreven in hoofdstuk 3. In dit hoofd-

stuk gaat het om de economische betekenis van

Figuur 4.1

Aantal produceren-

de velden: veel vel-

den in laatste pro-

ductiefase

Boorplatform

6) Zie ook de brief van de Minister van Economische Zaken van 12 oktober 2004 over de Voorzienings- en leveringszekerheid energie (gasbrief) aan de

Voorzitter van de Tweede Kamer der Staten-Generaal, waarin het belang van het kleine veldenbeleid wordt gemotiveerd. De uitgebreide overwegingen

uit deze gasbrief zijn in bovenstaande passage beknopt samengevat.

Integraal Beheerplan Noordzee 2015 | pagina 42

de scheepvaart. Deze is vooral gekoppeld aan de

Nederlandse zeehavens.

De Nederlandse zeehavens zijn knooppunten voor

internationale goederenstromen en een vestigings-

plaats voor industrie en dienstverlening. Ze vervul-

len een sleutelfunctie in de Nederlandse econo-

mie. Door hun rol als aan- en afvoerhavens voor de

belangrijkste economische centra in West-Europa,

realiseren de Nederlandse zeehavens schaal- en

scopevoordelen voor de Nederlandse transport-

sector (binnenvaart, rail- en wegtransport). De zee-

havengebieden hebben een omvangrijke indirecte

economische betekenis in de vorm van toegevoegde

waarde en werkgelegenheid bij de toeleveranciers

van bedrijven in het zeehavengebied. Deze toele-

veranties betreffen vooral zakelijke en financiële

dienstverlening en een breed spectrum van overige

bedrijvigheid in industrie en dienstverlening.

De directe toegevoegde waarde die in 2002 in de

Nederlandse zeehavengebieden werd gegenereerd,

bedroeg 12,8 miljard euro. Dat is 3,3% van het bruto

binnenlands product. In de zeehavengebieden werk-

ten in 2002 ongeveer 144.000 mensen. Dit is bijna

2% van de werkgelegenheid in de Nederlandse eco-

nomie. De indirect toegevoegde waarde bedroeg

9,3 miljard.

Het beleid hiervoor is vastgelegd in de nota

Zeehavens; ankers van de economie/Nationaal Zee-

havenbeleid 2005 - 2010. Voor het IBN 2015 is

vooral de capaciteitsdoelstelling van belang: het

instandhouden en verbeteren van de bereikbaar-

heid van de zeehavens en het realiseren van fysie-

ke ruimte voor groei. In economische termen ver-

taalt zich dit in de aanwezigheid en instandhouding

van voldoende vaarwegen en zogenaamde aanloop-

gebieden en ‘toegangpoorten’ (Euro-/Maasgeul en

IJ-geul naar de Nederlandse havens van onder ande-

re Rotterdam en Amsterdam) met een adequate

vaardiepte.

Visserij

Schaalvergroting en verhoging van de productivi-

teit hebben in een aantal gevallen geleid tot over-

bevissing. Als gevolg van het Gemeenschappelijk

Visserijbeleid (GVB) van de EU, zijn in de periode

1997-2002 de vangstrechten van de Nederlandse

visserijsector, voor de economisch bezien belang-

rijkste vissoorten, gedaald met 50%. De vraag

naar vis nam in die periode wel toe. Het gevolg

hiervan was een prijsstijging, die de winstgevend-

heid van de gehele sector gunstig heeft beïn-

vloed. De Nederlandse vangsten worden groten-

deels geëxporteerd vanwege hogere opbrengsten

elders. Nederland importeert goedkopere vissoor-

ten. Prijsstijgingen zijn echter niet oneindig door

te voeren, waardoor de kottersector de jaren 2002

en 2003 met een negatief nettoresultaat heeft afge-

sloten. Sinds 2002 daalt het aantal kotters op het

NCP. Met name het aantal grote boomkorkotters

(> 2.000 pk) neemt in overeenstemming met het

beleid steeds verder af (in 2003 met 24%). De eco-

nomische perspectieven zijn onduidelijk.

Vissersboot

Integraal Beheerplan Noordzee 2015 | pagina 43

Internationaal visserijbeleid

De doelstelling van het Gemeenschappelijk Visserij-

beleid van de EU is als volgt geformuleerd: “Wat de

exploitatieactiviteiten betreft, bestaan de algemene

doelstellingen van het gemeenschappelijk visserij-

beleid erin de beschikbare en toegankelijke levende

mariene aquatische bestanden te beschermen en in

stand te houden, te zorgen voor rationele en verant-

woorde exploitatie daarvan op duurzame basis en

onder voor deze sector passende economische en

sociale voorwaarden, daarbij rekening houdend met

de consequenties voor het mariene ecosysteem en

in het bijzonder met de behoeften van zowel de pro-

ducenten als de consumenten.” Het GVB is gestoeld

op drie wijzen van beheer:

• het vlootbeheer, waarmee de omvang van de

vloot wordt beheerst;

• het bestandsbeheer, in het kader waarvan beschik-

bare vangsthoeveelheden worden verdeeld in de

vorm van quota (de garnalen- en schelpdiervisse-

rij kennen geen Total Allowable Catch (TAC));

• het specifieke beheer in de vorm van beheer-

en herstelplannen, op grond waarvan de meer

kwetsbare bestanden of bestanden onder het vei-

lig biologisch minimum specifiek kunnen worden

beschermd.

De zeevisserij met schepen met een motorvermo-

gen groter dan 300 pk mag in principe vissen op de

gehele Noordzee met uitzondering van de kustwa-

teren binnen de 12-mijlszone en het scholboxgebied

(om jonge schol te beschermen).

Met ingang van 1 januari 2003 is het GVB ingrijpend

herzien. Veel visbestanden waren vóór het nieuwe

GVB biologisch niet meer veilig. De bestanden wer-

den te zwaar bevist of de hoeveelheden paairijpe

vis in de bestanden waren te klein, of beide proble-

men kwamen tegelijk voor. In het nieuwe GVB wil de

Europese Commissie selectiever vistuig, meerjaren-

managementplannen7, proefnemingen met effort-

management8 en discard-bans promoten. Ook wil

de Europese Commissie in het GVB het toezicht,

de controle en de rechtshandhaving verbeteren. De

nieuwbouwsubsidies voor boten, die overigens niet

door Nederland worden gebruikt, zullen worden

afgebouwd. Het geld dat hierdoor vrijkomt, zal onder

andere gaan naar programma’s voor omscholing.

Voor de meeste soorten stelt de Europese Commissie

voorts de Total Allowable Catches (TAC’s) vast. De

meerjaren plannen bieden ook de mogelijkheid

om maatregelen vast te leggen voor vistuig, geslo-

ten gebieden/perioden, minimum aanlandingsmaat

en maatregelen voor niet-doelsoorten (zoals ont-

snappingspanelen). Tevens mogen lidstaten binnen

de 12-mijlszone beheersmaatregelen nemen voor

behoud van ecosystemen die ook van toepassing

zullen zijn op schepen van andere lidstaten.

7) Bij een meerjarenmanagementplan worden TAC’s voor meerdere jaren vastgesteld.

8) effortmanagement houdt in, dat een vissersvaartuig een bepaald aantal zeedagen of visdagen toegekend krijgt, waarbij alle opgeviste soorten,

zowel de vissoorten waarvoor hij een quotum heeft als de overige opgeviste soorten (mits niet beschermd), mogen worden aangeland.

Figuur 4.2

Het internationale

scholboxgebied.

Integraal Beheerplan Noordzee 2015 | pagina 44

De Europese Commissie wil meer onderzoek dat

zich richt op het functioneren van de ecosystemen

en ook de reactie van deze systemen op verschillen-

de niveaus van visserijdruk en verschillende bevis-

singsstrategieën. Innoverend onderzoek is nodig op

gebieden zoals selectief en milieuvriendelijk vistuig,

genetica, methodes voor verbetering van visstande-

valuatie, bemonsteringsprogramma’s en systemen

voor duurzame aquacultuur.

Nationaal visserijbeleid

De kustvisserij kent twee soorten visserij: (i) gemene

weide visserij en (ii) perceelsgebonden visserij. Onder

de eerste vallen de garnalenvisserij en de visserij door

eurokotters met een motorvermogen < 300 pk. Onder

de perceelsgebonden visserij vallen kokkelvisserij en

mosselcultuur. De garnalen en schelpdiervisserij ken-

nen geen TAC. Ten aanzien van de kustvisserij is het

nationale beleid gericht op het bevorderen van een

verantwoorde visserij en een evenwichtige exploitatie,

het streven naar evenwicht tussen visserij en natuur

en een andere verdeling van verantwoordelijkheid

tussen overheid en bedrijfstak. Onderdeel daarvan is

de toepassing van zogenaamde Biesheuvelgroepen,

waarbij een groep van minimaal vijftien vissers onder

bepaalde voorwaarden hun recht op het beheer van

hun individuele contingenten overdragen aan de

groep. De vissers mogen zelf bepalen hoe ze hun con-

tingenten opvissen, als ze maar niet overschrijden en

in lijn blijven met de uitputting die het bestuur van de

groep heeft vastgesteld. Nederland is binnen de EU

de enige die dit principe toelaat.

De kustvisserij is toegankelijk voor visserschepen

uit de omringende Noordzeelanden: binnen de

3 mijl alleen voor België en daarnaast tussen de

3 mijl en 12 mijl ook voor Duitsland, Frankrijk, Groot-

Brittannië en Denemarken. Nationaal worden hier-

voor vergunningen verstrekt.

Het nationaal visserijbeleid is vastgelegd in drie

nota’s: Ruimte voor een zilte oogst: naar een omslag

in de Nederlandse schelpdiercultuur: Beleidsbesluit

Schelpdiervisserij 2005-2020, Beleidslijn Verplaatsing

Schelpdieren (1997), Vissen naar evenwicht: Structuur-

nota Zee- en kustvisserij (1993) en Vast en zeker!:

Beleidsbesluit vaste vistuigen (2002).

Winning van oppervlaktedelfstoffen

Op het Nederlands deel van de Noordzee wordt

jaarlijks circa 35 miljoen m3 zand gewonnen (cijfers

2002). Hiervan komt een deel uit de vaargeulen

naar Rotterdam en IJmuiden. Zeezand wordt gro-

tendeels gebruikt als ophoogzand op land (circa

Links: Kist met

schollen

Rechts: Zand in

hopper

Integraal Beheerplan Noordzee 2015 | pagina 45

20 miljoen m3/j). Voor kustsuppletie wordt ruim

14 miljoen m3/j gewonnen. Mogelijk kan in de toe-

komst ook nog op beperkte schaal beton- en met-

selzand (grove zandwinning) worden gewonnen. Dit

bevindt zich echter ofwel in een ecologisch waarde-

vol gebied (de Klaverbank) ofwel op grote diepte,

zodat de winning op dit moment niet, respectieve-

lijk niet op economisch haalbare wijze, kan geschie-

den. Dit leidt tot omvangrijke importen uit andere

Europese landen.

De Nota Ruimte stelt dat winning van oppervlak-

tedelfstoffen in de Noordzee van nationaal belang

is. Diepe winning is in beginsel toegestaan. Het

Tweede Regionaal Ontgrondingenplan Noordzee geeft

een uitwerking van het beleid. Uitgangspunten zijn:

een zuinig en hoogwaardig gebruik, goede afstem-

ming met andere gebruiksfuncties en het duurzaam

functioneren van het watersysteem.

De doorgaande NAP –20 m lijn geldt als landwaart-

se grens voor de winning van oppervlaktedelfstoffen.

Er zijn enkele uitzonderingen. Zo mogen vaargeu-

len op diepte gehouden worden door zandwinning.

Voor diepe zandwinning geldt de doorgaande NAP

–20 m lijn + 2 km als landwaartse grens.

Schelpen mogen worden gewonnen in gebieden waar

het dieper is dan NAP -5 meter tot 50 km uit de kust.

Voor de schelpenwinning bestaan maxima aan de

jaarlijks te winnen hoeveelheden in bepaalde gebie-

den. Het beleid voor schelpenwinning is vastgelegd

in de Landelijke Beleidsnota Schelpenwinning en de

partiële en tweede partiële herziening daarvan.

Kabels en leidingen

Sinds de komst van de olie- en gaswinning is op de

Noordzee een uitgebreid netwerk van kabels en lei-

dingen ontstaan. Gegeven de vooruitzichten van de

olie- en gaswinning op de Noordzee en het bestaan-

de leidingnet, is te verwachten dat zich hier in de

toekomst een stabilisatie zal voordoen. Wel moet

rekening gehouden worden met nieuwe internatio-

nale gasleidingen.

De eerste kabels op de bodem van de zee waren trans-

atlantische telecommunicatiekabels tussen Europa

en Noord-Amerika. Deze werden enkele decennia

geleden gelegd. Sindsdien is het aantal telecomka-

bels gestaag gegroeid, maar inmiddels gestabiliseerd.

Met de opening van de Europese elektriciteitsmarkt

is de vraag naar internationale elektriciteitsverbin-

dingen (interconnectoren) toegenomen. Nederland

kent momenteel nog geen interconnectoren over zee.

Er zijn wel twee projecten in voorbereiding: tussen

Nederland en Noorwegen (NorNedkabel) en tussen

Nederland en Groot-Brittannië (BritNedkabel). Het

ziet er niet naar uit dat de markt meer internationale

verbindingen kan dragen. Oprichting van windturbi-

neparken op zee zal wel een extra behoefte aan elek-

triciteitskabels tussen de parken en de Nederlandse

kust teweegbrengen.

Centraal beleidsdoel vanuit economische optiek is

een facilitering van infrastructuur die beantwoordt

aan de verwachte vraag naar communicatieverbin-

schelpenwinning

Integraal Beheerplan Noordzee 2015 | pagina 46

dingen en naar transport van gas, olie, en stroom.

Het kabinetsbeleid is gericht op een zo efficiënt

mogelijk gebruik van ruimte. Het streven is tracés

te ontwikkelen waarin kabels en leidingen zo veel

mogelijk gebundeld kunnen worden. In de Nota

Ruimte is verder voor buiten gebruik zijnde kabels

en leidingen een opruimplicht geïntroduceerd, ten-

zij in individuele gevallen aantoonbaar is dat de

maatschappelijke baten van het laten liggen groter

zijn dan de maatschappelijke kosten (zie uitwerking

hiervan in hoofdstuk 6).

In het Structuurschema Buisleidingen worden toe-

komstige tracés vastgelegd. Het Tweede Structuur-

schema Elektriciteitsvoorziening (1994) (SEV) vormt

het ruimtelijk en milieuhygiënisch toetsingskader

voor de planning van elektriciteitswerken. Nieuwe

elektriciteitskabels dienen te passen in de tracés die

in het SEV zijn vastgelegd.

Toerisme en recreatie

Dankzij het 250 kilometer lange strand én de variatie

in badplaatsen en omliggende duingebieden, is de

kust een toeristische trekpleister van de eerste orde.

De kust is goed voor ongeveer 7 miljoen overnach-

tingen, een kwart van alle toeristische overnachtin-

gen in Nederland. De directe werkgelegenheid in de

toeristische sector wordt geraamd op circa 80.000

arbeidsplaatsen, de indirecte op ongeveer 30.000

arbeidsplaatsen. Onduidelijk is welk aandeel hier-

van samenhangt met kusttoerisme.

Zichtbare tendens in het laatste decennium is dat

over het geheel genomen de internationale concur-

rentiepositie van de Nederlandse kust afneemt. De

watersportsector groeit juist wel; er is behoefte aan

nieuwe jachthavens en zowel de toervaart langs de

kust als die van en naar Groot-Brittannië neemt toe.

De Noordzee en de kustzone zijn ook van belang

voor de sportvisserij. Volgens de Nederlandse

Vereniging van Sportvisserfederaties telt Nederland

ruim een half miljoen zeesportvissers, die een eco-

nomische waarde van 125 miljoen euro vertegen-

woordigen.

Naast het economische belang hebben toerisme

en recreatie ook een belangrijke maatschappe-

lijke functie in de vorm van rust en ontspanning.

Daarmee hebben toerisme en recreatie een positief

effect op de volksgezondheid.

De regering heeft in de Vernieuwde Toeristische

Agenda de verdere ontwikkeling van het kusttoe-

risme nadruk gegeven: vooral in de vorm van een

verhoging van kwaliteit van de Nederlandse bad-

plaatsen. Het recreatiebeleid en de uitvoering daar-

van ligt grotendeels in handen van provincies en

gemeenten.

De toeristische sector is deels een ruimte-intensieve

sector en vaak gesitueerd in of in de nabijheid van

natuur. Dit betekent dat bij economische ontwikke-

lingen een goed evenwicht moet worden gevonden

tussen de economische belangen en de belangen

van natuur en milieu, maar ook van kustveiligheid.

Grond-, weg- en waterbouw

De ‘natte’ grond-, weg- en waterbouwsector is een

typisch Nederlandse bedrijfstak die Nederland te

Recreatie

aan de kust

Integraal Beheerplan Noordzee 2015 | pagina 47

danken heeft aan de geografische ligging aan de

Noordzee. Met specialistisch materieel voert deze

bedrijfstak wereldwijd projecten uit: kustverdedi-

ging, landaanwinning en inpoldering, het baggeren

van vaarwegen en rivieren, dijkenaanleg en aller-

lei andere soorten van infrastructurele werken. In

Nederland zijn zo’n tachtig bedrijven actief als aan-

nemer in de natte waterbouw. Ruim het dubbele

aantal is actief in de nautische dienstverlening.

4.2 Beheertaken en instrumenten

4.2.1 Regulering van het gebruik

Op een zo intensief gebruikt gebied als de Noordzee

ligt het voor de hand dat voor het gebruik kaders

worden gesteld. Het gebruik kan (inter)nationaal

gereguleerd worden door algemene regels, door

voor bepaald gebruik gebieden te reserveren of uit

te sluiten, maar ook door andere (bijvoorbeeld fis-

cale) maatregelen. Een belangrijk beheerinstrument

voor de regulering van het gebruik is het onder

bepaalde voorwaarden verlenen van vergunningen.

In bijlage 3 is aangegeven welke rijksorganisaties

Bevoegd Gezag zijn voor de verschillende vergun-

ningplichtige activiteiten.

Scheepvaart en havens

Veel beheermaatregelen zijn gericht op een vlotte

en veilige afwikkeling van de scheepvaart op zee

en van en naar havens. Deze zijn in hoofdstuk 3

beschreven. Scheepvaart blijft in deze paragraaf ver-

der buiten beschouwing.

Visserij

De visserij wordt grotendeels in internationaal ver-

band gereguleerd. Nationaal beheer bestaat voor-

al uit de vertaling van EU-beleid naar maatregelen

voor individuele vissers via de toekenning van quota

en toekenning van zeedagen.

Voor het vissen binnen de 12-mijlszone zijn ver-

gunningen nodig. Voor bepaalde gebieden in de

Voordelta is naast een publiekrechtelijke ook een

privaatrechtelijke vergunning nodig, omdat deze

gebieden in eigendom zijn bij de Dienst Domeinen9.

Er zijn aparte vergunningen voor sleepnetvisse-

rij, visserij met vaste tuigen (onder andere fuiken),

garnalenvisserij, staandwantvisserij en visserij op

overige schelpdiersoorten (spisula en ensis). Door

het vaststellen van het aantal vergunningen, de

looptijd van de vergunning, eisen aan vergunning-

vragers, eisen aan de netten/fuiken, eisen aan

motorvermogen en door aan te geven waar men wel

en niet mag vissen, kan men sturen op duurzame

visserij in de 12-mijlszone. Ook zijn in de kustzee

gebieden aangegeven waar geen boomkorvisserij

mag plaatsvinden of waar anderzijds visserijbeper-

kende of voor visserij gesloten gebieden aangewe-

zen zijn. Dit zijn de zogenaamde ‘accentnatuurge-

bieden’ in de Voordelta (zie ook kaart 14).

9) De Dienst Domeinen van het ministerie van Financiën vertegenwoordigt het Rijk in zaken waar de eigendomskant van een staatsbezit een

rol speelt.

Zeilers op zee

Integraal Beheerplan Noordzee 2015 | pagina 48

In bijlage 1 zijn de maritieme zones in de Noordzee

benoemd die van toepassing zijn op de verschillen-

de visrechten, met name binnen de 12-mijlszone.

Overige sectoren

Regulering van gebruik gebeurt vooral door middel

van vergunningverlening:

Voor olie- en gaswinning is de Mijnbouwwet (inclu-

sief Mijnbouwbesluit en Mijnbouwregeling) het

kader voor vergunningverlening. Ook de benodigde

leidingen vallen onder de Mijnbouwwet. Op deze

activiteiten die plaatsvinden binnen de 12-mijlszone

is ook de Wet beheer rijkswaterstaatswerken (Wbr)

van toepassing. De vergunningverlening onder de

Mijnbouwwet (ministerie van Economische Zaken)

en de Wbr (ministerie van Verkeer en Waterstaat)

wordt op elkaar afgestemd.

De ontwikkeling van windenergie op zee is geregeld

in de beleidsregels inzake de toepassing van de Wbr

op installaties in de EEZ. Hierin is onder meer opge-

nomen dat individuele windturbineparken geen gro-

tere oppervlakte mogen beslaan dan 50 km2. Deze

vergunning wordt – na afstemming tussen de ver-

schillende soorten – afgegeven voor de installaties,

de inrichting van de parken en de bijbehorende beka-

belingen.

Op basis van de Ontgrondingenwet volgens de

(rand)voorwaarden uit het RON 2 wordt in een ver-

gunning voorgeschreven waaraan de ontgronding

(ophoogzand, beton- en metselzand, grind, schel-

penwinning) moet voldoen qua diepte, omvang en

locatie; ook wordt aangegeven of vooraf een m.e.r.-

procedure of milieuonderzoek verplicht is.

Voor de aanleg en exploitatie van telecommunicatie-

en elektriciteitskabels is een Wbr-vergunning vereist

(zie ook het overzicht van vergunningen per type

kabel/leiding in paragraaf 6.5).

Recreatief gebruik wordt vooral door regionale en

lokale overheden gereguleerd. Voor evenementen te

water (bijvoorbeeld zeilwedstrijden) geeft de direc-

teur Kustwacht een vergunning10 af. Zeesportvissers

hebben geen vergunning nodig om te kunnen vissen.

4.2.2 Handhaving

Visserij

De Algemene Inspectiedienst (AID) is belast met

het toezicht op en de handhaving van de visse-

rijregelgeving. Zij doet dit in het samenwerkings-

verband Kustwacht in geval van zeecontroles. Het

aantal controles is bij elkaar ongeveer 8000. Voor

kotters en diepvriestrawlers is het aantal contro-

les gemiddeld 1 keer per 30 visdagen bij inspec-

ties op zee (onder andere controle op illegale net-

voorzieningen). Daarnaast worden bij 10% van de

Nederlandse kotters en 12% van de buitenland-

se kotters de aanlandingen gecontroleerd (onder

andere de hoeveelheid aangelande vis vergelijken

met het logboek, vangstdeclaratie en verkopen).

Bij de pelagische visserij wordt 20% van de aanlan-

dingen fysiek gecontroleerd en 20% administratief.

Hiernaast vindt jaarlijks bij één rederij een volledig

administratieve controle plaats. Verdere controles

worden uitgevoerd op het gebied van vervoer, han-

del, kustvisserij en binnenvisserij. Er wordt samen-

gewerkt op internationaal niveau bij zee- en aanlan-

dingscontroles.

Sportvisserij

Sportvisserij op zee is vanuit nationale en Europese

kaders niet aan regels of beperkingen onderhevig.

10) De directeur Kustwacht is in het kader van het Scheepvaart Reglement Territoriale Zee (STZ) de bevoegde autoriteit en als zodanig verantwoorde-

lijk voor de dagelijkse zorg voor een veilige en vlotte afwikkeling van het scheepvaartverkeer inclusief toepassing van bestuurlijke bevoegdheden.

Integraal Beheerplan Noordzee 2015 | pagina 49

Enige uitzondering hierop is dat door sportvissers

gevangen vis niet verhandeld mag worden. Recent is

deze regelgeving aangepast en explicieter gemaakt.

In het Reglement voor de Zee- en Kustvisserij (arti-

kel 4 Regeling vangstbeperkingen) is nu de bepa-

ling opgenomen dat handel in gevangen vis uitslui-

tend mag plaatsvinden indien het in bezit is van een

geregistreerd vissersvaartuig. De AID controleert

in handelskanalen, en controleert of handel plaats-

vindt bij binnenlopende sportvissersvaartuigen.

Olie- en gaswinning

Staatstoezicht op de Mijnen (SodM) speelt een be-

langrijke rol in de voorbereiding van de vergunning-

verlening onder de Mijnbouwwet. SodM is verant-

woordelijk voor de handhaving en inspectie van de

vergunningsvoorwaarden. Deze hebben naast vei-

ligheids-, gezondheids- en doelmatige winningas-

pecten vooral betrekking op milieu en arbeidsvoor-

waarden. Na beëindiging van de activiteit wordt toe-

gezien op de verwijdering van de platforms.

Windturbineparken

In de voorschriften voor de twee reeds afgegeven

vergunningen zijn voorwaarden opgenomen waar-

aan de houder of beheerder van het park dient te

voldoen. RWS Noordzee zal zowel toezicht houden

tijdens de aanlegfase als tijdens de gebruiksfase op

met name technische aspecten, milieu en veiligheid.

Na afloop van de vergunningsperiode (in het alge-

meen na twintig jaar) zal worden toegezien op de

afbraak van de turbines.

Ontgrondingen

Vergunningen worden gehandhaafd door RWS

Noordzee. Dit gebeurt door het verrichten van lodin-

gen, voor en na een ontgronding. Tijdens de ont-

gronding houdt de ontgronder via een automatisch

systeem (black box) de gewonnen hoeveelheden bij.

Deze worden verrekend met de Dienst Domeinen.

Kabels en leidingen

De eigenaar van een leiding heeft in het kader van de

Wbr de verplichting om jaarlijks de ligging te onder-

zoeken en te rapporteren aan de vergunningverle-

ner, RWS Noordzee. Deze controleert op basis van

deze rapportage, eventueel aangevuld met veldon-

derzoek, of de leiding voldoende bedekt en onder-

steund is. De ligging van kabels wordt tijdens de

aanleg ervan vastgelegd. Er bestaat daarna geen

verplichting tot onderzoek. Alleen bij kruisingen

met leidingen wordt de ligging van kabels meege-

nomen in het jaarlijkse leidingonderzoek. Onder de

Mijnbouwwet bestaan soortgelijke verplichtingen,

die ook gelden voor schoon achtergelaten leidingen.

In hoofdstuk 6 wordt beschreven wanneer het nodig

is om kabels en leidingen die niet meer gebruikt wor-

den, op te ruimen.

Sportvissers

Integraal Beheerplan Noordzee 2015 | pagina 50

4.2.3 Kennis en informatie

Per sector worden statistieken opgesteld, die wor-

den gepresenteerd in bijvoorbeeld jaarverslagen.

Algemene schattingen laten zien dat 2,5% à 3% van

de verwerving van het Nederlands nationaal inkomen

op één of andere wijze verband houdt met de lig-

ging van ons land aan de Noordzee (bron: Stichting

Maritiem Land). Gegevens over de bijdrage van de

Noordzee aan het nationale inkomen worden niet

systematisch verzameld. Ook is het de vraag welk

aandeel van bijvoorbeeld recreatie of havenactivitei-

ten aan de Noordzee moet worden toegerekend.

4.2.4 Signalering en evaluatie

Op basis van ervaringen met beheer worden aan-

dachtspunten ingebracht voor beleidsvorming en

kunnen gerichte uitvoeringstoetsen worden opge-

steld. Daarnaast worden de belangen van beheer en

uitvoering ingebracht in diverse internationale over-

leggen, zoals EU, OSPAR en VN.

4.3 Ontwikkelingen

Omdat het economisch gebruik zich voortdurend

ontwikkelt en aanpast aan internationale markt-

ontwikkelingen, is het van belang dat de regulering

blijft toegesneden op huidig en toekomstig gebruik.

De aanleg van de Tweede Maasvlakte is erop gericht

de concurrentiepositie van de Rotterdamse Haven

in het internationale goederenverkeer zo aantrekke-

lijk mogelijk te houden. Daarnaast bevat de eerder

genoemde Nota Zeehavens: Ankers van de economie,

nationaal zeehavenbeleid 2005-2010 een uitgebrei-

de uitvoeringsagenda met concrete acties voor de

komende vijf jaar.

Het Derde Structuurschema Elektriciteitsvoorziening

is in voorbereiding. Hierin wordt ruimte gereser-

veerd voor nieuwe ontwikkelingen zoals de eerder

genoemde aanleg van hoogspanningsverbindingen

van Nederland naar Groot-Brittannië en Noorwegen.

Onderzoek naar de wijze waarop de door windturbi-

neparken opgewekte energie het beste kan worden

aangesloten op het elektriciteitsnet wordt in 2005

afgerond.

Naar verwachting zal de kweek van schelpdieren

(‘Maricultuur’) toenemen. Op basis van onder-

zoek en proefprojecten door het Innovatieplatform

Aquacultuur zal beleid worden ontwikkeld waarin

mogelijkheden en randvoorwaarden voor maricul-

tuurprojecten op zee nader worden uitgewerkt.

In het kader van het Water-innovatieproject (WINN)

wordt onderzoek gedaan naar de inzet van innova-

tieve instrumenten om het ruimtegebruik op zee

te reguleren en te stimuleren. Daarbij zal ook wor-

den gekeken naar succeservaringen met dergelijke

instrumenten op het land.

Windturbines op zee in West-Europa

Ook andere landen zijn gestart met de win-

ning van windenergie op de zee. Eind 2004

waren bij Denemarken twee parken in wer-

king (gezamenlijk opgesteld vermogen 318

MW), bij Groot Brittannië zijn eveneens

twee parken in werking (gezamenlijk opge-

steld vermogen 120 MW), terwijl bij Ierland

één park is gerealiseerd met een opgesteld

vermogen van 25 MW. Diverse landen heb-

ben doelstellingen voor de komende tien tot

twintig jaar geformuleerd, die liggen in de

orde van grootte van een opgesteld vermo-

gen van enkele duizenden tot enkele tiendui-

zenden MW.

Integraal Beheerplan Noordzee 2015 | pagina 51

4.4 Conclusies

Voor de rendabele zee zijn er – in tegenstelling tot

de gezonde en veilige zee – doorgaans geen kwan-

titatieve economische doelen geformuleerd. Doelen

voor het gebruik van de Noordzee zijn enerzijds

om voorwaarden te scheppen voor een maximale

economische opbrengst of te voorzien in de vraag

van de Nederlandse markt, en anderzijds om rand-

voorwaarden voor een duurzaam gebruik te bepa-

len. Voor de winning van windenergie is wel een

kwantitatieve doelstelling geformuleerd: een opge-

wekt vermogen van 6000 MW in 2020. Voor vis-

serij liggen er grote, vooral beleidsmatige uitdagin-

gen om te komen tot een duurzame economische

opbrengst.

Voor de meeste sectoren zijn er geen grote inhou-

delijke knelpunten die door middel van beter beheer

kunnen worden opgelost. Wel zijn er verbeteringen

nodig op de volgende gebieden:

Integrale afweging

Met het beleid uit de Nota Ruimte en het integraal

afwegingskader uit hoofdstuk 6 kan een betere stu-

ring op het ruimtegebruik plaatsvinden. Daarnaast

is er, mede via dit IBN 2015 (zie hoofdstuk 5), meer

inzicht verkregen in het potentiële ruimtebeslag van

alle functies op de Noordzee. Hiermee kunnen con-

flicten tussen gebruiksfuncties grotendeels worden

vermeden en wordt efficiënt ruimtegebruik bevor-

derd ten behoeve van een duurzaam gebruik van de

Noordzee. Het afwegingskader voorziet ook in een

toetsingskader voor nieuwe functies, waarmee de

overheid sneller en beter dan in het verleden kan

besluiten of deze functies toelaatbaar zijn, en zo ja,

onder welke voorwaarden.

Bediening van gebruikers

Voor gebruikers is niet altijd duidelijk bij welk over-

heidsloket zij moeten zijn en hoe de bevoegdheden

onderling zijn verdeeld. Gebruikers en beheerders

hebben aangegeven dat het traject van vergunning-

verlening verbetering behoeft op het gebied van

eenvoud, uniformiteit en transparantie. Bijkomend

voordeel hiervan is de verlaging van de administra-

tieve lastendruk. Bij het toenemend gebruik van

de Noordzee groeit ook de behoefte aan een over-

zicht van activiteiten (en gebieden) waarvoor een

vergunning in procedure is, naast reeds vergunde

activiteiten. De behoefte aan uitbreiding van het

huidige Noordzeeloket bij de overheid is eveneens

door gebruikers genoemd. Het Beheerdersnetwerk

Noordzee krijgt de taak om deze wensen serieus op

te pakken en om vóór 1 januari 2006 te komen met

een concreet voorstel voor onder meer de stroom-

lijning van de vergunningprocedures. Zie verder

hoofdstuk 8.

Monitoring en informatie

De Noordzee is voor Nederland van grote econo-

mische betekenis. De toenemende intensivering

van het gebruik van de Noordzee noopt tot afwe-

gingen tussen verschillende gebruiksfuncties. In

de afgelopen jaren is veel kennis over ecologische

aspecten ontwikkeld. Om evenwichtige afwegingen

mogelijk te maken, is het wenselijk om aanvullend

hierop meer zicht te krijgen op het geheel van con-

crete economische aspecten van het gebruik van de

Noordzee. Een actueel overzicht daarvan ontbreekt

vooralsnog. De informatie over economische ken-

getallen die aanwezig is bij branche-organisaties en

ministeries over bepaalde sectoren is niet of nauwe-

lijks consistent en veelal ook niet gedifferentieerd

naar land en zee. Er bestaat behoefte aan betere

statistieken over economische kengetallen (produc-

tiewaarde, toegevoegde waarde, werkgelegenheid,

achterliggende volume-eenheden), het aan de acti-

viteiten verbonden ruimtebeslag (potenties, kan-

sen) en de mogelijkheden van meervoudig ruimte-

gebruik op zee.

Samenvattend kan gesteld worden dat het instru-

mentarium op orde kan worden gebracht indien

Integraal Beheerplan Noordzee 2015 | pagina 52

het integraal afwegingskader, een verbeterde ruim-

telijke en economische monitoring en de stroom-

lijning van de vergunningprocedures worden toe-

gepast.

Integraal Beheerplan Noordzee 2015 | pagina 53

Integraal Beheerplan Noordzee 2015 | pagina 54

Integraal Beheerplan Noordzee 2015 | pagina 55

Het beleid van de Nota Ruimte heeft tot doel ver-

snippering te voorkomen en eff iciënt met ruimte

om te gaan, terwijl marktpartijen tegelijkertijd de

ruimte moeten krijgen om eigen initiatieven op de

Noordzee te ontplooien. Dit vereist een uitgeba-

lanceerde sturing, die voorkomt dat er conf licten

ontstaan. In het kader van dit IBN 2015 is een uit-

gebreide inventarisatie en analyse van het huidige

en toekomstige gebruik gemaakt. Daaruit blijkt

in grote lijnen dat verschillende gebruiksfuncties

goed naast elkaar kunnen bestaan, omdat functies

die in omvang toenemen globaal hun eigen zone

bestrijken, waarin voldoende ruimte is voor groei.

Om de ontwikkelingen op de Noordzee in goede

banen te leiden, is het nodig het bestaande beheer-

instrumentarium aan te vullen met enkele nieuwe

instrumenten die dit IBN 2015 introduceert.

5.1 Visie op ruimtelijke sturing

Het kabinet heeft in de Nota Ruimte gekozen voor

een ruimtelijk beleid dat bestemmingen waar nodig

ruimtelijk vastlegt, maar marktpartijen ook de ruim-

te geeft om – binnen bepaalde kaders – eigen initia-

tieven te ontwikkelen.

Vastgelegde bestemmingen zijn:

• scheepvaartroutes;

• defensieoefengebieden;

• gebieden met bijzondere ecologische waarden,

onderverdeeld in:

 twee speciale beschermingszones in het kader

van de Vogel- en Habitatrichtlijn;

 vijf indicatief begrensde gebieden met bijzon-

dere ecologische waarden uit de Nota Ruimte,

waarvan dit IBN 2015 (zie hoofdstuk 7) er vier

nader uitwerkt en begrenst.

Daarnaast geldt een uitsluitingsbeleid voor:

• zichtbare permanente werken binnen de 12-mijls-

zone;

• zandwinning binnen de doorgaande NAP –20 m

lijn;

• veiligheidszones rondom vaste objecten (windtur-

bines, platforms) en onderhoudszones rond ka-

bels.

Ten slotte is een reserveringsgebied voor beton- en

metselzand opgenomen in de Nota Ruimte. In dit

gebied is gebruik dat de winning van beton- en met-

selzand in de toekomst onmogelijk zou maken, niet

toegestaan.

Als ontwikkelingen binnen de hierboven genoemde

kaders geheel aan de vrije markt worden overgela-

ten - zonder verdere sturing door de overheid - zou

dit enkele risico’s met zich meebrengen. Voor een

duurzaam gebruik van de Noordzee is het nodig ver-

snippering te voorkomen en efficiënt met de ruimte

om te gaan. Daarnaast is het wenselijk om conflic-

ten tussen gebruiksfuncties zo veel mogelijk te ver-

mijden. In het spanningsveld tussen vrijheid voor

marktpartijen en sturing door de overheid is ruimte-

lijk beheer een middel om duurzaam gebruik van de

Noordzee te bevorderen en daarbij initiatieven van-

uit de markt zo min mogelijk te beperken.

5 Ruimtelijk beheer

5.2 Instrumenten voor ruimtelijk beheer

Ruimtelijk beheer vindt allereerst plaats door middel

van vergunningverlening. Om via het beheer duur-

zaam gebruik te bevorderen, beschikt het Bevoegd

Gezag (de vergunningverlener) over een aantal

hulpmiddelen die (a) een goed inzicht bieden in

ruimtelijke ontwikkelingen en mogelijke knelpunten,

en (b) het ruimtegebruik zo nodig kunnen sturen.

Kansenkaarten

Een ruimtelijke analyse van huidig en vooral toekom-

stig gebruik maakt duidelijk waar knelpunten kun-

nen optreden. Op een kansenkaart is te zien waar de

betreffende functie zich binnen de huidige kaders

van wet- en regelgeving mag ontwikkelen en waar

deze zich volgens de inzichten van gebruikers waar-

schijnlijk zal ontwikkelen. Voor twee groeifuncties

(winning van oppervlaktedelfstoffen en windturbi-

nes) is dit gevisualiseerd. De ruimtelijke analyse is in

paragraaf 5.3 opgenomen, de conclusies zijn in para-

graaf 5.4 te vinden.

Ruimtelijke monitoring en vergunningen-

volgsysteem

Om een actueel beeld te krijgen van het (verwach-

te) ruimtegebruik moeten ruimtelijke ontwikkelin-

gen worden gemonitord. Een hulpmiddel daarbij is

een vergunningenvolgsysteem voor alle vergunning-

plichtige activiteiten. Zo’n systeem kan zichtbaar

maken welke (rijks)beheerders welke vergunningen

hebben verleend, wat de geldigheidsduur per ver-

gunning is, en ook voor welke gebieden vergunning-

aanvragen in procedure zijn.

Integraal afwegingskader voor vergunningverlening

In hoofdstuk 6 wordt een integraal afwegingskader

uitgewerkt, waarin een ruimtelijke toets is opgeno-

men. Daarmee kan sterker en explicieter dan vroe-

ger worden gestuurd op ruimtelijke aspecten zoals

locatiekeuze, en efficiënt en meervoudig ruimtege-

bruik.

Ruimtelijke verkenning voor een bepaalde

functie

Als functies zich sterker ontwikkelen dan verwacht

en ruimtelijke problemen dreigen te ontstaan (in

de vorm van conflicten met ander gebruik, of door

versnippering van de ruimte) kan een nadere ver-

kenning nodig zijn, eventueel uitmondend in een

bijstelling van het beheer voor de een of meerdere

functies. De Wet op de Ruimtelijke Ordening (Wro)

bevat wel een basis om, zo nodig, de specifieke

instrumenten en bevoegdheden van de Wro mid-

dels een algemene maatregel van bestuur van toe-

passing te laten zijn op de EEZ.

Nadeelcompensatie

Als een gebruiker meent schade te ondervinden

van ander rechtmatig gebruik, kan hij een beroep

op schadevergoeding doen bij het Bevoegd Gezag.

Het gaat daarbij alleen om schade van individuele

gebruikers, die zij niet redelijkerwijs zelf kunnen

dragen en die buiten het normaal maatschappelijk

risico valt. Als Rijkswaterstaat de betrokken vergun-

ningverlener is, kan gebruik gemaakt worden van de

Regeling nadeelcompensatie Verkeer en Waterstaat

1999.

Gezamenlijke initiatieven

De overheid nodigt marktpartijen en maatschappe-

lijke organisaties uit, te komen met initiatieven die

verschillende gebruiksfuncties combineren - en op

deze wijze invulling te geven aan meervoudig ruim-

tegebruik. Daarbij kan gebruik gemaakt worden van

de beschikbare kansenkaarten en het overzicht van

vergunningen.

5.3 Ruimtelijke analyse

Om een beeld te krijgen van mogelijke toekomstige

knelpunten is een analyse gemaakt van het huidige

ruimtegebruik in de Noordzee en van de ontwikke-

lingen rond zowel bestaande als nieuwe activiteiten.

Integraal Beheerplan Noordzee 2015 | pagina 56

Zo ontstaat een beeld van de toekomstige ruimte-

druk op de Noordzee en mogelijke conflicten.

5.3.1 Bestaande gebruiksfuncties

Een overzicht van bestaand gebruik van locatiege-

bonden activiteiten is te zien op kaart 5. Hierop

is aangegeven: het verkeersscheidingsstelsel, de

clearways en de ankergebieden ten behoeve van de

scheepvaart, de militaire gebieden en de olie- en

gasplatforms. Deze functies maken vooral gebruik

van de compartimenten water en bodem; militair

gebruik vindt vooral plaats in de lucht boven de

zee (in verband met vlieg- en schietoefeningen).

Hieronder volgt een overzicht van de belangrijkste

bestaande gebruiksfuncties en hun toekomstige

ontwikkelingen.

Kaart 5 Overzicht bestaand gebruik.

Scheepvaart

De Noordzee is één van de drukst bevaren zeeën ter

wereld. Jaarlijks vinden op het Nederlandse deel van

de Noordzee (de territoriale zee en de Exclusieve

Economische Zone) ongeveer 260.000 scheepsbe-

wegingen plaats. De verkeersscheidingsstelsels lei-

den dit routegebonden verkeer in goede banen. De

belangrijkste routes liggen net buiten de 12-mijls-

zone, en verder op zee, ter hoogte van het Friese

Front. Naar de belangrijke zeehavens zijn boven-

dien speciale aanlooproutes vastgelegd, waarnaast

weer ankergebieden liggen. Het totale routestelsel

beslaat een oppervlak van ongeveer 3.600 km2. Dat

is 6% van het totale oppervlak van het Nederlandse

deel van de Noordzee. Naast dit routestelsel zijn

clearways gedefinieerd. Dit zijn obstakelvrije zones,

die mede bedoeld zijn om een verbinding te vormen

tussen de internationaal vastgestelde verkeersschei-

dingsstelsels.

Momenteel is iets meer dan de helft van het tota-

le scheepvaartverkeer routegebonden. Dit bestaat

uit vrachtvaart (50%), tankers (25%), bulkschepen

(15%) en containerschepen (10%). Niet-routege-

bonden scheepvaartverkeer betreft met name vis-

serij (60 %), offshore werkvaart (20%) en recrea-

tievaart (20%).

Uit metingen (Vessel Traffic on the North Sea, 2004,

zie ook figuur 3.1 in hoofdstuk 3) blijkt dat het ge-

middelde aantal schepen dat zich op een bepaald

moment op de Noordzee bevindt, iets afneemt.

Dit heeft vermoedelijk te maken met schaalvergro-

ting. Hoewel bepaalde routes minder intensief wor-

den gebruikt, zijn diepwaterroutes aanzienlijk druk-

ker geworden. De verkeersscheidingsstelsels zullen

ongewijzigd blijven.

Militaire gebieden

Ruim 7% van het Nederlandse deel van de Noordzee

(4.200 km2) wordt voor militaire doeleinden gebruikt.

Er zijn gebieden voor schietoefeningen, voor vlieg-

oefeningen en voor oefeningen met mijnen. Ook

zijn er enkele munitiedumpplaatsen, waar welis-

waar al geruime tijd geen gebruik meer van mag

worden gemaakt, maar waar nog steeds oude voor-

raden liggen. Indien mogelijk maken ook visserij en

(niet-routegebonden) scheepvaart gebruik van som-

mige militaire gebieden, indien er geen oefeningen

plaatsvinden.

Het gebruik van militaire terreinen op het Nederlands

Continentaal Plat (NCP) verandert in de komende

jaren naar verwachting nauwelijks. Het ministe-

rie van Defensie gaat weliswaar twee schietterrei-

nen sluiten van waaruit nu op zee geschoten wordt,

maar dit heeft nauwelijks gevolgen voor de omvang

van de ‘onveilige’ gebieden op zee. Vanwege de toe-

nemende ruimtedruk op de Noordzee krijgt gecom-

bineerd gebruik van oefengebieden mogelijk wel

steeds meer aandacht, bijvoorbeeld door militair

gebied tijdelijk open te stellen voor zandwinning.

Integraal Beheerplan Noordzee 2015 | pagina 57

Olie- en gaswinning

Er zijn ongeveer 130 productielocaties in gebruik,

waarvan het merendeel voor gaswinning dient. Op

tien locaties wordt olie gewonnen; op een enkel

platform olie én gas. Enkele platforms liggen in de

Kustzee, maar het merendeel bevindt zich op het

centrale deel van het NCP. De zuidwestelijke hoek

van het Friese Front kent een relatief hoge con-

centratie. Gewonnen gas en olie wordt via pijplei-

dingen naar land getransporteerd. Rond platforms

wordt een veiligheidszone van 500 meter gehan-

teerd, waarbinnen geen scheepvaart is toegestaan.

Door uitputting van voorkomens waar al sinds de

jaren zeventig of tachtig wordt geproduceerd, neemt

het aantal platforms op het NCP het komende

decennium af. De komende vijf jaar is deze afname

nog niet erg substantieel, omdat er ongeveer vijftien

nieuwe voorkomens ontwikkeld zullen worden, waar

nieuwe platforms worden geplaatst. Van de resteren-

de 55 nog niet ontwikkelde voorkomens is het echter

onzeker of zij ooit in gebruik zullen worden geno-

men. Tussen 2010 en 2015 zou de afname dus groter

kunnen zijn. Dit hangt mede af van het investerings-

klimaat voor mijnbouwondernemingen en de struc-

turele gasprijs, die is gekoppeld aan de olieprijs.

Winning van oppervlaktedelfstoffen

Op de Noordzee mogen zand, grind en schelpen

worden gewonnen. Momenteel wordt er geen grind

gewonnen op de Noordzee. Schelpenwinning vindt

vooral plaats in de buitendelta’s en zeegaten van de

Waddenzee en op de Noordzee (waar geen beper-

kingen gelden) en in de Voordelta, waar maximaal

40.000 m³ per jaar mag worden gewonnen.

Zandwinning is toegestaan zeewaarts van de

doorgaande NAP –20 m lijn en in de vaargeulen

(Euromaasgeul en IJgeul). Diepe zandwinning is toe-

gestaan vanaf 2 km zeewaarts van de doorgaande

NAP –20 m lijn. Sinds 1974 is op het NCP ongeveer

250 miljoen m³ zand gewonnen, waarvan 76 miljoen

m³ uit de vaargeulen. De resterende 174 miljoen m³

komt, uitgaande van de tegenwoordige winningsdiep-

te van twee meter, overeen met een oppervlak van

87 km². Momenteel wordt jaarlijks ongeveer 35 mil-

joen m3 zand gewonnen, waarvan 20 miljoen m3

wordt gebruikt als ophoogzand en ruim 14 miljoen m3

voor kustverdediging (vooroever- of strandsuppletie).

Om in te kunnen spelen op de fluctuerende vraag

naar zand van een bepaalde kwaliteit en om legeskos-

ten te beperken, vraagt het bedrijfsleven vaak vergun-

ning aan voor een groter gebied dan men daadwer-

kelijk exploiteert. In 2004 stonden er bijvoorbeeld

vergunningen uit voor een totaal gebied van 443 km²,

waarvan in slechts 8% echt zand gewonnen werd.

Dit percentage van werkelijke winning ten opzichte

van vergunde gebieden komt ongeveer overeen met

dat van de geëxploiteerde gebieden in het Deense of

Britse deel van de Noordzee. Zandwinvergunningen

worden overigens verleend voor drie jaar, dus er is

Schip met

schelpen

Integraal Beheerplan Noordzee 2015 | pagina 58

ruimte om via vergunningverlening in te spelen op

nieuwe ontwikkelingen of ander gebruik.

Scenarioberekeningen in het Regionaal Ontgrondin-

genplan Noordzee (RON 2) laten zien dat tot 2020

gemiddeld 29 miljoen m3 zandwinning per jaar ver-

eist is voor ophoging, en ongeveer 12 miljoen m3 per

jaar voor suppletie. Bij een toegestane windiepte

van twee meter betekent dat een gezamenlijke ruim-

tebehoefte van ongeveer 20 km2 per jaar. Tussen

de doorgaande NAP –20 m lijn en de 12-mijlszone

(winning vlak bij de kust heeft immers de voorkeur)

is een oppervlakte van 5.134 km² voorhanden; ruim

voldoende voor de planperiode van dit IBN 2015. Dit

sluit gebruik van deze zone voor ander gebruik dan

winning van oppervlaktedelfstoffen niet uit.

Eventuele winning op zee van beton- en metsel-

zand is niet op korte termijn te verwachten. Dit zand

bevindt zich in diepere lagen in de bodem en is

alleen rendabel te winnen in combinatie met de win-

ning van daarboven aanwezige zandlagen, voor zover

deze geschikt zijn als ophoog- of suppletiezand.

Als wordt overgegaan tot aanleg van de Tweede

Maasvlakte, is de komende jaren nog eens 300 mil-

joen m3 extra ophoogzand nodig. Uitgaande van

diepe zandwinning (tussen de 20 en 40 meter diep),

kan hiervoor een oppervlakte van 15 km2 nodig zijn.

Het zoekgebied hiervoor beslaat een halve cirkel

met een straal van 30 km vanaf Hoek van Holland,

waarbij het gedeelte buiten de doorgaande NAP –20

m lijn beschikbaar is voor zandwinning. Dit gebied

heeft een oppervlakte van ongeveer 700 km2.

Voor schelpenwinning is een kleine verschuiving te

verwachten van de Waddenzee en de Voordelta naar

de Noordzee.

Kaart 6 Kansenkaart oppervlaktedelfstoffen en

baggerstort

Kustlijnzorg

Om de basiskustlijn langs de Hollandse kust en

langs de Waddenkust te handhaven, wordt zand

gesuppleerd. Om het dynamische kustsysteem in

stand te houden, wordt het hiervoor benodigde

zand buiten de doorgaande NAP –20 m lijn gewon-

nen. Het zand wordt gesuppleerd op het strand of

in de vooroever (onderwatersuppletie). Sinds 1998

stabiliseert de basiskustlijn zich. De ontwikkeling

van de zandbalans in het kustsysteem zal in 2005

worden geëvalueerd. Naar verwachting komen er

geen grote verschuivingen in de omvang van sup-

pleties.

Recent is geconstateerd dat enkele duin- en dijk-

vakken langs de Nederlandse kust niet aan de vei-

ligheidsnorm voldoen. Op acht van deze zwakke

schakels is ook ruimtelijke kwaliteit in het geding.

Er lopen planstudies naar manieren om veiligheid

én ruimtelijke kwaliteit te verbeteren.

Baggerstort

Bagger uit Nederlandse havens en vaargeulen dat

aan de Chemie Toxiciteit Toets (CTT) voldoet, wordt

op een aantal locaties voor de kust gestort (Noord-

West, de verdiepte loswal voor Rotterdam en ten

noorden van de pier voor IJmuiden, zie kaart 4). De

Nederlandse zeehavens leveren ongeveer 10 mil-

joen ton droge stof per jaar.

De huidige stortlocaties zijn naar verwachting groot

genoeg om de behoefte van de komende jaren op

te vangen.

Visserij

Het NCP wordt intensief bevist, voornamelijk door

boomkorkotters (die vooral naar platvissoorten vis-

sen) en door vriestrawlers (die vooral vissen naar

pelagische vissoorten). De visserij-intensiteiten in

de Noordzee verschillen per gebied en per seizoen,

maar de Nederlandse visserijvloot is vooral actief in

het zuidelijke en oostelijke deel van de Noordzee.

Integraal Beheerplan Noordzee 2015 | pagina 59

Binnen de 12-mijlszone en in de zogenaamde

‘Scholbox’ ten noorden van de Waddeneilanden en

in de Duitse Bocht (zie ook figuur 4.2 in hoofdstuk

4), is vissen alleen toegestaan voor schepen met

een motorvermogen van minder dan 300 pk. Deze

‘Eurokotters’ vissen in de Kustzee voornamelijk op

tong, schol en garnalen. Schelpdiervissers zijn voor-

al actief in de Voordelta.

Sinds 2002 daalt het aantal kotters. Met name het

aantal grote boomkorkotters (> 2.000 pk) neemt

steeds verder af, in 2003 met 24%. De vangstrech-

ten op het NCP zijn sinds 1995 met zo’n 40% afge-

nomen.

Kaarten 7 en 8 Overzicht bestaande intensitei-

ten van de Nederlandse Boomkorvissers op het

Nederlandse deel van de Noordzee

Recreatie

De verschillende vormen van recreatie hebben elk

eigen ruimtelijke eigenschappen. Badgasten maken

gebruik van de zone rondom de laagwaterlijn. Relatief

nieuwe vormen van watersport als surfen, kite-surfen

en deltavliegen zijn in opkomst en maken gebruik

van de zone vlak onder de kust. Sportvisserij vindt

plaats vanaf strand, zeedijk en vanaf boten.

Zeil- en motorbootvaart vindt voornamelijk in de

Kustzee plaats, maar er worden ook oversteken naar

Groot-Brittannië gemaakt.

Kaart 9 laat op basis van inschattingen van de relevan-

te sectoren ANWB, KNWV en Toerzeiler zien dat de

kustzone (5 à 10 mijl) het belangrijkste is. De recrea-

tievaart maar ook de grotere chartervaart maakt hier

intensief gebruik van. Een beperkt aantal recreatie-

vaarders vaart verder uit de kust11. De gebruikte rou-

tes tussen de Nederlandse en buitenlandse havens

zijn op kaart 9 weergegeven. De dikte van de lijnen

die de kustplaatsen verbinden, zijn een indicatie voor

de intensiteit van het gebruik van de routes door ple-

ziervaartuigen. Voor de recreatievaart zijn veel meer

havens langs de Nederlandse kust beschikbaar (die

overigens niet alle op de kaart zijn aangegeven), dan

voor de routegebonden beroepsscheepvaart.

Kaart 9 Bestaand gebruik recreatievaart op de

Noordzee

Verblijfsrecreatie langs de kust laat een dalende

trend zien, mede door concurrentie van de Belgische

Noordzeekust en de Duitse Oostzeekust. Er komen

minder gasten (vooral uit het buitenland), en ook de

verblijfsduur wordt korter. Dit heeft echter nauwe-

lijks consequenties voor strandgebruik en sportvisse-

rij. De watersportsector groeit juist, zowel in de vorm

van recreatievaart langs de kust als via het recrea-

tieverkeer van en naar Groot-Brittannië. De verkoop

van jachten is in de loop der jaren gestegen, en er is

behoefte aan meer jachthavens langs de Hollandse

kust. Initiatieven in onder meer Katwijk, Hoek van

Holland en Petten spelen hierop in. Er is ook behoef-

te aan meer trailerhellingen langs de kust ten behoeve

van kleine bootvissers. Zones rond offshore windtur-

bineparken bieden volgens de zeesportvissers vanwe-

ge de bodemstructuur mooie visstekken en zouden

daarom toegankelijk moeten zijn voor de sportvis-

serij met boten. Scheepvaart (waaronder de recrea-

tievaart) is daarin om meerdere redenen echter niet

toegestaan.

Kabels en leidingen

Op het NCP ligt ongeveer 2.500 kilometer pijpleiding

en 4.000 kilometer kabel, voornamelijk in het zuide-

11) Dit wordt bevestigd in het in 2002 verschenen rapport Het scheepvaartverkeer op de Noordzee 1999-2001 gezien vanuit de lucht.

Integraal Beheerplan Noordzee 2015 | pagina 60

lijke gedeelte. Daarvan is ongeveer 2.100 km kabel

niet meer in gebruik. Aan weerszijden van de kabels

wordt vaak een onderhoudszone van 500 meter

gehanteerd. Op kaart 10 is dat een halve millimeter.

Kaart 10: Overzicht bestaand gebruik kabels en

leidingen

Een paar jaar geleden werd verwacht dat de opkomst

van internet tot een sterke toename van het aan-

tal telecommunicatiekabels zou leiden, vooral tus-

sen Nederland en Groot-Brittannië en de Verenigde

Staten. Deze verwachting is inmiddels bijgesteld,

vooral als gevolg van het gebruik van nieuwe tech-

nieken. Waarschijnlijk is het aantal uitbreidingen

beperkt.

Er zijn twee projecten in voorbereiding voor interna-

tionale elektriciteitsverbindingen: tussen Nederland

en Noorwegen (NorNedkabel) en tussen Nederland

en Groot-Brittannië (BritNedkabel). Het ziet er niet

naar uit dat de markt meer van dergelijke interna-

tionale verbindingen kan dragen. Daarnaast zijn er

plannen voor een ethyleenleiding en voor een gas-

leiding tussen Balgzand en Bacton (Engeland). Voor

deze gasleiding is inmiddels een vergunning ver-

leend. Wel zijn er veel energiekabels te verwachten

als verbinding tussen windturbineparken en de kust

(zie Windturbineparken hieronder). Verder zullen er

enkele kleinere pijpleidingen tussen olie- en gasplat-

forms worden aangelegd.

5.3.2 Nieuwe gebruiksfuncties

Naast de gevestigde gebruiksfuncties uit de vorige

paragraaf vragen ook enkele nieuwe gebruiksfunc-

ties om ruimte. Het gaat vooral om windturbine-

parken, landaanwinning en maricultuur. Daarnaast

is er natuur: in zekere zin de oudste functie van de

Noordzee, maar nu voor het eerst ook ruimtelijk

begrensd in de vorm van gebieden met bijzondere

ecologische waarden.

Windturbineparken

Op dit ogenblik zijn er nog geen windturbinepar-

ken in het Nederlandse deel van de Noordzee. Wel

zijn voor twee plannen vergunningen verleend: het

zogenaamde Near Shore Windpark (NSW, 8 mijl

uit de kust bij Egmond) en het Q7-park buiten de

12-mijlszone met respectievelijk een vermogen van

100 en 120 MW en een oppervlakte van respectie-

velijk 26,8 en 16,6 km² inclusief veiligheidszone van

500 meter.

Na het opheffen van het moratorium zijn in de eerste

helft van 2005 tientallen vergunningaanvragen inge-

diend bij RWS Noordzee. Bij de huidige stand van

de techniek zal voor de opwekking van 6.000 MW

(2020) in totaal 400 tot maximaal 1.000 km² nodig

zijn, dus maximaal circa 2% van het NCP. De ver-

wachting is dat deze ontwikkeling geleidelijk zal

plaatsvinden. Op het NSW na zullen deze parken

buiten de 12-mijlszone moeten worden gereali-

seerd. Ook uitgesloten zijn veiligheidszones rond

kabels en leidingen, scheepvaartroutes, het gebied

ten zuiden en inclusief de Euromaasgeul (in dit

gebied kan in de toekomst mogelijk beton- en met-

selzand gewonnen worden) en defensierestrictie-

gebieden.

Leggen van

een leiding

Integraal Beheerplan Noordzee 2015 | pagina 61

De overgebleven opties zijn af te lezen op de kansen-

kaart (Kaart 11) waarin de meest waarschijnlijke loca-

ties aangegeven zijn. Deze gebieden hebben een totaal

oppervlak van bijna 2500 km2. Slecht een beperkt

deel hiervan (400 – 1.000 km2) zal op termijn nodig

zijn om de opwekking van 6.000 MW te realiseren.

Er is rekening gehouden met waterdiepte, de ligging

van kabels en leidingen, de afstand tot havens en met

de benodigde kabellengte tot de aanlandingspunten

Beverwijk en Maasvlakte, die op het landelijke elek-

triciteitsnet zijn aangesloten. Oppervlaktes van min-

der dan 7,5 km² zijn weggelaten. Rekening houdend

met dit alles blijken de meest aantrekkelijke locaties

direct buiten de 12-mijlszone voor de Hollandse kust

te liggen. De benodigde 1.000 km² voor windturbine-

parken is binnen een straal van 60 km vanuit aanlan-

dingspunt Beverwijk of Maasvlakte te realiseren, ver-

spreid over enkele tientallen gebieden.

Kaart 11 Kansenkaart windturbineparken

De ontwikkeling van windturbineparken vraagt naar

verwachting ook om de aanleg van enkele tientallen

transmissiekabels, naar minimaal deze twee aan-

landingspunten. De huidige praktijk om bij kabels

een minimale onderlinge afstand van 500 meter

aan te houden als onderhoudszone, zou een onge-

wenst groot ruimtebeslag betekenen en conflicten

opleveren rondom die aanlandingspunten. Om dit

te beperken zal, waar nodig, een smallere onder-

houdszone worden gehanteerd. Kabels kunnen ook

fysiek of ruimtelijk gebundeld worden, of gebruik-

maken van (een) gezamenlijke transmissiekabel(s).

De overheid onderzoekt in 2005 welke opties de

voorkeur hebben.

Artist impression

van Maasvlakte 2

Integraal Beheerplan Noordzee 2015 | pagina 62

In windturbineparken is scheepvaart niet toege-

staan: enerzijds ter bescherming van de installaties

en anderzijds ten behoeve van de veiligheid van de

scheepvaart. Het verhoogt de kans op aanvaringen

en dus ongevallen met schade als gevolg. Bovendien

wordt de hulpverlening en het redden van mensen

in een offshore windturbinepark ernstig bemoeilijkt

doordat hulpverlenings- en reddingsmateriaal lasti-

ger (en minder veilig) ter plaatse kan komen, zeker

in slechte weersomstandigheden. Het toelaten van

recreatievaart betekent ook een mogelijke toename

van andere ongewenste scheepvaart zoals sportvis-

sers en dergelijke, waardoor de kans op aanvaringen

nog groter wordt.

Landaanwinning

De start van de uitbreiding van de Maasvlakte wordt

in binnen enkele jaren verwacht. Als compensa-

tiemaatregel zal voor die tijd een zeereservaat van

20.000 hectare in de Voordelta worden gerealiseerd.

Van tijd tot tijd zullen zich wellicht nieuwe landaan-

winningprojecten aandienen. Op dit moment wordt

een verkenning uitgevoerd van een kustuitbreiding

tussen Hoek van Holland en Scheveningen.

Maricultuur

De kweek van schelpdieren op zee is een nieuwe,

maar nog ongewisse ontwikkeling. Omdat het ver-

gunningenbeleid voor de traditionele kweekgebie-

den (met name de Waddenzee en Oosterschelde)

is verscherpt, zal schelpdiervisserij op de Noordzee

naar verwachting toenemen. Het recent opgerichte

Innovatieplatform Aquacultuur speelt hierop in door

kennis te verzamelen, samenwerking binnen de sec-

tor en voorbeeldprojecten te bevorderen op het gebied

van visteelt, schelpdierkweek en het verbouwen van

zilte gewassen (mosselcultuur, kokkelcultuur, oester-

cultuur, en overige cultures). Een mogelijke innovatie

is de realisatie van zeecultuurparken, waar maricultuur

en natuurrecreatie kunnen worden gecombineerd.

Concrete interesse bestaat op dit moment alleen

voor mosselzaadinvang en mosselkweek. Vooral de

ondiepe kustzee (tot 8 à 10 meter diep) komt in aan-

merking voor mosselkweek. Daarnaast lijkt mossel-

kweek gecombineerd te kunnen worden met vaste

objecten, zoals windturbines. Op dit moment wordt

hiernaar onderzoek gedaan. Als drijvende mossel-

percelen op de Noordzee succesvol zijn, zou dit

deel van de sector in de toekomst echter sterk kun-

nen groeien. Als de resultaten van dit onderzoek

bekend zijn, zal het kabinet besluiten of en onder

welke voorwaarden hiervoor ruimte in de Noordzee

kan worden gereserveerd.

Visteelt op de Noordzee lijkt de komende jaren niet

waarschijnlijk. Open systemen zijn te bezwaarlijk

vanuit het oogpunt van milieu; gesloten systemen

zijn op zee te duur en bieden meer kansen op het

land. Desalniettemin wordt in het Innofisk project12

onderzoek gedaan naar de mogelijkheden van der-

gelijke gesloten systemen.

12) Innofisk is een initiatief van het Innovatie Netwerk Groene Ruimte en Agrocluster om visteelt te bedrijven aan boord van een op zijn plaats

gefixeerd gesloten systeem (een niet-varend schip of een drijvende container).

Mosselen op

een mosselzaad-

invanginstallatie

Integraal Beheerplan Noordzee 2015 | pagina 63

Beschermde natuur

Natuur is een functie in ontwikkeling. De Voordelta

en de Kustzee ten noorden van Petten zijn inmiddels

aangewezen respectievelijk aangemeld als Vogel- en

Habitatrichtlijngebieden. Hierop is het bescher-

mingsregime van de Habitatrichtlijn, uitgewerkt in

de Natuurbeschermingswet, van kracht. Hier wor-

den in dit IBN 2015, als uitwerking van de Nota

Ruimte, de volgende gebieden met bijzondere eco-

logische waarden aan toegevoegd: de Doggersbank,

de Klaverbank, het Friese Front en enkele delen van

de Kustzee. Deze gebieden worden in hoofdstuk 7

nader beschreven.

Bovengenoemde gebieden worden mogelijk over

enkele jaren als Vogel- of Habitatrichtlijngebied

aangewezen. Ook blijkt uit onderzoek dat nog

enkele andere gebieden voor bescherming in aan-

merking komen. Daarnaast zijn er plannen om een

zeereservaat in te stellen als compensatie voor de

uitbreiding van de Maasvlakte (het zeereservaat

in de Voordelta). Kaart 12, behorend bij hoofd-

stuk 7, biedt een overzicht van alle gebieden met

(mogelijke) bijzondere ecologische waarden: zowel

reeds begrensde als mogelijk toekomstig begrens-

de gebieden.

5.4 Conclusies en aandachtspunten

De inventarisatie en analyse uit paragraaf 5.3 laat zien

dat de druk op de Noordzee per saldo toeneemt. De

belangrijkste groeifuncties voor de komende jaren

zijn in willekeurige volgorde: winning van oppervlak-

tedelfstoffen, watersportrecreatie, windturbinepar-

ken, natuur en mogelijk ook maricultuur. De andere

gebruiksfuncties blijven min of meer op het huidige

niveau.

Globale zonering

Tegelijkertijd is duidelijk dat spanningsvelden tus-

sen locatiegebonden gebruiksfuncties zich slechts

beperkt zullen voordoen. Dit is mede te danken aan

het beleid uit de Nota Ruimte, waarin elke groei-

functie in grote lijnen een eigen zone krijgt toebe-

deeld (zie ook figuur 5.1):

• ondiepe kustzee: vooral waterrecreatie en moge-

lijk ook maricultuur;

• vanaf de doorgaande NAP – 20 m lijn tot rond de

12-mijlslijn: winning van oppervlaktedelfstoffen;

• vanaf de 12-mijlslijn zeewaarts: windturbinepar-

ken, mogelijk gecombineerd met maricultuur.

Zandwinning buiten de 12-mijlszone komt tot nu

toe zelden voor. Wanneer er bij initiatiefnemers

toch behoefte bestaat aan zandwinning buiten de

12-mijlszone in een gebied dat ook kansrijk is voor

windturbineparken, krijgen windturbineparken de

prioriteit in het geval van mogelijke conflicten met

zandwinning. Dit omdat er elders voldoende ruimte

is voor zandwinning. Het zoekgebied voor de zand-

winning voor de Tweede Maasvlakte is groot genoeg

om te voldoen aan de zandbehoefte, ook als hier

mogelijk windturbineparken vergund worden.

Er is wel spanning te verwachten met de functies

watersportrecreatie en visserij, met name vanwege

het feit dat in windturbineparken niet gevaren mag

worden. De verwachting is echter dat de effecten van

het inperken van de ruimte door nieuwe obstakels

voor de niet-routegebonden vaart (inclusief de recre-

atievaart) beperkt blijven, doordat deze schepen nog

steeds in de gebieden buiten de vrijgehouden vaar-

routes mogen blijven varen13. Bovendien vindt de

meeste recreatievaart plaats in de kustzone, waar

geen windturbineparken gebouwd mogen worden. In

de buurt van een windturbinepark kan het aantal aan-

varingen toenemen. Dit aspect wordt meengenomen

13) Zie ook het eind 2001 verschenen rapport Effecten van ruimteclaims in de Noordzee op de scheepvaart.

Integraal Beheerplan Noordzee 2015 | pagina 64

in de detailveiligheidsstudie voor het betreffende

windturbinepark. Indien nodig worden maatregelen

getroffen om de veiligheid te waarborgen.

De beoogde locaties voor windturbineparken liggen

in gebieden die momenteel relatief druk worden

bevist. Het sluiten van gebieden voor scheepvaart

en visserij kan ook positieve gevolgen hebben voor

de visstand (refugiumfunctie). Niettemin is schade

op voorhand niet helemaal uit te sluiten. Voor scha-

devergoeding komt alleen die schade in aanmerking

die de gebruikers niet redelijkerwijs zelf kunnen

dragen en die buiten het normaal maatschappelijk

risico valt. Als Rijkswaterstaat de betrokken ver-

gunningverlener is, kunnen individuele vissers een

beroep doen op de regeling nadeelcompensatie

Verkeer en Waterstaat 1999.

‘De vinger aan de pols’

De combinatie van het reeds beschikbare beheer-

instrumentarium en de nieuwe instrumenten zoals

het vergunningenvolgsysteem, kansenkaarten en

het integraal afwegingskader (hoofdstuk 6), maakt

het in veel gevallen mogelijk effectief de vinger aan

de pols te houden. Een alerte ‘vinger-aan-de-pols-

benadering’ is in eerste instantie toereikend bij de

punten die hier beneden worden genoemd.

• Omdat er geen echte knelpunten worden voor-

zien bij de groeifuncties, lijkt verdergaande stu-

ring door het opstellen van (sectorale) ruimtelijke

plannen op korte termijn niet nodig. Uitzondering

vormen wellicht de elektriciteitskabels naar de

windturbineparken, maar onderzoek naar deze

problematiek (inclusief oplossingen) is inmiddels

gestart en wordt in de loop van 2005 afgerond.

• De verwachting is dat de effecten van het inper-

ken van de ruimte door nieuwe obstakels voor de

niet-routegebonden (inclusief de recreatievaart)

vaart beperkt blijft, doordat deze schepen nog

steeds in de gebieden buiten de vrijgehouden

vaarroutes mogen blijven varen.

• Om een vermogen van 6.000 MW te kunnen rea-

liseren zijn waarschijnlijk enkele tientallen wind-

turbineparken nodig. Dit wordt op dit moment

niet als een probleem gezien. De ontwikkeling

van windturbineparken bevindt zich immers nog

in een pril stadium. Als er aanleiding toe is, zal

verkend worden of verdergaande ruimtelijke plan-

ning nodig is.

Aandachtspunten

Het toenemend ruimtebeslag voor beschermde

gebieden met bijzondere ecologische waarden kan

in de toekomst mogelijk knelpunten opleveren voor

huidig gebruik. Uit onderzoek blijkt dat vooral vis-

serij en in mindere mate scheepvaart een negatieve

impact kunnen hebben op de natuurwaarden van

de begrensde gebieden met bijzondere ecologische

Figuur 5.1

globale zonering van

het gebruik van de

Noordzee ter hoog-

te van Scheveningen

Integraal Beheerplan Noordzee 2015 | pagina 65

waarden. Voor de beschermde gebieden buiten de

12-mijlszone zullen naar verwachting de knelpun-

ten met betrekking tot overig toekomstig gebruik

beperkt blijven. Voor de meeste functies liggen deze

gebieden te ver van het land om economisch aan-

trekkelijk te zijn. Voor de gebieden in de Kustzee zul-

len beheerplannen aangeven wat de consequenties

zijn voor het menselijk gebruik.

Integraal Beheerplan Noordzee 2015 | pagina 66

Vergunningen vormen een belangrijk instrument om

activiteiten in de Noordzee te reguleren. Dat was al

zo, en dat blijft ook zo. Dit IBN 2015 introduceert

echter een aanvulling in de vorm van een integraal

afwegingskader voor vergunningverlening. Een vast

onderdeel daarvan is dat voortaan bij elke locatie-

gebonden vergunningplichtige activiteit, waar dan

ook in de Noordzee, een toets van de locatiekeuze

en eff iciënt ruimtegebruik moet plaatsvinden. Voor

het overige sluit het integraal afwegingskader zo

veel mogelijk aan op reeds bestaande wet- en regel-

geving, waaronder bijvoorbeeld de milieueffect-

rapportage en de verplichtingen die voortvloeien

uit de Vogel- en Habitatrichtlijn. Een belangrijk

voordeel van het afwegingskader is dat dit ook de

mogelijkheid biedt om voortaan een systematische

beoordeling toe te passen in vergunningtrajecten

voor geheel nieuwe gebruiksfuncties, waarvoor nog

geen wet- en regelgeving beschikbaar is.

6.1 Doel integraal afwegingskader

In dit hoofdstuk wordt het integraal afwegingskader

voor vergunningverlening uitgewerkt. De Nota Ruimte

vormt hiervoor de beleidsmatige basis. Met behulp van

het integraal afwegingskader is het mogelijk om per

vergunning een afweging te maken over de toelaatbaar-

heid van de betreffende economische activiteit, aan

de hand van de ruimtelijke aspecten, ecologische en

milieugevolgen en de daaraan te verbinden voorschrif-

ten en beperkingen bij verlening van een vergunning.

Met het oog op duurzaam ruimtegebruik gaat het

daarbij vooral om efficiënt gebruik van de ruimte.

Ook moeten nut en noodzaak van nieuwe activi-

teiten op de Noordzee worden aangetoond. Dit

om te voorkomen dat activiteiten waarvoor op het

land geen plaats meer is, zonder enige afweging

naar de Noordzee worden verplaatst. Een duur-

zaam gebruik vraagt daarnaast ook om het beper-

ken van de milieudruk. Dit houdt in, dat de effecten

van maatregelen vooraf in kaart worden gebracht

(voorzorg) en zo nodig beperkt en/of gecompen-

seerd worden.

In het integraal afwegingskader zijn vijf toetsen

opgenomen die in de Nota Ruimte zijn genoemd:

1. definiëren van de ruimtelijke claim;

2. voorzorg;

3. nut en noodzaak;

4. locatiekeuze en beoordeling ruimtegebruik;

5. beperken en compensatie van effecten.

Bij de definiëring van de ruimtelijke claim gaat het in

feite niet om een echte toets maar om een beschrij-

ving van de activiteit. In paragraaf 6.5 is aangegeven

wat de consequenties van het afwegingskader zijn

voor activiteiten voor reeds bekende functies, waar-

voor beleid beschikbaar is. In onderstaand figuur

worden het doel van de verschillende toetsen en de

consequenties voor activiteiten voor bekende func-

ties weergegeven, waarvoor beleid beschikbaar is

enerzijds en voor activiteiten voor nieuwe functies

anderzijds.

6 Integraal afwegingskader
voor vergunningverlening

Integraal Beheerplan Noordzee 2015 | pagina 67

Hieronder worden onder andere de afkortingen MER

en m.e.r gebruikt. De afkorting “MER” verwijst naar

het ‘milieueffectrapport’: het openbare document

waarin de milieugevolgen van een voorgenomen acti-

viteit en redelijke alternatieven worden beschreven.

In alle andere gevallen, dus bijvoorbeeld bij verwij-

zing naar het instrument milieueffectrapportage als

zodanig, de procedure voor milieueffectrapportage

en allerlei samenstellingen, wordt de afkorting “m.e.r.”

gebruikt.

6.2 Werkingssfeer

‘Integraal’ betekent in dit verband dat het afwe-

gingskader voor alle vergunningplichtige activitei-

ten geldt, zowel voor nieuwe, nog niet voorkomen-

de activiteiten als voor verlenging of uitbreiding van

bestaande activiteiten. Daarbij gaat het uitsluitend

om vergunningplichtige activiteiten. Niet-vergun-

ningplichtige activiteiten, zoals scheepvaart, recre-

atie, (zandwinnings- en opspuit-)activiteiten ten

behoeve van de kustverdediging en (deels) militair

gebruik vallen in principe buiten de werkingssfeer

van het afwegingskader. Voor deze sectoren komt

het afwegingskader pas in beeld als beleid wordt

herzien of als nieuw beleid wordt ontwikkeld. Het

afwegingskader hanteert dezelfde drempelwaarden

als die voor de gevallen waarvoor het Besluit m.e.r.

(zie bijlage 6) van toepassing is. Als een project vol-

gens dit besluit mogelijk significante effecten heeft

en dus m.e.r.-plichtig is, moet ook het afwegings-

kader worden doorlopen. Als uit het MER blijkt dat

er geen significante effecten zijn of als een project

qua omvang niet valt onder het Besluit m.e.r., dan

hoeft het afwegingskader niet integraal doorlopen

te worden. In dat geval zal voor locatiegebonden

activiteiten echter wel de toets op efficiënt ruimte-

gebruik nodig zijn (toets 4 uit het afwegingskader).

Het MER doet namelijk in principe geen uitspraken

over significante ruimtelijke effecten. Bovendien

kan het ook voor kleine activiteiten wenselijk zijn

om – bijvoorbeeld ter voorkoming van versnippe-

ring, hinder van ander gebruik of bescherming van

specifieke ecologische waarden ter plaatse – te stu-

ren op locatiekeuze.

Toets Doel Gevolgen voor activitei-

ten voor reeds bekende

functies

Gevolgen voor activitei-

ten voor nieuwe func-

ties (waarvoor nog geen

beleid beschikbaar is)

Voorzorg Voorkomen en beper-

ken van milieu-effecten

Is bestaand beleid of

bestaande praktijk

Voorzorgtoets uit-

voeren

Nut en noodzaak Weren van ongewenst

gebruik

Verwijzing naar

bestaand beleid of

bestaande praktijk

Aantonen nut en

noodzaak, bij twijfel

Maatschappelijke

Kosten Baten Analyse

Locatiekeuze en

beoordeling ruimte-

gebruik

Zorgvuldig met ruimte

omgaan

Van toepassing voor

locatiegebonden func-

ties

Van toepassing

voor locatiegebonden

functies

Natuurmitigatie en

compensatie
Bescherming van

natuurwaarden

Van toepassing bij

significante effecten

Van toepassing bij

significante effecten

Figuur 6.1

Doel van de toetsen

en consequenties

voor bestaande en

nieuwe functies

Integraal Beheerplan Noordzee 2015 | pagina 68

Het afwegingskader is ook niet van toepassing op

visserij. Enerzijds omdat een groot deel van de visse-

rij niet vergunningplichtig is, anderzijds omdat ook

buitenlandse vissers actief zijn in het Nederlandse

deel van de Noordzee. Hierop heeft de Nederlandse

overheid geen directe invloed. Eventueel noodzake-

lijke maatregelen voor visserij zullen worden geno-

men in het kader van de op te stellen beheerplannen

voor de speciale beschermingszones. Daarbij zal in

EU-kader afstemming gezocht moeten worden tus-

sen het Gemeenschappelijk Visserijbeleid en de

(implementatie van de) Vogel- en Habitatrichtlijn.

Het afwegingskader geldt voor de gehele Noordzee,

met inbegrip van Vogel- en Habitatrichtlijngebieden

(VHR-gebieden) en gebieden met bijzondere ecolo-

gische waarden. Voor gebieden met bijzondere eco-

logische waarden bevat het afwegingskader enkele

specifieke overwegingen, met name bij het bepalen

van redenen van groot openbaar belang en bij het

compenseren van effecten. Waar zulke aanvullende

afwegingen van toepassing zijn, worden deze in de

beschrijving van het integraal afwegingskader in 6.3

specifiek vermeld.

Voor VHR-gebieden gelden eveneens aanvullende over-

wegingen bij het bepalen van dwingende redenen van

groot openbaar belang en het compenseren van effec-

ten. Deze zijn enigszins te vergelijken met die voor

gebieden met bijzondere ecologische waarden. Voor

VHR-gebieden is een afwegingskader opgenomen in

artikel 6 van de Habitatrichtlijn. Dit is inmiddels geïm-

plementeerd in de Natuurbeschermingswet 1998 en

wordt kort samengevat in paragraaf 6.4. Niet-ver-

gunningplichtige activiteiten kunnen wel vergunning-

plichtig zijn op grond van de Natuurbeschermingswet,

wanneer deze negatieve gevolgen hebben voor een

VHR-gebied, zie paragraaf 6.4. De werkingssfeer van de

Natuurbeschermingswet wordt nog uitgebreid naar de

Exclusieve Economische Zone (EEZ). Over de aanmel-

ding van VHR-gebieden in de EEZ moet nog besluitvor-

ming plaatsvinden, zie hiervoor hoofdstuk 7.

6.3 De vijf toetsen van het integraal
afwegingskader Noordzee

Het afwegingskader bestaat uit vijf toetsen.

Toets 1: def iniëren ruimtelijke claim

De initiatiefnemer moet de voorgenomen activiteit

beschrijven, inclusief de potentiële effecten en het

ruimtebeslag. Het gaat hier niet om een feitelijke

toets, maar om een beschrijving, die op dit moment

al deel uit maakt van de vergunningverlening. Deze

beschrijving bevat wel basisinformatie ten behoe-

ve van de toepassing van de hieronder beschreven

toetsen.

Toets 2: voorzorg

Het voorzorgprincipe, zoals dat al sinds jaren

in internationaal en nationaal beleid (OSPAR,

4e Nota Waterhuishouding en Structuurschema

Groene Ruimte) gestalte heeft gekregen, is een cru-

ciaal uitgangspunt bij de planning en ontwerp van

voorgenomen activiteiten op zee. Het houdt in dat

preventieve maatregelen genomen dienen te wor-

den wanneer er redelijke gronden tot bezorgdheid

bestaan dat een activiteit schade toebrengt aan het

marine milieu, de gezondheid van de mens en/of

ander rechtmatig gebruik, zelfs wanneer er geen

afdoende bewijs is voor een oorzakelijk verband

tussen een activiteit en de gevolgen ervan. Dit bete-

kent dat vooraf maatregelen worden genomen om

langdurige, onomkeerbare en ongewenste effecten

van activiteiten te voorkomen en, als de betrokken

activiteit toelaatbaar lijkt, te beperken. Bij de aan-

tasting van het mariene milieu gaat het niet alleen

om ongewenste emissies van stoffen, maar ook om

verstoring van het ecosysteem door bijvoorbeeld

het afdekken of verwijderen van sediment, geluid-

en zichthinder of vernietiging van bodemfauna.

Instrumenten hierbij zijn het opstellen van milieu-

effectrapporten, het toepassen van schone technie-

ken, controlesystemen en beheersing van stromen

(afval)stoffen.

Integraal Beheerplan Noordzee 2015 | pagina 69

De voorzorgtoets is vooral bedoeld om ernstige

schade te voorkomen. De toetsen 4 en 5 zijn voor-

al bedoeld om activiteiten, die in beginsel toelaat-

baar zijn op de Noordzee zo goed mogelijk in te

passen in de bestaande situatie. Hoe de voorzorg-

toets in de praktijk wordt toegepast, hangt af van

de vraag of het bij de desbetreffende activiteit om

een gebruiksfunctie gaat die nu al voorkomt op

de Noordzee en waarvoor beleid en regelgeving

beschikbaar is, of dat het om een geheel nieuwe

activiteit gaat, die voor het eerst op de Noordzee

plaatsvindt.

Nieuwe activiteiten voor bestaande functies

(inclusief uitbreiding of verlenging van vergun-

ningen)

Voor activiteiten voor bestaande functies geeft het

MER inzicht in de effecten, en maakt het toetsing op

voorzorg mogelijk. Bij niet m.e.r.-plichtige activitei-

ten zal het Bevoegd Gezag voorzorg toepassen op

basis van bestaand beleid, regelgeving en de gang-

bare praktijk. Mochten nieuwe inzichten over ecolo-

gische effecten, effecten op de gezondheid van de

mens of effecten op ander rechtmatig gebruik daar-

toe aanleiding geven, dan zal het Bevoegd Gezag de

vergunningaanvrager verzoeken om nadere infor-

matie hierover aan te leveren en indien nodig pre-

ventieve maatregelen te treffen. Indien blijkt, dat er

geen nieuwe inzichten zijn over mogelijke schade-

lijke effecten is hiermee aan het toepassen van het

voorzorgsprincipe voldaan.

Nieuwe activiteiten die voor het eerst op de

Noordzee plaatsvinden

Voor nieuwe activiteiten moet de initiatiefnemer

ten behoeve van de (door de vergunningverlener

te verrichten) voorzorgtoets informatie aanleveren

die zowel ecologische effecten als effecten op de

gezondheid van de mens en op ander rechtmatig

gebruik in beeld brengt. Daarbij moeten de volgen-

de stappen worden doorlopen:

• beschrijven van de ingreep;

• beschrijven van de natuurwaarden van het gebied

en de situatie ten aanzien van het gebruik;

• beschrijven van de effecten die de ingreep kan

hebben;

• beoordelen van deze potentiële effecten op basis

van de beste beschikbare kennis.

Voor m.e.r.-plichtige activiteiten volgt de informatie

uit het MER.

Het ontbreken van volledige kennis over de gevol-

gen van een activiteit mag niet als argument worden

gebruikt om een activiteit door te laten gaan en kan

er onder meer toe leiden dat:

• de activiteit geen doorgang mag vinden;

• indien de activiteit wel doorgang vindt, de effec-

ten ervan moeten worden beperkt en/of gecom-

penseerd;

• nader onderzoek (bijv. monitoring) moet worden

verricht;

• andere beperkingen worden opgelegd.

Als bij de beoordeling van vergunningaanvraag (al

of niet met inbegrip van het MER) voldoende zeker-

heid is verkregen dat er geen significante effecten

zijn, hoeft de rest van het afwegingskader niet ver-

der te worden doorlopen, met uitzondering van de

toets op locatiekeuze.

Toets 3: nut en noodzaak

Als een activiteit significante ruimtelijke en/of ecologi-

sche effecten heeft, moeten nut en noodzaak worden

aangetoond. Bij activiteiten die expliciet in rijksbeleid

worden toegestaan of gestimuleerd, hoeven nut en

noodzaak niet nader onderbouwd te worden. Dit geldt

bijvoorbeeld voor windturbines (tot 6.000 MW), olie-,

gas- en oppervlaktedelfstoffenwinning (zand, schel-

pen). Voor deze activiteiten moeten wel alle andere

toetsen uit het afwegingskader worden uitgevoerd.

In het geval van overige activiteiten moet de initia-

tiefnemer in deze toets onderbouwen waarom die

activiteit op de Noordzee moet plaatsvinden. Hij

moet ook aangeven waarom hij die activiteit niet

Integraal Beheerplan Noordzee 2015 | pagina 70

redelijkerwijs op het land kan realiseren. Als twij-

fel bestaat over nut en noodzaak van een nieuwe

activiteit, kan het Bevoegd Gezag de initiatiefnemer

vragen een maatschappelijke kosten-batenanalyse

(MKBA) op te stellen, op basis waarvan het Bevoegd

Gezag vervolgens een afweging maakt. Als de activi-

teit wordt toegestaan, moeten wel nog de resterende

toetsen uit dit afwegingskader worden doorlopen.

Gebieden met bijzondere ecologische waarden

In of nabij gebieden met bijzondere ecologische

waarden zijn geen nieuwe activiteiten met signifi-

cante effecten toegestaan, tenzij er geen reële alter-

natieven zijn en er sprake is van een groot openbaar

belang. Als aan beide voorwaarden is voldaan, kan

het Bevoegd Gezag een afweging maken tussen het

openbare belang en het natuurbelang en de acti-

viteit eventueel toestaan, mits de initiatiefnemer

maatregelen neemt voor beperking (mitigatie) en

compensatie. Voor activiteiten waarvan het grote

openbare belang expliciet in het rijksbeleid is vast-

gelegd (onder meer olie- en gaswinning, windtur-

bines (tot 6000 MW), en oppervlaktedelfstoffen)

hoeft het groot openbaar belang van een voorge-

nomen activiteit niet meer te worden onderbouwd.

Voor alle overige activiteiten is deze onderbouwing

wel nodig.

Toets 4: locatiekeuze en beoordeling

ruimtegebruik

Doel van deze toets is om sterker te sturen op een

zo efficiënt mogelijk ruimtegebruik. Bij het voor-

overleg ten behoeve van een vergunningaanvraag

meldt het Bevoegd Gezag, aan welke randvoorwaar-

den zij de vergunningaanvraag tenminste zal toet-

sen, en onder welke randvoorwaarden de vergun-

ning zal worden verleend. Daarbij zijn de volgende

aspecten aan de orde:

• Efficiënt ruimtegebruik. Per vergunning zal het

Bevoegd Gezag beoordelen of de ruimteclaim

van de initiatiefnemer reëel is, of dat ruimte effi-

ciënter kan worden gebruikt.

• Meervoudig ruimtegebruik waar mogelijk. Dit

houdt in dat een initiatiefnemer geen alleenrecht

krijgt, maar dat anderen in overleg van dezelfde

locatie gebruik kunnen maken, mits de eerste

initiatiefnemer hier geen schade of hinder van

ondervindt. Eventuele schade kan ook onder-

ling worden verrekend. De tweede initiatiefne-

mer kan zo een afweging maken tussen de kos-

ten van schadeloosstelling en de meerkosten van

een andere locatie. De overheid kan aangeven in

welke mate – al of niet toekomstig – medegebruik

van een andere gebruiker moet worden geaccep-

teerd. In sommige gevallen kan de overheid het

nodig vinden om de eerste gebruiker te verplich-

ten een ander gebruik te accepteren. Als hieruit

onevenredige schade voor de eerste gebruiker

voortvloeit, kan de eerste gebruiker een beroep

doen op schadevergoeding op grond van de

Algemene wet bestuursrecht dan wel de Regeling

Nadeelcompensatie Verkeer en Waterstaat 1999.

• Effecten op niet-locatiegebonden gebruik. Het

Bevoegd Gezag kan de initiatiefnemer vragen om

ook de effecten op ander niet-locatiegebonden of

niet-vergunningplichtig gebruik (zoals visserij) en

de eventuele mogelijkheden voor medegebruik

door anderen te beschrijven.

• Alternatieve locaties. Het Bevoegd Gezag kan met

het oog op ecologische of ruimtelijke overwe-

gingen een initiatiefnemer vragen naast de voor-

keurslocatie een tweede locatie te onderzoeken.

• Termijn van de vergunning. Voorkomen moet

 worden dat een vergunning – en daarmee het

ruimtebeslag – van kracht blijft zonder dat deze

wordt gebruikt. Een vergunning wordt daarom

altijd voor een beperkte periode verleend. Ook

kan het Bevoegd Gezag bij het verlenen van ver-

gunningen proberen activiteiten in de tijd te com-

bineren.

• Verwijderen van objecten. Uitgangspunt bij ver-

gunningverlening is dat objecten na af loop

van de vergunningstermijn verwijderd worden.

Voor kabels en leidingen kan het Bevoegd Gezag

Integraal Beheerplan Noordzee 2015 | pagina 71

besluiten dat deze na afloop van de termijn

mogen blijven liggen (zie paragraaf 6.5).

• 12-mijlszone. Voor de bouw van vanaf de kust

zichtbare permanente werken binnen de 12-mijls-

zone wordt buiten de gebieden die onder het

VHR-regime vallen alleen bij redenen van groot

openbaar belang vergunning verleend op basis

van de Wet beheer rijkswaterstaatwerken en de

Wet milieubeheer. In de VHR-gebieden binnen de

12-mijlszone zijn vanaf de kust zichtbare perma-

nente werken niet toegestaan, tenzij er geen reële

alternatieven zijn en de dwingende redenen van

groot openbaar belang aannemelijk zijn gemaakt.

Permanente werken zijn werken die langer dan

zes maanden staan, drijven of duren.

Toets 5: beperking en compensatie ecologische

effecten

Als een activiteit negatieve effecten heeft, moeten

deze eerst met maatregelen beperkt (gemitigeerd)

worden. Schade die niet voorkomen kan worden,

moet zo veel mogelijk worden gecompenseerd. Het

Bevoegd Gezag toetst of de door de Initiatiefnemer

voorgestelde beperkende en compenserende maat-

regelen voldoende zijn.

De Noordzee is onderdeel van de Ecologische

Hoofdstructuur (EHS), maar kent een lichtere com-

pensatieverplichting: In de EHS is compensatie een

resultaatsverplichting; voor de Noordzee geldt een

inspanningsverplichting. De uitgangspunten hierbij

worden hier opgesomd:

• Effecten moeten in lijn met het voorgaande eerst

zoveel mogelijk met maatregelen worden beperkt

(mitigatie); pas dan vindt compensatie plaats.

• Alleen significante effecten hoeven te worden

gecompenseerd.

• Maatregelen ter beperking of compensatie van

effecten moeten worden vastgesteld op het

moment dat besloten wordt over vergunning-

verlening. Als de monitoring van effecten op dat

moment nog niet is afgerond, moet in de vergun-

ning worden opgenomen hoe eventuele compen-

satie zal worden verricht.

• Compensatie moet waar mogelijk in natura wor-

den geleverd, in of direct grenzend aan de

Noordzee. Is dit niet mogelijk, dan vindt finan-

ciële compensatie plaats, bijvoorbeeld via het

Nationaal Groenfonds.

• De initiatiefnemer stelt een compensatieplan op

dat door het Bevoegd Gezag moet worden goed-

gekeurd.

Gebieden met bijzondere ecologische waarden

In aanvulling op de compensatiebepalingen uit het

integrale afwegingskader voor de Noordzee geldt

voor de gebieden met bijzondere ecologische waar-

den dat compensatie een resultaatsverplichting is.

6.4 Integraal afwegingskader en de Vogel-
en Habitatrichtlijn

Het integraal afwegingskader geldt voor de hele

Noordzee. Voor elke activiteit met mogelijke negatie-

ve gevolgen voor een VHR-gebied moet evenwel ook

het afwegingskader in de Natuurbeschermingswet

1998 worden doorlopen. Hierbij kan het voorko-

men dat niet-vergunningplichtige activiteiten in de

EEZ wel vergunningplichtig zijn op grond van de

Natuurbeschermingswet 1998. Overigens kunnen

niet-vergunningplichtige activiteiten ook geregu-

leerd worden in de voor de VHR-gebieden op te stel-

len beheerplannen.

Onderstaande tekst geeft in het kort weer hoe

het afwegingskader van de Natuurbeschermingswet

1998 werkt, zie ook figuur 6.2. Voor een uitgebreide

beschouwing wordt verwezen naar de wettekst van

de Natuurbeschermingswet 1998. Het betreffende

afwegingskader bestaat uit de volgende onderdelen:

1: Basisbescherming/voorzorgprincipe

Het is verboden zonder vergunning projecten en

andere handelingen te realiseren of te verrichten die

Integraal Beheerplan Noordzee 2015 | pagina 72

Figuur 6.2

Afwegingskader

herziene Natuur-

beschermingswet

1998 voor een plan

of project in Vogel-

en Habitatrichtlijn-

gebieden.

gelet op de instandhoudingsdoelstelling de kwaliteit

van de habitats en de habitats van soorten kunnen

verslechteren of een verstorend effect kunnen heb-

ben op de in het gebied voorkomende soorten waar-

voor het gebied is aangewezen. Het betreft in ieder

geval projecten of handelingen die de natuurlijke

kenmerken van het gebied kunnen aantasten. Als op

grond van objectieve gegevens niet aannemelijk kan

worden gemaakt, dat een activiteit geen significante

gevolgen heeft voor een VHR-gebied, moet de initia-

tiefnemer een passende beoordeling maken.

2: Alternatieve oplossingen

Als een activiteit significante effecten kan hebben,

moet eerst onderzocht worden of er alternatieve

oplossingen mogelijk zijn.

3: Dwingende redenen van groot openbaar belang

Voor VHR-gebieden geldt dat een “plan of project dat

de natuurlijke kenmerken van het gebied aantast toch

doorgang mag vinden, indien geen alternatieve oplos-

singen aanwezig zijn en het gaat om ‘dwingende rede-

nen van groot openbaar belang’, met inbegrip van

redenen van sociaal of economische aard”, mits com-

penserende maatregelen worden genomen. Wanneer

in een gebied een prioritair type natuurlijke habitat

of prioritaire soort voorkomt, kan een vergunning

slechts worden verleend om redenen die verband

houden met de menselijke gezondheid, de openbare

veiligheid of voor het milieu wezenlijk gunstige effec-

ten of na een advies van de Europese Commissie.

Indien sprake is van aantasting van de natuurlijke

kenmerken van een gebied en er geen alternatieve

oplossingen zijn, zal de aanwezigheid van ‘dwingen-

de redenen van groot openbaar belang’ moeten wor-

den gemotiveerd. Pas dan kan het bevoegd gezag een

afweging maken tussen het openbare belang en het

natuurbelang en de activiteit eventueel toestaan.

4: Compensatie

Als natuurwaarden van het desbetreffende gebied

worden aangetast, heeft de initiatiefnemer de resul-

taatsverplichting om dit voorafgaand aan de activi-

teit te compenseren. Doel van de compensatie is

de duurzame instandhouding van soorten, habi-

tats en de daaraan verbonden functies die door de

activiteit worden aangetast. Dat kan bijvoorbeeld

door het beschermde gebied uit te breiden, of de

kwaliteit ervan te verbeteren. Nieuw VHR-gebied

aanwijzen kan alleen als dit een bijdrage levert aan

het Europese Natura 2000-netwerk als geheel; ver-

snippering van beschermde gebieden moet worden

voorkomen. Financiële compensatie, of compensa-

tie met andere natuurwaarden, is niet toegestaan.

Integraal Beheerplan Noordzee 2015 | pagina 73

Dit compensatieregime is gericht op de specifiek in

de EU Vogel- en Habitatrichtlijn benoemde waarden

van het gebied. Op grond van het integraal afwe-

gingskader voor de hele Noordzee heeft de initia-

tiefnemer echter ook een inspanningsverplichting

om significante effecten op andere waarden te miti-

geren en compenseren, zie paragraaf 6.3.

6.5 Toepassing afwegingskader bij nieuwe
activiteiten voor bestaande functies

Deze paragraaf geeft een overzicht van hoe het inte-

graal afwegingskader wordt toegepast bij vergun-

ningverlening bij bestaande functies, inclusief uit-

breiding of verlenging van vergunningen. Bestaande

functies wil zeggen: gebruiksfuncties die ook nu

al op de Noordzee voorkomen en waarvoor de be-

staande praktijk of wet- en regelgeving uitgangs-

punt zijn. Afhankelijk waar de activiteit plaatsvindt,

kunnen naast het integraal afwegingskader voor de

hele Noordzee ook de specifieke bepalingen voor

gebieden met bijzondere ecologische waarden van

toepassing zijn. In onderstaande tekst wordt daar-

om per functie beschreven in welk type gebied de

functie plaatsvindt, dan wel wordt verwacht in de

toekomst.

Baggerstort

De huidige stortlocaties voor zoute bagger liggen

buiten de VHR-gebieden en gebieden met bijzonde-

re ecologische waarden. Vergunningen voor de stort

van baggerspecie worden gegeven op basis van de

Wvz en de Wvo. Daarbij wordt eerst bepaald of er

een landalternatief is, en zo niet, of lozing op zee

schade aan het mariene milieu toebrengt. Daarbij

wordt zowel gelet op de effecten van stoffen op

organismen als op de effecten van het bedelven van

organismen door de bagger.

De kwaliteit van te storten specie wordt vooraf

getoetst met de Chemie Toxiciteits Toets (CTT). Dit

alles betekent dat in de huidige vergunningverle-

ning nut en noodzaak van baggerstort worden aan-

getoond en dat effecten beperkt zijn. Het integraal

afwegingskader heeft dan ook geen verdere conse-

quenties voor de bestaande stortpraktijk.

De eventuele inrichting van een nieuwe stortloca-

tie valt onder de m.e.r.-plicht. Hiervoor moet het

integraal afwegingskader wel worden doorlopen als

uit het MER blijkt dat er significante effecten zijn.

Afhankelijk van de locatie kan ook het afwegingska-

der van de Natuurbeschermingswet of de specifieke

bepalingen voor gebieden met bijzondere ecologi-

sche waarden van toepassing zijn.

Lozingen

Op dit moment zijn er Wvo-vergunningen ver-

leend voor zowel lozingen als ook schietoefenin-

gen langs de kust. Enkele van deze vinden plaats

in VHR-gebieden. Lozingen zijn niet m.e.r.-plichtig.

Bij verlenging van de huidige lozingsvergunningen

worden geen significante effecten verwacht, zodat

het integraal afwegingskader volgens de huidige

inzichten verder geen consequenties heeft voor

de bestaande lozingen. In VHR-gebieden kan bij

verlenging van bestaande vergunningen het afwe-

gingskader van de Natuurbeschermingswet van

toepassing zijn.

Kabels en leidingen

De aanleg van kabels en leidingen kan plaatsvinden

op de gehele Noordzee, inclusief gebieden met bij-

zondere ecologische waarden en VHR-gebieden.

De aanleg van kabels en leidingen is m.e.r.-plich-

tig dan wel beoordelingsplichtig14, afhankelijk

van de omvang en specificaties, zie figuur 6.2.

Beoordelingsplichtig wil zeggen dat het Bevoegd

14) Wijziging besluit m.e.r, Staatsblad, 2005/7.

Integraal Beheerplan Noordzee 2015 | pagina 74

Type kabel/leiding Vergunning m.e.r.-plicht

Telecomkabels Wbr Nee

Elektriciteitskabels inclusief

Kabels voor windturbines

Wbr Nee, beoordelingsplichtig

Olie- en gasleidingen Mbw Ja

Umbilicals (besturingskabels

offshore)

Mbw Nee

Lozingspijpen Wbr Ja

Transitkabels Wbr Nee, beoordelingsplichtig

Transitleidingen Wbr Ja

Figuur 6.3

Soort vergunning

en m.e.r.-plicht per

type kabel/leiding

ezag moet bepalen of voor een activiteit vanwege

de bijzondere omstandigheden waaronder zij wordt

ondernomen een MER moet worden opgesteld.

Uit bestaande MER’s blijkt dat de effecten van

kabels en leidingen in de regel niet significant zijn.

Voorzorgsmaatregelen in de vorm van mitigatie

worden toegepast door in de vergunning de meest

milieuvriendelijke techniek voor het ingraven voor te

schrijven. Voor zover nut en noodzaak van de aanleg

van een kabel of leiding niet beleidsmatig zijn vast-

gelegd, zullen deze moeten worden onderbouwd.

Met het oog op efficiënt ruimtegebruik zullen de vei-

ligheids- en onderhoudszone waar mogelijk worden

verkleind en wordt gezamenlijk met de initiatiefne-

mer de optimale route gezocht. Voor elektriciteits-

kabels kan verdergaande bundeling nodig zijn (zie

hoofdstuk 5). Als uit het MER blijkt, dat er signifi-

cante effecten zijn, is ook de toets op beperking en

compensatie van toepassing.

Afhankelijk van de locatie kunnen ook de specifieke

bepalingen voor gebieden met bijzondere ecologi-

sche waarden dan wel het afwegingskader van de

Natuurbeschermingswet van toepassing zijn. Bij

het verlenen van een vergunning voor het leggen

en behouden (exploiteren) van een kabel of leiding

vallend onder de Wbr wordt standaard een opruim-

plicht als voorschrift opgenomen als de kabel of

leiding buiten gebruik wordt gesteld. Ontheffing

van deze opruimplicht wordt alleen verleend als de

maatschappelijke baten van het laten liggen groter

zijn dan de maatschappelijke kosten ervan. Deze

afweging maakt het Bevoegd Gezag op basis van

door de vergunninghouder aan te leveren informa-

tie, en door aan de hand van een checklist de tijde-

lijke en permanente effecten van het laten liggen

te beoordelen. Deze checklist is opgenomen in bij-

lage 7. De opruimplicht geldt alleen voor vergunnin-

gen van nieuw aan te leggen kabels en leidingen.

Voor leidingen die onder de Mijnbouwwet vallen,

geldt een vergelijkbare regeling. Doorgaans blijven

deze leidingen liggen na beëindiging van de olie- of

gaswinning. De eigenaar maakt de leidingen schoon

en zorgt voor regelmatige inspecties op basis van

de vergunningvoorwaarden.

Een borgstelling zal worden gevraagd voor alle

kabels die onder Wbr-regiem vallen, met uitzonde-

Integraal Beheerplan Noordzee 2015 | pagina 75

ring van (a) kabels in een Wbr-vergunning die betrek-

king hebben op de aansluiting van individuele wind-

turbineparken op het elektriciteitsnet en (b) kabels

waarvan het eigendom geheel of gedeeltelijk bij de

staat berust. Voor offshore olie- en gasleidingen die

onder het regiem van de Mijnbouwwet of de Wbr

vallen, zal geen borgstelling worden gevraagd. De

introductie van deze borgstelling is ingegeven door

de noodzaak tot een betere naleving van de onder de

Wbr-vergunning opgenomen meldingsplicht ten aan-

zien van buitengebruikstelling of vervreemding.

Landaanwinning

Landaanwinning is boven een bepaalde omvang

m.e.r.-plichtig. Afhankelijk van de grootte en de

locatie zal voor nieuwe landaanwinning het inte-

graal afwegingskader (al dan niet met de specifieke

bepalingen voor gebieden met bijzondere ecologi-

sche waarden) worden doorlopen en mogelijk ook

het afwegingskader uit de Natuurbeschermingswet.

Omdat ieder project anders is, is hier op voorhand

geen uitspraak te doen over de consequenties van

de toepassing van het integraal afwegingskader.

Maricultuur

Maricultuur wordt vooral verwacht in de Kustzee, waar

VHR-gebieden en gebieden met bijzondere ecologi-

sche waarden gesitueerd zijn. Bij de vergunningaan-

vraag voor een mossel(zaad)kwekerij die gelegen is

in de Voordelta, is een VHR-toets uitgevoerd, waar-

uit bleek dat er geen significante ecologische effec-

ten worden verwacht. Voor nieuwe initiatieven zal het

afwegingskader grotendeels via de m.e.r.-plicht wor-

den doorlopen. Is een activiteit niet m.e.r.-plichtig,

dan mag worden aangenomen dat de effecten beperkt

zijn, en komt het afwegingskader alleen in beeld als er

stoffen in het productieproces worden gebruikt (en

dus een Wm-vergunning nodig is) of als er clustering

van (kleine) maricultuurinstallaties optreedt.

Nut en noodzaak van maricultuur in de Noordzee

kunnen doorgaans waarschijnlijk voldoende wor-

den aangetoond; er bestaat tussen de verschillende

departementen overeenstemming dat de activiteit

zeegebonden is en dat het gewenst is de Ooster-

en Westerschelde te ontlasten. Toetsing op loca-

tiekeuze en ruimtegebruik is nodig, onder andere

ter voorkoming van versnippering. Afhankelijk van

de locatie kunnen ook het afwegingskader van de

Natuurbeschermingswet of de specifieke bepalin-

gen voor gebieden met bijzondere ecologische

waarden van toepassing zijn.

Offshore mijnbouw

Offshore mijnbouwactiviteiten kunnen in begin-

sel plaatsvinden op de gehele Noordzee; ook in

gebieden met bijzondere ecologische waarden of

VHR-gebieden. De opsporing en winning van aard-

olie of aardgas zijn m.e.r.-plichtige activiteiten

op grond van het Besluit m.e.r. 1994. De m.e.r.-

plicht voor opsporing geldt voor gevoelige gebie-

den, waaronder VHR-gebieden, tot drie zeemijlen

uit de kust en is gekoppeld aan de mijnbouwmi-

lieuvergunning; de m.e.r.-plicht voor winning geldt

in de gehele territoriale zee en is gekoppeld aan de

milieuvergunning.

Als uit het MER blijkt dat er sprake is van aantas-

ting van de natuurlijke kenmerken van het gebied,

moet het integrale afwegingskader voor het des-

betreffende winningsplatform worden doorlopen.

Nut en noodzaak hoeven voor deze activiteiten in

de Noordzee, in de gebieden met bijzondere eco-

logische waarden en in VHR gebieden in beginsel

niet per geval te worden onderbouwd. Olie en gas-

winning vindt – overeenkomstig het gestelde in de

Nota Ruimte - immers plaats om dwingende rede-

nen van groot openbaar belang en wordt als zoda-

nig meegewogen in het afwegingskader (zie voor de

onderbouwing daarvan ook paragraaf 4.1). Indien is

vastgesteld dat er sprake is van een aantasting van

de natuurlijke kenmerken van het gebied en er geen

alternatieve oplossingen zijn, dienen de dwingende

redenen van groot openbaar belang te worden afge-

Integraal Beheerplan Noordzee 2015 | pagina 76

wogen tegen het belang van de natuurlijke kenmer-

ken van het gebied.

Naar verwachting zullen olie- en gasprojecten ove-

rigens géén schadelijke effecten op de natuurlijke

waarden van de Noordzee hebben. Door de maat-

regelen die in de loop der tijd getroffen zijn, zijn de

nadelige milieueffecten van olie- en gasplatforms

sterk gereduceerd. In het RIKZ/Alterra15 onderzoek

naar de ecologische effecten van het gebruik van de

Noordzee is bovendien aangegeven, dat de impact

van olie- en gasprojecten beperkt tot marginaal

kan worden geacht. Wel kunnen er negatieve effec-

ten zijn op trekkende vogels (desoriëntatie door

platformverlichting). Hiervoor dienen mitigerende

maatregelen te worden getroffen.

In de VHR-gebieden binnen de 12-mijlszone zijn

vanaf de kust zichtbare permanente werken niet

toegestaan tenzij er geen reële alternatieven zijn en

de dwingende redenen van groot openbaar belang

aannemelijk gemaakt zijn. In de rest van de Kustzee

wordt voor zichtbare permanente werken alleen ver-

gunning verleend als er redenen van groot openbaar

belang zijn. Omdat olie- en gaswinning gebonden is

aan het voorkomen daarvan in de ondergrond, zijn

alternatieven doorgaans zeer kostbaar.

Beperking van effecten is tot op zekere hoogte vast-

gelegd in het Milieuconvenant Olie en Gas, waarin

afspraken zijn gemaakt over bijvoorbeeld gefaseer-

de vervanging van schadelijke mijnbouwhulpstof-

fen. Of behalve beperking ook compensatie in de

Noordzee aan de orde is, wordt bepaald door de

mate waarin zich significante effecten voordoen.

Oppervlaktedelfstoffenwinning

Zandwinning mag alleen plaats vinden buiten de

doorgaande NAP -20 m lijn. Daarom vindt zand-

winning in beginsel niet plaats in gebieden met

bijzondere ecologische waarden in de Kustzee en

in de VHR-gebieden. Zandwinning is volgens de

Nota Ruimte een activiteit die wordt gestimuleerd

door het rijksbeleid. Nut en noodzaak hoeven in de

Noordzee niet te worden onderbouwd. Reguliere

zandwinvergunningen (voor winning tot op een

diepte van 2 meter) worden afgegeven op basis van

een generiek MER uit 1993. Uit dit MER is gebleken,

dat er geen significante effecten zijn. Wel worden

milieuvriendelijke wintechnieken voorgeschreven

(sleepzuiger, aaneensluitend winnen). Naar aanlei-

ding van een uitspraak van de Raad van State (2005)

zal de onderbouwing van een vergunningaanvraag

door het opnieuw opstellen van een of meer MER’

en worden verbeterd.

Toetsing op alle bij een ontgronding spelende belan-

gen waaronder locatiekeuze en ruimtegebruik zijn

nodig. Gezien de termijn van meestal drie jaar, die

voor reguliere vergunningen wordt gehanteerd, wor-

den geen problemen verwacht. Wel is alertheid

nodig in het gebied net buiten de 12-mijlszone, waar

windturbineparken en zandwinning beide kunnen

voorkomen. Indien deze voorgenomen activiteiten

elkaar overlappen, zal aan windturbineparken prio-

riteit worden gegeven. Dit omdat elders voldoende

ruimte is voor zandwinning.

Zandwinning wordt niet verwacht in gebieden met

bijzondere ecologische waarden in de EEZ, maar

bij initiatieven in deze gebieden moet aangetoond

worden dat er geen reële alternatieven zijn. Nut

en noodzaak hoeven echter niet te worden onder-

bouwd. Of compensatie in de Noordzee aan de orde

is, wordt bepaald door de mate waarin zich signi-

ficante effecten voordoen. Voor de niet-reguliere

(grootschalige en/of diepe) zandwinningen dient

een specifiek MER per locatie te worden opgesteld.

15) Gebieden met bijzondere ecologische waarden op het NCP (RIKZ/Alterra, 2005).

Integraal Beheerplan Noordzee 2015 | pagina 77

Schelpenwinning is toegestaan in gebieden waar

het dieper is dan NAP -5 meter tot 50 km uit de

kust. Op dit moment worden schelpen onder meer

gewonnen in en ten westen van de Voordelta, de

Waddenzee, de Kustzee ten noorden van de Wadden

en dus gedeeltelijk in gebieden die zijn aangewezen

cq. aangemeld als VHR-gebied. Voor de schelpen-

winning geldt dat bij uitbreiding of verlenging van

de vergunning naast het algemene afwegingskader

voor de gehele Noordzee ook het afwegingskader

van de Natuurbeschermingswet 1998 of de specifie-

ke bepalingen voor gebieden met bijzondere ecolo-

gische waarden van toepassing kunnen zijn.

Windturbineparken

Omdat windturbineparken expliciet in rijksbeleid

worden gestimuleerd, hoeven nut en noodzaak in de

Noordzee en in de gebieden met bijzondere ecolo-

gische waarden niet te worden onderbouwd tot een

totaal opgewekt vermogen van 6000 MW. Indien er

significante effecten worden verwacht, kan de acti-

viteit in principe doorgang vinden na een afweging

van het openbaar belang en het natuurbelang, met

inachtneming van mitigatie en compensatie. Met

uitzondering van het Near Shore Windpark zullen

windturbineparken buiten de 12-mijlszone moeten

worden gerealiseerd. Windturbineparken worden

niet verwacht in gebieden met bijzondere ecologi-

sche waarden in de EEZ. Wanneer toch een initiatief

wordt genomen in een dergelijk gebied gelden de

specifieke bepalingen voor gebieden met bijzondere

ecologische waarden en moet worden aangetoond

dat er geen reële alternatieven zijn. Of compensatie

in de Noordzee aan de orde is, wordt bepaald door

de mate waarin zich significante effecten voordoen.

Toetsing op efficiënt ruimtegebruik en locatiekeuze

is nodig. Bij de vergunningprocedure in het kader

van de Wbr zal rekening worden gehouden met

een mogelijke fasering in tijd van het ambitieniveau

voor de ontwikkeling van windturbineparken op zee,

zoals dat in het energiebeleid wordt vastgesteld.

In figuur 6.4 zijn de consequenties van de verschil-

lende toetsen voor nieuwe activiteiten voor bestaan-

de functies globaal in een tabel weergegeven.

.

Integraal Beheerplan Noordzee 2015 | pagina 78

Activiteit Locatiekeuze/

efficiëntruimtege-

bruik

Toepassing

voorzorg

Aantonen/onder-

bouwen

nut &noodzaak

Compensatie

Baggerstort - Ja, op basis van

bestaand beleid

- -

Inrichting ver-

diepte baggerstort

locatie

Ja Ja, op basis van

m.e.r.

afh. Van signifi-

cante effecten op

basis van m.e.r.

afh. van signifi-

cante effecten op

basis van m.e.r.

Lozingen (incl.

Militair gebruik)

- Ja, op basis van

bestaand beleid

- -

Maricultuur huidi-

ge omvang

Ja Ja, op basis van

voorzorgtoets

- -

Kleinschalige zand-

en schelpenw. hui-

dige situatie

Ja Ja, op basis van

bestaand beleid

- -

Diepe/groot

Schalige zandwin-

ning

Ja Ja, op basis van

m.e.r.

Verwijzing naar

NR is voldoende

Afhankelijk van

significante effec-

ten op basis van

m.e.r.

Windturbine

Parken

Ja Ja, op basis van

m.e.r.

Verwijzing naar

NR is voldoende

Afhankelijk van

significante effec-

ten op basis van

m.e.r.

Kabels en leidin-

gen

Ja Ja, op basis van

bestaande prak-

tijk, of op basis

van m.e.r.

Afhankelijk van

significante effec-

ten op basis van

m.e.r.

Afhankelijk van

significante effec-

ten op basis van

MER

Offshore mijnbouw Ja Ja Verwijzing naar

NR is voldoende

Afhankelijk van

significante effec-

ten op basis van

MER

Figuur 6.4

Overzicht conse-

quenties afwegings-

kader voor nieuwe

activiteiten voor

bestaande functies

Integraal Beheerplan Noordzee 2015 | pagina 79

Integraal Beheerplan Noordzee 2015 | pagina 80

Dit IBN 2015 legt - als nadere uitwerking van de

Nota Ruimte - de begrenzing vast van vier gebie-

den op de Noordzee die de status van beschermd

natuurgebied krijgen: een deel van de Kustzee, het

Friese Front, de Klaverbank en de Doggersbank.

Bij vergunningverlening voor activiteiten in deze

gebieden zijn, naast de stappen van het integrale

afwegingskader uit hoofdstuk 6, ook aanvullende

beschermingsbepalingen van toepassing. Dit om

te voorkomen, dat er tussen nu en de aanwijzing

als beschermd gebied op grond van internationale

verplichtingen, ingrepen plaatsvinden die een late-

re aanwijzing als beschermd gebied belemmeren

of onmogelijk maken. De aanwijzing van de vier

gebieden in kwestie als speciale beschermingszo-

nes volgens de EU Vogel- en Habitatrichtlijn dan

wel als Marine Protected Area volgens de regels

van het OSPAR-verdrag, krijgt waarschijnlijk in

2008 zijn beslag. Daarna is het beschermingsre-

gime van de VHR van kracht, dat geïmplementeerd

is in de Natuurbeschermingswet. De Centrale

Oestergronden en de Hollandse Kustzee tussen

Bergen en de Voordelta krijgen op basis van het

onderzoek dat voor dit IBN 2015 is verricht geen

beschermde status.

7.1 Gebiedsbescherming op grond van inter-
nationale kaders

In de EU Vogel- en Habitatrichtlijn en in het OSPAR-

verdrag is bepaald dat gebieden met bijzondere eco-

logische waarden op zee moeten worden beschermd.

Beide kaders bevatten ook regels voor de toeken-

ning van zo’n beschermde status. Op termijn moet

bescherming van verschillende afzonderlijke gebie-

den ertoe leiden dat er een samenhangend net-

werk van beschermde gebieden op zee ontstaat.

Gebieden die beschermd zijn op grond van de EU

Vogel- en Habitatrichtlijn worden aangeduid als

‘speciale beschermingszones’ (sbz’s). In OSPAR-

verband beschermde gebieden worden aangeduid

als ‘Marine Protected Areas’ (MPA’s). Daarbij is

het uiteraard mogelijk dat een gebied op grond van

beide kaders tegelijk wordt beschermd, en dus zowel

een sbz als een MPA is.

In de Nota Ruimte zijn vijf gebieden op de Noordzee

beschreven, die vanwege hun bijzondere ecologi-

sche waarden in aanmerking komen voor bescher-

ming: de Kustzee, het Friese Front, de Centrale

Oestergronden, de Klaverbank en de Doggersbank.

Deze gebieden zijn globaal aangegeven op de kaart

uit de Nota Ruimte, die is opgenomen als Kaart 2.

In de Nota Ruimte is aangekondigd dat in het IBN

2015 de grenzen van deze gebieden worden vastge-

steld en het beschermingsregime verder wordt uit-

gewerkt. Daartoe is als eerste stap onderzoek ver-

richt om de gegevens op tafel te krijgen die nodig

zijn voor een definitieve selectie van welke gebie-

den inderdaad een beschermde status moeten krij-

gen (paragraaf 7.2). Op basis van het onderzoek

is vervolgens besloten vier gebieden te bescher-

7 Begrenzing gebieden met
bijzondere ecologische waarden

Integraal Beheerplan Noordzee 2015 | pagina 81

men. Tevens zijn van deze gebieden de exacte

begrenzingen bepaald en vastgelegd (paragraaf

7.3). Deze begrenzing geeft planologische duide-

lijkheid. De formele aanwijzing van de vier gebie-

den in kwestie als speciale beschermingszones vol-

gens de VHR dan wel als Marine Protected Area

volgens het OSPAR-verdrag in het kader van de

Natuurbeschermingswet 1998 zal waarschijnlijk in

2008 zijn afgerond (paragraaf 7.4).

De uitwerking van het beschermingsregime voor

de gebieden is reeds gepresenteerd in hoofdstuk

6. Met dit beschermingsregime wordt voorkomen

dat er tussen nu en de aanwijzing als beschermd

gebied in het kader van de Vogel- en habitatricht-

lijn en in het kader van OSPAR ingrepen plaatsvin-

den die deze aanwijzing belemmeren of onmogelijk

maken.

7.2 Onderzoek ten behoeve van de def ini-
tieve selectie en begrenzing

Om tot een definitieve selectie en een exacte begren-

zing van de gebieden te komen, hebben de onder-

zoeksinstituten RIKZ en Alterra met medewerking

van RIVO en NIOZ in opdracht van de ministeries

van Verkeer en Waterstaat en Landbouw, Natuur

en Voedselkwaliteit een voorbereidend onderzoek

uitgevoerd. De onderzoeksresultaten daarvan zijn

gebundeld in het rapport Gebieden met bijzondere

ecologische waarden op het NCP.

In het betreffende rapport zijn gegevens van de

verschillende soortengroepen (vogels, vissen, zee-

zoogdieren en bodemfauna) van een aantal onder-

zoeksinstituten met elkaar gecombineerd. Ook zijn

de abiotische gegevens in kaart gebracht. Daarbij

Figuur 7.1

Aangemelde

VHR-gebieden

in Duitse EEZ.

Integraal Beheerplan Noordzee 2015 | pagina 82

16) De reeds aangewezen speciale beschermingszone in het kader van de Vogelrichtlijn en het aangemelde Habitatrichtlijngebied zijn aangeduid als

“Noordzeekustzone”. In de Nota Ruimte en het IBN 2015 worden alle gebieden in de kustzone omschreven als “Kustzee”.

stelt het rapport voor om met het oog op handha-

ving rechtlijnige grenzen te hanteren. In het rapport

is uitgegaan van de meest recente informatie over

selectiecriteria van de Vogel- en Habitatrichtlijn

en OSPAR. Hieruit is afgeleid welke gebieden het

meest waardevol zijn en hoe deze kunnen worden

begrensd. Ook zijn in het rapport de gebruiksfunc-

ties op het NCP beschreven, en de impact die deze

hebben op de te beschermen natuurwaarden.

Overigens zijn, naast de vijf in de Nota Ruimte aan-

gegeven gebieden, vier nieuwe gebieden naar voren

gekomen die mogelijk op termijn eveneens in aan-

merking komen voor bescherming in het kader

van OSPAR en/of de Vogel- en Habitatrichtlijn.

Besluitvorming hierover valt buiten het kader van

dit IBN 2015.

De criteria voor de selectie van gebieden zijn voor de

Vogel- en Habitatrichtlijn en OSPAR deels verschil-

lend. Dit zou er in beginsel toe kunnen leiden dat

er drie typen beschermde gebieden op de Noordzee

naast elkaar gaan bestaan: Vogelrichtlijngebieden,

Habitatrichtlijngebieden en MPA’s op grond van

OSPAR. Uit het onderzoek blijkt dat voor de gebieden

uit de Nota Ruimte de overlap tussen Vogelrichtlijn,

Habitatrichtlijn en OSPAR zeer groot is. Uitzondering

zijn de Centrale Oestergronden: dit gebied komt vol-

gens de gebruikte criteria alleen in aanmerking als

MPA onder OSPAR.

Twee deelgebieden in de Kustzee zijn reeds aange-

wezen als Vogelrichtlijngebied, respectievelijk aan-

gemeld als Habitatrichtlijngebied: de Voordelta en

de Kustzee ten noorden van Petten16. Beide gebie-

den liggen in de territoriale zee. Voor activiteiten in

of in de nabijheid van deze gebieden geldt het afwe-

gingskader van de Vogel- en Habitatrichtlijn. Dit

afwegingskader is inmiddels geïmplementeerd in de

Natuurbeschermingswet 1998 en is kort toegelicht

in paragraaf 6.4.

In het kader van het onderzoek is ook de stand van

zaken over de aanwijzing van gebieden met bijzon-

dere ecologische waarden in de aangrenzende lan-

den geïnventariseerd. Op dit moment heeft alleen

Duitsland in de EEZ al speciale beschermingszones

in het kader van de VHR aangemeld bij de Europese

Commissie. Grenzend aan Nederland zijn dit het

Duitse deel van de Doggersbank en een gebied dat

aansluit op de Borkumse Stenen, zie figuur 7.1.

7.3 Karakteristiek van de vier in het IBN
2015 begrensde gebieden

Besloten is in het kader van het IBN 2015 alleen de

gebieden te begrenzen en te beschermen, die vol-

doen aan zowel de criteria voor MPA’s in OSPAR-

kader als ook aan de criteria voor sbz’s in het

kader van de Vogel- en Habitatrichtlijn. De Centrale

Oestergronden zijn daarom buiten het bescher-

mingsregime gehouden. Het voorlopige bescher-

mingsregime uit de Nota Ruimte vervalt daarmee

Zwarte zee-eenden

komen in grote

getallen voor in de

Kustzee

Integraal Beheerplan Noordzee 2015 | pagina 83

voor de Centrale Oestergronden. Hiermee wordt

het aantal typen beschermde gebieden beperkt tot

de VHR-categorieën.

Kaart 12 Alle gebieden met bijzondere ecologische

waarden, met daarop aangegeven welke gebieden

in het IBN 2015 worden begrensd en beschermd

Hieronder volgt een karakterisering van de vier in

het IBN 2015 opgenomen gebieden:

Kustzee

De Kustzee heeft plaatselijk een soortenrijke

bodemfauna en is van groot belang voor vogels,

vissen en zeezoogdieren. Twee deelgebieden in

de Kustzee zijn, zoals eerder vermeld, inmiddels

al aangewezen als Vogelrichtlijngebied en aange-

meld als Habitatrichtijngebied. De bescherming

van de Kustzee ten noorden van Petten wordt in het

kader van het IBN 2015 uitgebreid tot aan de door-

gaande NAP –20 m lijn uit de Nota Ruimte, waar-

bij om praktische redenen de begrenzing boven

Schiermonnikoog iets zuidelijker is vastgesteld.

Daarnaast krijgen nog twee nieuwe deelgebieden

een beschermingsregime. Het zijn:

• De Kustzee tussen Bergen en Petten. Dit gedeel-

te kwalificeert zich voor zowel de Vogel- als de

Habitatrichtlijn. De grens aan de landzijde is de

laaglaagwaterlijn.

• De Kustzee ten zuiden van de Voordelta

(inclusief de Vlakte van de Raan), oftewel de

Westerscheldemonding. Dit zal worden aange-

meld als sbz in het kader van de Habitatrichtlijn.

Dit gebeurt in verband met de ontwikkelings-

schets voor het Schelde-estuarium, een samen-

werkingsproject van Nederland en Vlaanderen.

Tot de formele aanwijzing valt het gebied onder

het beschermingsregime van het IBN 2015

Deze nieuwe gebieden worden aan de zeezijde

begrensd door de doorgaande NAP –20 m lijn. De

zeewaartse grens van de bestaande sbz Voordelta

wordt zo snel als mogelijk in lijn gebracht met de

zeewaartse begrenzing van de rest van de Kustzee,

zijnde de doorgaande NAP –20 m lijn.

Met bovengenoemde uitbreidingen en aanpassin-

gen hebben de meest waardevolle gebieden in de

Kustzee een beschermde status gekregen. Het

gebied tussen Bergen en de Voordelta wordt in het

IBN 2015 niet nader begrensd. Dit gebied valt dus

buiten het beschermingsregime voor de gebieden

met bijzondere ecologische waarden.

De situatie voor de Kustzee ten noorden van Bergen

wordt afgebeeld op Kaart 13, de situatie voor de Kust-

zee in het Deltagebied op Kaart 14. Op de kaart voor

het Deltagebied zijn tevens het zoekgebied voor het

zeereservaat weergegeven (zie paragraaf 2.2.2) en de

accent-natuurgebieden in de Voordelta, waar beper-

kende maatregelen voor de visserij gelden (zie 4.2.1.).

Links: De Dode-

mansduim is een

kenmerkende soort

voor de Klaverbank

Rechts: Het Friese

Front is een belang-

rijk gebied voor

Zeekoeten

Integraal Beheerplan Noordzee 2015 | pagina 84

40% van de op het

NCP resterende

Stekelrogpopulatie

komt voor op de

Doggersbank

Het Friese Front

Het Friese Front is een uniek gebied met een

hoge biomassa en een soortenrijke bodemfau-

na. Bepaalde vogels en vissen komen hier, al dan

niet periodiek, in grote aantallen voor. Zo bevindt

zich in het najaar meer dan 1% van de Noordwest-

Europese populatie van de grote jager in dit gebied.

In de zomer verblijven er meer dan twintigduizend

zeekoeten. Het gebied voldoet daarmee aan de cri-

teria van de Vogelrichtlijn.

Klaverbank

De Klaverbank heeft een bijzondere bodem van

grind, gebiedseigen begroeiing, en bijzondere

bodemfauna. Ook als vogelgebied is het waarde-

vol. Het is een uniek gebied in het NCP en voldoet

aan de criteria van de Habitatrichtlijn. De tussenlig-

gende geul (Botney Cut) wordt meegenomen in de

begrenzing van het gebied. Dit in verband met de

waardevolle bodemfauna en handhavingsaspecten.

Doggersbank

De Doggersbank onderscheidt zich vooral door de

hoge biodiversiteit van de bodemfauna, maar is ook

van belang voor vogels en vissen. Vooral de hel-

lingen tussen de –30 en –40 m lijn zijn waardevol.

De Doggersbank vormt in de gekozen begrenzing

een aaneengesloten gebied met het door Duitsland

in het kader van de Habitatrichtlijn aangemelde

gebied en volgt in grote lijnen de indicatieve grens

uit de Nota Ruimte.

7.4 Vervolg procedures

Gevolgen voor het gebruik tijdens de interim-

situatie

In de beschermde gebieden kan het huidige gebruik

– voor zover in internationaal verband gereguleerd of

niet-vergunningplichtig in het kader van bestaande

wetgeving – worden voortgezet. Dit geldt voor onder

meer visserij, scheepvaart en zandsuppleties. Om te

voorkomen dat aanwijzing als beschermd gebied door

een ingreep onmogelijk wordt, geldt voor vergun-

ningplichtige activiteiten dat ze getoetst moeten wor-

den conform het specifieke integraal afwegingskader

voor gebieden met bijzondere ecologische waarden

(hoofdstuk 6). Dit beschermingsregime geldt, totdat

het afwegingskader van de Natuurbeschermingswet

1998 van kracht wordt voor deze gebieden, als ze te

zijner tijd zijn aangewezen als sbz in het kader van de

EU-Vogel- en Habitatrichtlijn en/of MPA in het kader

van het OSPAR verdrag.

Besluitvorming in het kader van VHR en OSPAR

Over de ontwerplijst van aan te melden Habitatrichtl

ijngebieden, aan te wijzen Vogelrichtlijngebieden en

aan te melden gebieden onder het OSPAR-verdrag,

neemt de ministerraad naar verwachting begin 2006

een besluit. Hierop volgt een inspraakronde voor-

dat de definitieve lijst met Habitatrichtlijngebieden

en OSPAR-gebieden medio 2006 respectievelijk

worden aangemeld bij de Europese Commissie

en het OSPAR-secretariaat. Wanneer de Europese

Commissie en het OSPAR-secretariaat hebben

ingestemd met de lijst van gebieden, wordt de

formele aanwijzingsprocedure op grond van de

Natuurbeschermingswet 1998 gestart. De aanwij-

zing van de Vogelrichtlijngebieden wordt daarbij

betrokken.

Wetgeving

De definitieve aanwijzing van de gebieden als sbz

in het kader van de EU-Vogel- en Habitatrichtlijn

gebeurt op grond van de Natuurbeschermingswet.

Integraal Beheerplan Noordzee 2015 | pagina 85

Deze wet zal naar verwachting eind 2005 in werking

treden, maar geldt dan nog niet voor de Exclusieve

Economische Zone (EEZ). In het Stappenplan wet-

telijke bescherming EEZ (in maart 2003 door de

staatssecretaris van Verkeer en Waterstaat aan de

Tweede Kamer aangeboden), is aangegeven dat de

Natuurbeschermingswet en de Flora- en faunawet

ook in de EEZ van toepassing zullen worden ver-

klaard. Het ministerie van Landbouw, Natuur en

Voedselkwaliteit zal in 2005 een voorstel van wij-

ziging in voorbereiding nemen opdat de werkings-

sfeer van de Natuurbeschermingswet en de Flora-

en faunawet kan worden uitgebreid tot de EEZ.

Beheerplannen

Nadat gebieden op grond van de Natuurbescher-

mingswet zijn aangewezen (voorzien rond 2008)

moeten afzonderlijke beheerplannen of een gemeen-

schappelijk beheerplan worden gemaakt. Binnen

drie jaar na aanwijzing van de gebieden moeten

beheerplannen voor sbz’s gereed zijn. Voor OSPAR

geldt 2010 als richtjaar voor een functionerend net-

werk van MPA’s. Voor de reeds aangemelde dan

wel aangewezen gebieden (Voordelta en Kustzee

ten noorden van Petten) moeten beheerplannen in

2008 gereed zijn.

Integraal Beheerplan Noordzee 2015 | pagina 86

8. Optimalisering organisatie
beheertaken

17) Instellingsbesluit IDON, 22 maart 1999: het IDON heeft tot taak de interdepartementale afstemming en uitvoering van het beleid voor Noordzee-

aangelegenheden te verzorgen, voorzover dit niet in andere kaders plaatsvindt.

In de vorige hoofdstukken heeft het accent gele-

gen op de inhoudelijke kant van de beheerinstru-

menten en -taken. Ook de operationele uitvoering

van de beheertaken behoeft echter aandacht en

verbetering. Belangrijk verbeterpunt, zo blijkt uit

een inventarisatie in het kader van dit IBN 2015, is

dat er betere afstemming plaats kan vinden tus-

sen de verschillende instanties en diensten die

samen voor het beheer verantwoordelijk zijn. Dat

is momenteel vooral van belang bij vergunning-

verleningen. Een betere afstemming is niet alleen

noodzakelijk om de effectiviteit en de eff iciency van

het beheer te verbeteren, maar ook om gebruikers

van de Noordzee en het publiek beter te bedienen.

Een nieuw interdepartementaal Beheerdersnetwerk

Noordzee gaat de noodzakelijke verbeteringen aan-

pakken.

8.1 Bestaande samenwerkingsverbanden
binnen de rijksoverheid

Omdat de Noordzee vanaf 1 kilometer uit de kust

niet gemeentelijk of provinciaal is ingedeeld, vallen

beleid en beheer onder de verantwoordelijkheid van

de rijksoverheid. Bijlage 4 bevat een korte beschrij-

ving van de rijksorganisaties met beheertaken op

de Noordzee.

Binnen de rijksoverheid zijn er verschillende samen-

werkingsverbanden rondom beleid en beheer van

de Noordzee.

Interdepartementaal Directeurenoverleg

Noordzee (IDON)

In het Interdepartementaal Directeuren Overleg

(lDON)17 participeren de ministeries van Verkeer en

Waterstaat, Volkshuisvesting, Ruimtelijke Ordenin-

g en Milieubeheer, Landbouw Natuur en Voedselkwa-

liteit, Economische Zaken, Defensie, Buitenlandse

Zaken en Financiën. Verkeer en Waterstaat fungeert

als voorzitter. Het IDON heeft de volgende taken:

• strategie-ontwikkeling en visievorming ten behoe-

ve van beleidsvorming voor de Noordzee;

• interdepartementale afstemming van nationaal

beleid en van Nederlandse inbreng in internatio-

nale gremia;

• stuurgroep voor gezamenlijke uitvoering van

interdepartementale projecten.

Afstemming rondom communicatie en informa-

tie over de Noordzee

In opdracht van het IDON vindt via verschillende

instrumenten gezamenlijke verstrekking van infor-

matie en voorlichting aan belanghebbenden plaats

over ontwikkelingen en bestaande regelgeving op de

Noordzee. De voornaamste zijn: het Noordzeeloket

Integraal Beheerplan Noordzee 2015 | pagina 87

(www.noordzeeloket.nl), de Noordzeetelefoon, de

nieuwsbrief en de jaarlijkse werkconferentie over

een actueel thema. Uit een in 2003 gehouden

evaluatie blijkt dat deze instrumenten goed aanslui-

ten op de algemene informatiebehoefte. Er is wel

behoefte aan meer specifieke en actuele informatie

via de website.

Voorts is in opdracht van het IDON eind 2004 de

Noordzee-atlas verschenen, zowel in boekvorm als

op de website via het Noordzeeloket. De Noordzee-

atlas bevat kaarten met gegevens die betrekking

hebben op het watersysteem, gebruik, beleid en

beheer van de Noordzee.

Kustwacht

In Kustwachtverband werken zes ministeries samen

bij de uitvoering van dienstverlenende en handha-

vingstaken: Verkeer en Waterstaat, Defensie, Justitie,

Financiën, Landbouw, Natuur en Voedselkwaliteit

en Binnenlandse Zaken.

Aansturing van de Kustwacht geschiedt:

• voor de dienstverlenende taken (nautisch beheer

en optreden bij inci-

denten en calamiteiten) door de minister van

Verkeer en Waterstaat;

• voor de handhaving (algemene handhaving, hand-

having milieuwetgeving, verkeer en veiligheid

en visserij) door de Permanente Kontaktgroep

Handhaving Noordzee (PKHN), waarin de zes

ministeries vertegenwoordigd zijn.

De operationele leiding van het Kustwachtcentrum

is in handen van de Koninklijke Marine.

8.2 Overzicht beheertaken en verbeter-
punten

Om de beleidsdoelen te realiseren, zijn in de hoofd-

stukken 2, 3 en 4 beheertaken beschreven. In het

kader van dit IBN 2015 is een inventarisatie onder

beheerders en gebruikers van de Noordzee uitge-

voerd, met als doel een overzicht te krijgen van aan-

dachtspunten, om zo de uitvoering van het beheer

in de praktijk te verbeteren. Deze verbeterpunten

worden hieronder per beheertaak kort samengevat.

8.2.1 Uitvoering

• Regulering gebruik Noordzee

 Voor de regulering van het gebruik fungeren

de beheerders als Bevoegd Gezag. Regulering

bestaat uit: het opstellen van richtlijnen voor

milieueffectrapportage (m.e.r.) en vergun-

ningsvoorwaarden, en het verlenen van ver-

gunningen en ontheffingen en het maken van

afspraken via convenanten.

 Daarnaast is het opstellen van gebiedsgerichte

beheerplannen voor Vogel- en Habitatricht-

lijngebieden een beheertaak, evenals het bij-

dragen aan de stroomgebiedbeheerplannen

voor de EU Kaderrichtlijn Water.

• Incidentenbestrijding

 Om de beheerdoelen te kunnen bereiken is het

nodig het ecosysteem te beschermen tegen Noordzee-atlas

Integraal Beheerplan Noordzee 2015 | pagina 88

schadelijke stoffen die vrijkomen als gevolg

van een calamiteit. Om snel en adequaat te

kunnen optreden, is een gespecialiseerde inci-

dentenorganisatie ingericht.

• Maritieme Noodhulp

 In geval van nood of calamiteit worden opspo-

rings- en reddingsoperaties op zee gecoördi-

neerd uitgevoerd.

• Nautisch beheer

 Dit betreft de dagelijkse zorg voor een veilige en

vlotte afwikkeling van het scheepvaartverkeer.

• Technisch beheer

 De beheerders zijn ervoor verantwoordelijk de

vastgelegde vaarwegen en de geulen naar de

havens op diepte te houden.

• Kustlijnzorg

 De basiskustlijn van de zandige kust en de

zandbalans van het kustsysteem worden door

middel van zandsuppleties (op het strand of in

de vooroever) gehandhaafd.

Bijlage 3 laat zien welke overheid voor welke gebruiks-

functie Bevoegd Gezag, mede Bevoegd Gezag of

wettelijke adviseur is.

De belangrijkste verbeterpunten zijn:

• Meer uniformiteit in de afhandeling van vergun-

ningaanvragen: de aan te leveren informatie en

de proceduretijd verschilt per vergunning;

• Functie van één loket per gebruiksfunctie waar

alle benodigde vergunningen geregeld kunnen

worden: er moeten soms meer vergunningen

voor één activiteit worden aangevraagd. Iedere

vergunningverlener heeft zijn eigen werkgebied

vanuit zijn eigen verantwoordelijkheid;

• Meer samenhang in de BRUHO-keten: bij de vor-

ming van nieuw beleid wordt soms onvoldoende

gekeken naar uitvoerbaarheid; bij vergunningver-

lening wordt onvoldoende rekening gehouden

met de handhaafbaarheid van vergunningvoor-

waarden.

8.2.2 Handhaving

Handhaving omvat toezicht, opsporing en ver-

volging. Doel is door gedragsbeïnvloeding de

Noordzee en het gebruik ervan in een bepaalde

gewenste toestand te houden of te brengen. Beleids-

verantwoordelijke ministeries hebben eigen diensten

(Algemene Inspectie Dienst (AID), Staatstoezicht

op de Mijnen (SodM), Douane, RWS Noordzee) die

bestuursrechtelijk optreden. Het gaat hierbij onder

andere om het toezicht op de naleving van vergun-

nings- en ontheffingsvoorwaarden, het toepassen

van bestuursdwang, het opleggen van een dwang-

som, en het intrekken van vergunningen en onthef-

fingen. De betrokken handhavingsambtenaren heb-

ben een opsporingsbevoegdheid die van toepassing

is op één of een beperkt aantal wetten en beleids-

terreinen.

Beleidsverantwoordelijke ministeries hebben op

basis van het Burgerlijk Wetboek ook de mogelijk-

heid civielrechtelijk op te treden. Zij kunnen kosten

verhalen op de veroorzaker, wanneer deze bijvoor-

beeld het gevolg zijn van de bestrijding van veront-

reinigingen of de berging van obstakels.

Het Openbaar Ministerie (OM) en de Korps Lande-

lijke Politie Diensten (KLPD) hebben het primaat

bij het strafrechtelijk optreden van de overheid. De

KLPD heeft als uitvoerende organisatie een algeme-

ne opsporingsbevoegdheid voor alle wet- en regel-

geving. De opsporingsbevoegdheid van een amb-

tenaar van een beleidsverantwoordelijk ministerie

wordt toegepast als sprake is van strafbare feiten.

De betreffende ambtenaar functioneert in dat geval

onder de verantwoordelijkheid van de Officier van

Justitie.

Verbeterpunten zijn:

• Handhavers zouden signalerend willen optreden

bij overtredingen die plaatsvinden buiten het ter-

rein van hun eigen wettelijke bevoegdheden. Ze

Integraal Beheerplan Noordzee 2015 | pagina 89

dienen dan over de juiste informatie te beschik-

ken (zie ook onder 8.2.3);

• Handhavers maken zich zorgen over de afnemen-

de zichtbaarheid van het Bevoegd Gezag op zee

als gevolg van de afname van het aantal scheeps-

dagen van rijksbeheerders op zee.

Samenwerking in Kustwachtverband

Rapporten van Deloitte & Touche (2003) en de

Algemene Rekenkamer (2005) over het functione-

ren van de Kustwacht hebben duidelijk gemaakt dat

de samenwerking en organisatie van de Kustwacht

verbetering behoeft. De gesignaleerde problemen

betreffen op hoofdlijnen:

• de gebrekkige beleidsmatige aansturing;

• de vrijblijvende inzet van mensen en middelen

door de Kustwachtpartners;

• onvoldoende uitwisseling van informatie.

Op dit moment vindt onderzoek plaats hoe de effi-

ciency en effectiviteit van de Kustwacht verbeterd

kan worden. Dit kan consequenties hebben voor de

organisatie van het beheer van de Noordzee.

8.2.3 Kennis- en informatiebeheer

Kennis van en informatie over de ecologische toe-

stand, veiligheid en rentabiliteit van de Noordzee

voeden het beleid en bepalen mede het beheer.

Deze kennis en informatie wordt ook ter beschik-

king gesteld aan gebruikers en maatschappelijke

organisaties via onder meer het Noordzeeloket.

Verbeterpunten zijn:

• Meer publieksgerichtheid: de gebruikers hebben

aangegeven behoefte te hebben aan één loket

dat overzicht geeft over (lopende) procedures en

eenduidige informatie over tal van aspecten van

de Noordzee kan verstrekken;

• Informatie-uitwisseling tussen beheerders: de

uitwisseling van informatie tussen de vergun-

ningverleners en met de handhavers dient te

worden verbeterd zodat de vergunningverleners

beter weten van elkaar wat er speelt, en de hand-

havers meer inzicht hebben in de voorwaarden

voor de verschillende vergunningen.

8.2.4 Signalering en evaluatie

Vanuit de beheerpraktijk vindt signalering plaats

op welke punten de beheerpraktijk aanleiding kan

geven tot beleidsbijstellingen. Bovendien zijn prak-

tijkervaringen bruikbaar om de uitvoerbaarheid en

handhaafbaarheid van beleidsvoornemens te toet-

sen. Ook het signaleren van knelpunten en het beïn-

vloeden van beleid voor aangrenzende zeegebie-

den en rivieren is in zeker opzicht een beheertaak,

omdat de waterkwaliteit van de Noordzee groten-

deels wordt bepaald door de instroom van buiten

het eigen beheergebied.

Het verbeterpunt is:

signalen uit de uitvoeringspraktijk effectiever inbren-

gen in de beleidsvoorbereiding, onder andere door

het maken van uitvoerings- en handhaafbaarheids-

toetsen.

8.3 Het nieuwe Beheerdersnetwerk
Noordzee (BNN)

Besloten is een Beheerdersnetwerk Noordzee (BNN)

op te richten om in de behoefte aan betere afstem-

ming in de uitvoering van de beheertaken te voor-

zien en de verbeterpunten te realiseren. In het BNN

nemen onder voorzitterschap van de coördinerend

beheerder, de Dienst Noordzee van Rijkswaterstaat,

de relevante onderdelen deel van de ministe-

ries van Verkeer en Waterstaat, van Economische

Zaken, van Landbouw, Natuur en Voedselkwaliteit

en Volkshuisvesting, Ruimtelijke Ordening en

Milieubeheer. Ook het Kustwachtcentrum is verte-

genwoordigd.

Integraal Beheerplan Noordzee 2015 | pagina 90

Het Noordzeeloket

Het BNN krijgt de volgende taken:

• betere bediening van de klant (gebruikers, maat-

schappelijke en koepelorganisaties en burgers);

• afstemming tussen beheertaken onderling, met

name op het gebied van vergunningverlening en

informatiebeheer;

• afstemming tussen beheer en handhaving;

• afstemming tussen beheer en beleid.

Het Noordzeeloket zal verder worden uitgebreid

met meer actuele informatie over procedures, ver-

gunningen en vergunningvoorwaarden (vergunning-

volgsysteem). Sinds begin 2005 is dit reeds uit-

gevoerd voor de procedure rondom de aanvraag

van vergunningen voor windturbineparken op de

Noordzee. Deze informatie komt ook ten goede aan

de effectiviteit van de handhaving doordat de hand-

havers op de Noordzee een beter overzicht heb-

ben van wat er (ook bij andere ministeries) speelt.

Verder wordt de informatie over de geldende wet-

en regelgeving actueel gehouden. Het loket zal ook

worden gebruikt om ontwikkelingen in de kansen-

kaarten voor gebruiksfuncties te presenteren.

Door stroomlijning en afstemming van vergun-

ningen en door elektronische dienstverlening voor

vergunningverlening streeft het BNN naar de ver-

mindering van de administratieve lasten rondom

vergunningen. Er wordt toegewerkt naar één loket

per gebruiksfunctie. Dit loket faciliteert de proce-

dure rondom de eventuele benodigde verschillende

vergunningen. Bij het handhaven van de verstrekte

vergunningen zal informatie worden gedeeld met

de partners in de PKHN. Ook worden met hen de

speerpunten voor de handhaving afgestemd.

Het BNN zal desgevraagd uitvoeringstoetsen op

het beleid en de regelgeving maken en zal gezamen-

lijke signalen uit de beheerpraktijk in de richting van

het beleid afgeven. Hierdoor zal de implementatie

van nieuw beleid gezamenlijk (dus afgestemd) uit-

gevoerd worden. Zij zal identificeren welke indica-

toren de toestand van de gezonde, de veilige en de

rendabele Noordzee goed beschrijven, en de ont-

wikkelingen hierin bijhouden en signaleren.

Het BNN zal in 2005 een concrete agenda opstellen

voor de komende jaren. Het BNN zal de resultaten

meten door middel van drie periodieke toetsingen:

- een toetsing van de klanttevredenheid;

- een toetsing van de voortgang in efficiëntie;

- een toetsing van de verbetering van de samenwer-

king.

Integraal Beheerplan Noordzee 2015 | pagina 91

Integraal Beheerplan Noordzee 2015 | pagina 92

Bijlagen

Integraal Beheerplan Noordzee 2015 | pagina 93

Bijlage 1 Maritieme zones in de Noordzee

Maritieme zones Beschrijving

1. Nederlandse territoriale zee Strekt zich uit tot 12 zeemijl gemeten vanaf de laaglaagwaterlijn.

a. gemeente/provinciegrens Gehanteerd voor bestuurlijke doeleinden.

De bevoegdheden van de aan de kust gelegen provincies en

gemeenten strekken zich uit tot 1 kilometer uit de kust met klei-

ne afwijkingen in de Zeeuwse Delta en bij de Waddeneilanden.

Daarbuiten is de rijksoverheid de beheerder.

b. zone van 3 zeemijl Dit is de voormalige buitengrens van de territoriale zee die bij

uitbreiding van de territoriale zee naar 12 zeemijl in 1985 werd

gehandhaafd voor de mijnwetgeving. Na de recente herziening

van de Mijnwetgeving is de betekenis van deze zone grotendeels

komen te vervallen. De zone is nog wel van belang voor de visse-

rij: binnen de 3 mijlszone mogen naast Nederlanders ook Belgen

vissen (o.b.v. het Benelux-verdrag); tussen de 3 en 12 mijl hebben

Engelsen, Belgen, Fransen, Denen en Duitsers historische rechten.

c. doorgaande NAP -20 meterlijn Deze dieptelijn geldt als begrenzing van het kustfundament en is

van belang voor met name de regelgeving m.b.t ontgrondingen;

landwaarts van deze grens zijn deze niet toegestaan.

2. Exclusieve economische zone Strekt zich uit voorbij de Nederlandse territoriale zee. In verband

met de nabijheid van de andere Noordzeekuststaten strekt de EEZ

zich niet uit tot de maximale 200 zeemijl zoals toegestaan onder

het Zeerechtverdrag. De buitengrens van de EEZ komt overeen met

de grens van het Nederlands deel van het continentaal plat (NCP)

(zie 2a).

a. Nederlands deel continen-

taal plat (zeebodem en onder-

grond)

Dit omvat het onder de Noordzee gelegen deel van de zeebodem

en de ondergrond daarvan, gelegen buiten de Nederlandse territo-

riale zee. De buitengrens is bepaald door grensverdragen die geslo-

ten zijn met België, Duitsland en het Verenigd Koninkrijk.

b. Nederlandse visserijzone Deze zone bevindt zich tussen de grens van de 12-mijlszone en de

buitengrens van het NCP. Binnen de visserijzone hebben schepen

die de vlag voeren van een EU-lidstaat en geregistreerd staan bin-

nen het grondgebied van de Europese Unie in beginsel gelijke toe-

gang. Hoewel deze zone met de instelling van de EEZ zijn bete-

kenis verloren wat betreft de uitsluitende rechtsbevoegdheid t.a.v.

visserijaangelegenheden, is ze nog wel van belang o.b.v historische

rechten, verwijzingen in nog vigerende regelgeving en verwijzing in

nieuwe internationale regelgeving waarbij niet alle lidstaten dezelf-

de zones hebben ingesteld.

Integraal Beheerplan Noordzee 2015 | pagina 94

c. Aansluitende zone Deze zone sluit aan op de territoriale zee en strekt zich uit tot

maximaal 24 zeemijl uit de kust. In deze zone kan toezicht uitge-

oefend worden op de naleving van regels inzake douane, belas-

tingen, immigratie of de volksgezondheid die van toepassing zijn

binnen het nationale territoir of de territoriale zee. Tevens kunnen

bepaalde bevoegdheden uitgeoefend worden m.b.t. archeologische

en historische voorwerpen. Nederland heeft deze zone vooralsnog

niet ingesteld, maar is wel bezig met de voorbereidingen daarvan.

d. Bestrijding ongevallen

Noordzee

Voor het optreden op volle zee (‘interventie’) ten aanzien van

schepen betrokken bij ongevallen in de zin van de Wet BON en

het Interventie-verdrag gelden strikt genomen geen geografische

grenzen. Een criterium is of door het ongeval vitale Nederlandse

belangen op het spel staan, dit ongeacht de plaats van het onge-

val. Om toch tot een zekere operationeel werkbare gebiedsafbake-

ning te komen, is voor de toepassing van de Wet BON een bepaald

deel van de zuidelijke Noordzee gekozen. Dit zeegebied, dat de

Nederlandse exclusieve economische zone en grote delen van de

aangrenzende wateren omvat, bevindt zich tussen de 56e breedte-

graad en het Engels Kanaal.

Integraal Beheerplan Noordzee 2015 | pagina 95

B
ij

la
ge

 2
 O

ve
rz

ic
h

t
en

 o
n

tw
ik

ke
li

n
ge

n
 b

el
ei

d
sk

ad
er

s
vo

o
r

d
e

N
o

o
rd

ze
e

B
el

ei
ds

in
st

ru
m

en
te

n
Th

em
a

IB
N

 2
0

15

B
el

ei
ds

do
el

en
Im

pl
em

en
ta

ti
e

co
nc

re
ti

se
ri

ng

be
he

er
do

el
en

P
ri

m
ai

re
 b

el
ei

ds
-

ve
ra

nt
w

oo
rd

el
ijk

-

he
id

 b
ij

In
te

rn
at

io
na

al
 b

el
ei

d
(v

er
dr

ag
en

, r
ic

ht
lij

ne
n

)
-

be
st

aa
nd

U
ni

te
d

N
at

io
ns

C
on

ve
nt

io
n

on
 t

he

La
w

 o
f

th
e

Se
a.

Z
ee

re
ch

tv
er

dr
ag

(U
N

C
LO

S
)

(V
N

)

G
ez

on
d,

V
ei

lig
,

R
en

da
be

l

R
eg

el
in

g
ge

br
ui

k
te

rr
it

or
ia

le
 z

ee
 e

n

E
xc

lu
si

ev
e

Ec
on

om
is

ch
e

Z
on

e
(E

E
Z

,

o.
a.

 in
 r

el
at

ie
 t

ot
 h

et
 s

ch
ee

pv
aa

rt
-

ve
rk

ee
r)

 e
n

be
sc

he
rm

in
g

en
 b

eh
ou

d

va
n

he
t

m
ar

ie
n

e
m

ili
eu

N
ad

er
e

ui
tw

er
ki

ng
 in

 a
n

de
re

 v
er

-

dr
ag

en
 a

ls
 O

SP
A

R
, S

O
LA

S
en

M
A

R
P

O
L

B
U

Z
A

B
io

di
ve

rs
it

ei
ts

ve
rd

ra
g

(R
io

 d
e

Ja
n

ei
ro

, 1
9

9
2)

(V
N

)

G
ez

on
d

In
st

el
lin

g
n

et
w

er
ke

n
va

n
be

sc
he

rm
-

de
 g

eb
ie

de
n

ov
er

 d
e

w
er

el
d

in
 2

0
12

V
oo

r
N

oo
rd

ze
e

vi
a

O
SP

A
R

LN

V
-N

at
uu

rb
eh

ee
r

V
er

dr
ag

 v
an

 B
on

n
(V

N
)

G
ez

on
d

B
es

ch
er

m
in

g
m

ig
re

re
n

de
 s

oo
rt

en

(p
op

ul
at

ie
s

en
 le

ef
ge

bi
ed

en
)

Li
js

t
va

n
pr

io
ri

ta
ir

e
so

or
te

n.

Im
p

le
m

en
ta

ti
e

vi
a

ov
er

ee
nk

om
-

st
en

 A
SC

O
B

A
N

S
en

 A
E

W
A

LN
V

-N
at

uu
rb

eh
ee

r

C
on

ve
nt

io
n

fo
r

th
e

P
ro

te
ct

io
n

of
 t

he

M
ar

in
e

En
vi

ro
nm

en
t

of

th
e

N
or

th
-E

as
t

A
tl

an
ti

c

(O
SP

A
R

)

G
ez

on
d

V
oo

rk
om

en
 e

n
be

ëi
n

di
ge

n
va

n
ve

r -

on
tr

ei
ni

gi
ng

 e
n

de
gr

ad
at

ie
 b

io
di

-

ve
rs

it
ei

t.
 V

er
m

in
de

ri
ng

 e
m

is
si

es

va
n

ve
ro

n
tr

ei
ni

ge
n

de
 s

to
ff

en
 e

n

ri
ch

tl
ijn

en
 v

oo
r

in
st

el
le

n
en

 b
eh

ee
r

be
sc

he
rm

de
 g

eb
ie

de
n

In
te

rn
at

io
na

al
: v

ia
 N

oo
rd

ze
e

M
in

is
te

rs
co

nf
er

en
ti

e.
 N

at
io

na
al

:

vi
a

na
ti

on
aa

l b
el

ei
d

en
 w

et
ge

-

vi
ng

 (
o.

a.
 W

et
 v

er
on

tr
ei

ni
gi

ng

ze
ew

at
er

 (
W

vz
),

 W
et

 m
ili

eu
-

be
he

er
, F

lo
ra

-
en

 f
au

na
w

et
,

N
at

uu
rb

es
ch

er
m

in
gs

w
et

 1
9

9
8,

M
ijn

bo
uw

w
et

, W
et

 m
lie

ub
eh

ee
r)

V
&

W
-D

G
W

C
on

cl
us

ie
s

en
 a

fs
pr

a -

ke
n

va
n

p
er

io
di

ek
e

N
oo

rd
ze

e
M

in
is

te
rs

C
on

fe
re

nt
ie

s
(N

Z
M

C
)

G
ez

on
d,

V
ei

lig
,

R
en

da
be

l

Ef
fic

ië
n

te
 im

p
le

m
en

ta
ti

e
va

n
in

te
r -

na
ti

on
al

e
re

ge
lg

ev
in

g
ge

re
la

te
er

d

aa
n

he
t

m
ar

ie
n

e
m

ili
eu

. G
er

ic
ht

 o
p

de
 u

it
vo

er
in

g
va

n
be

st
aa

n
de

 in
te

r -

na
ti

on
al

e
ve

rd
ra

ge
n

zo
al

s
O

SP
A

R

en
 d

e
IM

O
 C

on
ve

n
ti

e
in

za
ke

 s
ch

e -

p
en

P
ol

it
ie

ke
 a

fs
pr

ak
en

 m
et

 g
ev

ol
-

ge
n

vo
or

 o
.a

. s
oo

rt
en

 e
n

ha
bi

ta
ts

,

nu
tr

ië
n

te
n,

 lo
zi

ng
 v

an
 g

ev
aa

rl
ij -

ke
 s

to
ff

en
, v

er
on

tr
ei

ni
gi

ng
 d

oo
r

sc
he

p
en

, o
ff

sh
or

e
ac

ti
vi

te
it

en
,

st
or

te
n

va
n

ba
gg

er
sp

ec
ie

 in
 z

ee
,

vi
ss

er
ij

et
c.

V
&

W

N
it

ra
at

ri
ch

tl
ijn

 (
91

/6
76

/

EE
G

)
(E

U
)

G
ez

on
d

B
es

ch
er

m
in

g
va

n
w

at
er

 t
eg

en
 v

er
-

on
tr

ei
ni

gi
ng

 d
oo

r
ni

tr
at

en
 u

it
 a

gr
a -

ri
sc

he
 b

ro
nn

en

A
an

w
ijz

in
g

va
n

nu
tr

ië
nt

en
-g

ev
oe

-

lig
e

ge
bi

ed
en

; v
as

ts
te

lle
n

va
n

em
is

si
er

ed
uc

ti
em

aa
tr

eg
el

en

LN
V

Integraal Beheerplan Noordzee 2015 | pagina 96

B
el

ei
ds

in
st

ru
m

en
te

n
Th

em
a

IB
N

 2
0

15

B
el

ei
ds

do
el

en
Im

pl
em

en
ta

ti
e

co
nc

re
ti

se
ri

ng

be
he

er
do

el
en

P
ri

m
ai

re
 b

el
ei

ds
-

ve
ra

nt
w

oo
rd

el
ijk

-

he
id

 b
ij

V
og

el
ri

ch
tl

ijn
 (

79
/4

0
9/

EG
)

(E
U

)

H
ab

it
at

ri
ch

tl
ijn

 (
9

2/
43

/

EG
)(

EU
)

(s
am

en
 V

H
R

-r
ic

ht
lij

n)

G
ez

on
d

B
eh

ou
d

va
n

al
le

 in
 h

et
 w

ild
 le

ve
n

de

vo
ge

ls
oo

rt
en

 e
n

hu
n

le
ef

ge
bi

ed
en

in
 E

ur
op

a.

B
es

ch
er

m
in

g
p

la
n

te
n

en
 d

ie
re

n
en

hu
n

le
ef

ge
bi

ed
en

 in
 E

ur
op

a

B
es

ch
er

m
in

gs
m

aa
tr

eg
el

en
 v

oo
r

17
5

vo
ge

ls
oo

rt
en

.

Li
js

t
va

n
te

 b
es

ch
er

m
en

 s
oo

rt
en

en
 h

ab
it

at
s.

In
 h

et
 k

ad
er

 v
an

 d
e

V
H

R
-r

ic
ht

-

lij
n

zi
jn

 t
w

ee
 g

eb
ie

de
n

in
 d

e

N
ed

er
la

n
ds

e
ku

st
zo

n
e

aa
ng

e -

w
ez

en
: V

oo
rd

el
ta

 e
n

ku
st

zo
-

n
e

te
n

no
or

de
n

va
n

P
et

te
n

to
t

R
ot

tu
m

er
oo

g.

U
it

w
er

ki
ng

 in
 1

2-
m

ijl
sz

o
-

n
e

in
 F

lo
ra

-
en

 f
au

na
w

et
 e

n

N
at

uu
rb

es
ch

er
m

in
gs

w
et

 1
9

9
8,

op
 E

E
Z

 r
ec

ht
st

re
ek

se
 w

er
ki

ng
.

LN
V

-N
at

uu
rb

eh
ee

r

K
ad

er
ri

ch
tl

ijn
 W

at
er

(2
0

0
0

/6
0

/E
G

)
(E

U
)

G
ez

on
d

B
es

ch
er

m
in

g
la

n
d

-o
pp

er
vl

ak
te

w
a -

te
r,

 o
ve

rg
an

gs
w

at
er

, k
us

t-
 e

n
gr

on
d

-

w
at

er
 (

ve
rm

in
de

ri
ng

 v
er

on
tr

ei
ni

gi
ng

en
 a

ch
te

ru
it

ga
ng

 v
an

 w
at

er
br

on
n

en

en
 a

qu
at

is
ch

e
ec

os
ys

te
m

en
)

M
ili

eu
do

el
st

el
lin

ge
n

vo
or

 o
pp

er
-

vl
ak

te
w

at
er

 e
n

gr
on

dw
at

er
.

Ec
ol

og
is

ch
e

en
 c

he
m

is
ch

e
kw

al
i -

te
it

sd
oe

ls
te

lli
ng

en
 (

20
15

-2
0

27
).

V
&

W
-D

G
W

Z
w

em
w

at
er

ri
ch

tl
ijn

(7
6/

16
0

/E
EG

)

H
er

ni
eu

w
de

 r
ic

ht
lij

n

m
ed

io
 2

0
0

5
(E

U
)

G
ez

on
d,

V
ei

lig

B
es

ch
er

m
en

 e
n

ve
rb

et
er

en
 v

an
 d

e

zw
em

w
at

er
kw

al
it

ei
t

V
as

ts
te

lle
n

va
n

no
rm

en
 w

aa
ra

an

di
e

w
at

er
kw

al
it

ei
t

di
en

t
te

 v
ol

-

do
en

V
&

W
-D

G
W

In
te

rn
at

io
na

al
 v

er
dr

ag

te
r

vo
or

ko
m

in
g

va
n

ve
r -

on
tr

ei
ni

gi
ng

 d
oo

r
sc

he
-

p
en

 (
M

A
R

P
O

L)
 (

V
N

/

IM
O

)

G
ez

on
d,

V
ei

lig

B
ep

er
ke

n
en

 v
oo

rk
om

en
 v

an
 v

er
-

on
tr

ei
ni

gi
ng

 d
oo

r
sc

he
p

en
 (

lo
zi

n
-

ge
n

en
 e

m
is

si
es

 n
aa

r
he

t
w

at
er

 e
n

na
ar

 d
e

lu
ch

t)

V
ia

 n
at

io
na

al
 b

el
ei

d
en

 w
et

ge
vi

ng

(o
.a

. W
et

 v
oo

rk
om

in
g

ve
ro

nt
re

i -

ni
gi

ng
 d

oo
r

sc
he

p
en

 (
W

vv
s)

 e
n

on
de

rl
ig

ge
n

de
 b

es
lu

it
en

.

M
ili

eu
be

le
id

sp
la

n
vo

or
 d

e
sc

he
ep

-

va
ar

t;
 V

oo
rt

ga
ng

sn
ot

a
sc

he
ep

-

va
ar

t
en

 m
ili

eu
. A

an
 r

at
ifi

ca
ti

e
en

im
p

le
m

en
ta

ti
e

va
n

de
 v

oo
rs

ch
ri

f -

te
n

ov
er

 d
iv

er
se

 e
m

is
si

es
 n

aa
r

de

lu
ch

t
w

or
dt

 g
ew

er
kt

V
&

W
-D

G
TL

Integraal Beheerplan Noordzee 2015 | pagina 97

B
el

ei
ds

in
st

ru
m

en
te

n
Th

em
a

IB
N

 2
0

15

B
el

ei
ds

do
el

en
Im

pl
em

en
ta

ti
e

co
nc

re
ti

se
ri

ng

be
he

er
do

el
en

P
ri

m
ai

re
 b

el
ei

ds
-

ve
ra

nt
w

oo
rd

el
ijk

-

he
id

 b
ij

Lo
n

do
n

C
on

ve
nt

io
n

(V
N

/I
M

O
)

G
ez

on
d

Te
ge

ng
aa

n
va

n
st

or
te

n
va

n
af

va
l i

n

ze
e

V
ia

 n
at

io
na

al
 b

el
ei

d
en

 w
et

ge
vi

ng

(o
.a

. W
et

 v
er

on
tr

ei
ni

gi
ng

 z
ee

w
a -

te
r

(W
vz

))

V
&

W
-D

G
W

B
on

n
ov

er
ee

nk
om

st

(o
lie

be
st

ri
jd

in
g)

G
ez

on
d

Sa
m

en
w

er
ki

ng
 N

oo
rd

ze
e

ku
st

st
at

en

bi
j o

ps
p

or
in

g,
 m

el
di

ng
 e

n
be

st
ri

j -

di
ng

 v
an

 v
er

on
tr

ei
ni

gi
ng

 d
oo

r
ol

ie

en
 a

n
de

re
 s

ch
ad

el
ijk

e
st

of
fe

n

Is
 v

an
 t

oe
pa

ss
in

g
zo

dr
a

ve
ro

nt
-

re
in

ig
in

g
va

n
de

 z
ee

 d
oo

r
ol

ie
 o

f

an
de

re
 s

ch
ad

el
ijk

e
st

of
fe

n
ee

n

ge
va

ar
 b

et
ek

en
t

vo
or

 d
e

ku
st

 o
f

da
ar

m
ee

 s
am

en
ha

ng
en

de
 b

el
an

-

ge
n

va
n

ee
n

of
 m

ee
r

va
n

de
 p

ar
-

ti
je

n
bi

j h
et

 v
er

dr
ag

. T
ev

en
s

di
en

t

de
 o

ve
re

en
ko

m
st

 o
m

 t
e

ko
m

en

to
t

to
ez

ic
ht

 a
ls

 m
id

de
l o

m
 d

er
-

ge
lij

ke
 v

er
on

tr
ei

ni
gi

ng
en

 o
p

te

sp
or

en
 e

n
te

 b
es

tr
ijd

en
 e

n
de

ov
er

tr
ed

in
g

va
n

m
ili

eu
re

ge
ls

 t
e

vo
or

ko
m

en

V
&

W
-D

G
TL

/
V

&
W

-

R
W

S

H
O

I-
ri

ch
tl

ijn
 (

20
0

0
/5

9
)

(E
U

)

G
ez

on
d

EU
-r

eg
el

in
g

m
.b

.t
. h

av
en

on
tv

an
gs

t -

in
st

al
la

ti
es

 (
af

gi
ft

ep
lic

ht
, m

el
di

ng
s -

p
lic

ht
, fi

na
n

ci
er

in
g)

M
et

 n
am

e
W

et
 v

oo
rk

om
in

g
va

n

ve
ro

n
tr

ei
ni

gi
ng

 d
oo

r
sc

he
p

en

(W
vv

s)

V
&

W
-D

G
TL

M
on

it
or

in
g-

ri
ch

tl
ijn

(2
0

0
2/

59
)

(E
U

)

G
ez

on
d,

V
ei

lig

EU
-r

eg
el

in
g

m
.b

.t
. m

el
de

n,
 v

ol
ge

n

en
 in

fo
rm

er
en

 v
an

 s
ch

ep
en

; p
la

ce
s

of
 r

ef
ug

e

Sc
he

ep
va

ar
tv

er
ke

er
sw

et
 c

.a
.

Fe
it

el
ijk

e
vo

or
zi

en
in

ge
n

(N
ER

EU
S,

Sa
fe

se
an

et
);

 R
am

p
en

p
la

n
vo

or
 d

e

N
oo

rd
ze

e

V
&

W
-D

G
TL

In
te

rv
en

ti
ev

er
dr

ag

(i
n

w
er

ki
ng

 s
in

ds
 1

8

de
ce

m
be

r
19

75
)

(V
N

/

IM
O

)

G
ez

on
d,

V
ei

lig

K
un

n
en

 n
em

en
 v

an
 n

oo
dz

ak
el

ijk
e

m
aa

tr
eg

el
en

 d
oo

r
ku

st
st

at
en

 o
m

ee
n

er
ns

ti
g

of
 d

re
ig

en
d

ge
va

ar
 v

an

ve
ro

n
tr

ei
ni

gi
ng

 d
oo

r
on

ge
va

lle
n

op

ze
e

bu
it

en
 d

e
12

-m
ijl

sz
on

e
(i

n
de

EE
Z

)
te

 v
oo

rk
om

en
 o

f
te

 b
es

tr
ijd

en

V
ia

 W
et

 b
es

tr
ijd

in
g

on
ge

va
lle

n

N
oo

rd
ze

e
en

 h
et

 R
am

p
en

p
la

n

vo
or

 d
e

N
oo

rd
ze

e

V
&

W
-D

G
TL

In
te

rn
at

io
na

al
 v

er
-

dr
ag

 t
er

 b
ev

ei
lig

in
g

va
n

m
en

se
nl

ev
en

s
op

 z
ee

(S
O

LA
S

)
(V

N
/I

M
O

)

V
ei

lig
In

te
rn

at
io

na
le

 s
ta

n
da

ar
de

n
m

.b
.t

.

de
 c

on
st

ru
ct

ie
, i

nr
ic

ht
in

g
en

 u
it

ru
s -

ti
ng

 v
an

 z
ee

sc
he

p
en

; v
er

p
lic

ht
in

ge
n

va
n

ku
st

st
at

en
 m

.b
.t

. t
ot

 d
e

ve
ili

g -

he
id

 v
an

 d
e

sc
he

ep
va

ar
t;

 v
er

p
lic

h
-

ti
ng

en
 m

.b
.t

. n
oo

d
-,

sp
oe

d
-

en
 v

ei
-

lig
he

id
sc

om
m

un
ic

at
ie

Sc
he

p
en

w
et

 c
.a

. e
n

Sc
he

ep
va

ar
tv

er
ke

er
sw

et
 c

.a
.;

fe
i -

te
lij

ke
 v

oo
rz

ie
ni

ng
en

 t
.b

.v
. d

e
ve

i -

lig
e

na
vi

ga
ti

e
en

 n
oo

d
-

sp
oe

d
en

ve
ili

gh
ei

ds
co

m
m

un
ic

at
ie

V
&

W
-D

G
TL

Integraal Beheerplan Noordzee 2015 | pagina 98

B
el

ei
ds

in
st

ru
m

en
te

n
Th

em
a

IB
N

 2
0

15

B
el

ei
ds

do
el

en
Im

pl
em

en
ta

ti
e

co
nc

re
ti

se
ri

ng

be
he

er
do

el
en

P
ri

m
ai

re
 b

el
ei

ds
-

ve
ra

nt
w

oo
rd

el
ijk

-

he
id

 b
ij

In
te

rn
at

io
na

al
 v

er
dr

ag

te
r

vo
or

ko
m

in
g

va
n

aa
nv

ar
in

ge
n

op
 z

ee

(C
O

LR
EG

)
(V

N
/I

M
O

)

V
ei

lig
In

te
rn

at
io

na
le

 g
ed

ra
gs

re
ge

ls
 v

oo
r

he
t

sc
he

ep
va

ar
tv

er
ke

er
 o

p
ze

e
(u

it
-

w
ijk

be
pa

lin
ge

n,
 li

ch
te

n,
 s

ei
n

en
,

da
gm

er
ke

n
; v

oo
rs

ch
ri

ft
en

 v
oo

r
he

t

ge
dr

ag
 in

 v
er

ke
er

ss
ch

ei
di

ng
ss

te
l -

se
ls

)

Sc
he

ep
va

ar
tv

er
ke

er
sw

et
 c

.a
.

R
ou

te
ri

ng
ss

ys
te

m
en

 o
p

de

N
oo

rd
ze

e

V
&

W
-D

G
TL

In
te

rn
at

io
na

al
 v

er
dr

ag

in
za

ke
 d

e
op

sp
or

in
g

en

re
dd

in
g

va
n

dr
en

ke
lin

-

ge
n

(S
A

R
)

(V
N

/I
M

O
)

V
ei

lig
In

te
rn

at
io

na
le

 a
fs

pr
ak

en
 o

ve
r

ve
r -

p
lic

ht
in

ge
n

to
t

op
sp

or
in

g
en

 r
ed

-

di
ng

 v
an

 d
re

nk
el

in
ge

n,
 in

ri
ch

ti
ng

va
n

SA
R

-d
ie

ns
te

n

N
at

io
na

le
 r

eg
el

in
ge

n
be

tr
ef

fe
n

de

de
 S

A
R

-d
ie

ns
te

n
; f

ei
te

lij
ke

 S
A

R
-

vo
or

zi
en

in
ge

n

V
&

W
-D

G
TL

G
V

B
:

G
em

ee
ns

ch
ap

p
el

ijk

V
is

se
ri

jb
el

ei
d

(E
U

)

R
en

da
be

l
V

oo
rk

om
en

 v
an

 o
ve

rb
ev

is
si

ng
,

w
aa

rb
or

ge
n

va
n

vi
sb

es
ta

n
de

n

G
eb

ie
ds

ge
ri

ch
te

 r
es

tr
ic

ti
es

 o
p

va
ng

st
en

 (
qu

ot
a)

 e
n

vi
st

ui
ge

n

LN
V

-V
is

se
ri

j

C
on

tr
ol

ev
er

or
de

ni
ng

(2
84

7/
9

5)
 (

EU
)

R
en

da
be

l
C

on
tr

ol
e

re
ge

lin
g

vo
or

 g
em

ee
n

-

sc
ha

pp
el

ijk
 v

is
se

ri
jb

el
ei

d

LN
V

-V
is

se
ri

j

Sc
he

lp
di

er
w

at
er

(7
9/

9
23

/E
EG

)
(E

U
)

R
en

da
be

l
B

er
ei

ke
n

va
n

ee
n

go
ed

e
sc

he
lp

di
er

-

w
at

er
kw

al
it

ei
t

in
 d

e
EG

 m
et

 h
et

 o
og

op
 h

et
 g

ar
an

de
re

n
va

n
ee

n
go

ed
e

kw
al

it
ei

t
va

n
vo

or
 m

en
se

lij
ke

 c
on

-

su
m

p
ti

e
be

st
em

de
 s

ch
el

p
di

er
pr

o
-

du
ct

en

R
ic

ht
lij

n
be

oo
gt

 d
it

 d
oe

l t
e

be
re

i -

ke
n

do
or

 h
et

 v
oo

rs
ch

ri
jv

en
 v

an

no
rm

en
 w

aa
ra

an
 d

e
kw

al
it

ei
t

va
n

de
 a

an
ge

w
ez

en
 w

at
er

en
 m

oe
t

vo
l -

do
en

 (
w

at
er

kw
al

it
ei

ts
no

rm
en

)

V
&

W
-D

G
W

V
er

dr
ag

 v
an

 V
al

et
ta

(M
al

ta
)

B
eh

ou
d

te
r

p
le

kk
e

va
n

ar
ch

eo
lo

gi
-

sc
he

 w
aa

rd
en

; i
n

di
en

 n
ie

t
m

og
el

ijk

m
ag

 in
fo

rm
at

ie
 n

ie
t

ve
rl

or
en

 g
aa

n

N
ot

a
B

el
ve

de
re

 (
19

9
9

),

C
ul

tu
ur

no
ta

, M
on

um
en

te
nw

et

O
C

&
W

In
te

rn
at

io
na

al
 b

el
ei

d
(v

er
dr

ag
en

, r
ic

ht
lij

ne
n

)
–

on
tw

ik
ke

lin
ge

n

P
ro

to
co

l v
an

 1
9

97

bi
j h

et
 M

A
R

P
O

L-
ve

r -

dr
ag

 (
B

ijl
ag

e
V

I

Lu
ch

tv
er

on
tr

ei
ni

gi
ng

)

G
ez

on
d

V
oo

rk
om

in
g

va
n

lu
ch

tv
er

on
tr

ei
ni

-

gi
ng

 d
oo

r
sc

he
p

en

G
ew

er
kt

 w
or

dt
 a

an
 r

at
ifi

ca
ti

e

en
 im

p
le

m
en

ta
ti

e
va

n
he

t
ve

r -

dr
ag

. T
re

ed
t

in
te

rn
at

io
na

al
 in

w
er

ki
ng

 m
.i.

v.
 1

9
m

ei
 2

0
0

5;
 v

oo
r

N
ed

er
la

n
d

vo
lg

t
in

w
er

ki
ng

tr
ed

in
g

na
 r

at
ifi

ca
ti

e

V
&

W
-D

G
TL

A
nt

ifo
ul

in
g

V
er

dr
ag

(V
N

/I
M

O
)

G
ez

on
d

R
ed

uc
er

en
 e

n
el

im
in

er
en

 e
ff

ec
-

te
n

bi
oc

id
en

 in
 v

er
fs

ys
te

m
en

 v
oo

r

sc
he

p
en

G
ew

er
kt

 w
or

dt
 a

an
 r

at
ifi

ca
ti

e
en

im
p

le
m

en
ta

ti
e

va
n

he
t

ve
rd

ra
g

V
&

W
-D

G
TL

Integraal Beheerplan Noordzee 2015 | pagina 99

B
el

ei
ds

in
st

ru
m

en
te

n
Th

em
a

IB
N

 2
0

15

B
el

ei
ds

do
el

en
Im

pl
em

en
ta

ti
e

co
nc

re
ti

se
ri

ng

be
he

er
do

el
en

P
ri

m
ai

re
 b

el
ei

ds
-

ve
ra

nt
w

oo
rd

el
ijk

-

he
id

 b
ij

B
al

la
st

w
at

er
 V

er
dr

ag

(V
N

/I
M

O
)

G
ez

on
d

V
oo

rk
om

en
 in

tr
od

uc
ti

e
vr

ee
m

de

or
ga

ni
sm

en
 v

ia
 b

al
la

st
w

at
er

 a
an

bo
or

d
va

n
sc

he
p

en

G
ew

er
kt

 w
or

dt
 a

an
 r

at
ifi

ca
ti

e
en

im
p

le
m

en
ta

ti
e

va
n

he
t

ve
rd

ra
g

V
&

W
-D

G
TL

Eu
ro

p
ea

n
M

ar
in

e

St
ra

te
gy

 (
EU

)

G
ez

on
d,

V
ei

lig
,

R
en

da
be

l

V
oo

r
de

 h
ui

di
ge

 e
n

to
ek

om
st

ig
e

ge
n

er
at

ie
s

di
en

t
de

 g
ro

te
 v

er
sc

he
i -

de
nh

ei
d

be
ho

ud
en

 t
e

bl
ijv

en
 v

an

he
t

m
ar

ie
n

e
m

ili
eu

 in
 o

ce
an

en
 e

n

re
gi

on
al

e
ze

eë
n,

 d
ie

 t
eg

el
ijk

er
ti

jd

ve
ili

g,
 s

ch
oo

n,
 g

ez
on

d
en

 p
ro

du
c -

ti
ef

 z
ijn

D
e

do
el

st
el

lin
ge

n
zi

jn
 o

n
de

r
di

s -

cu
ss

ie
. Z

e
ga

an
 o

ve
r

he
t

be
ho

ud

va
n

he
t

ec
os

ys
te

em
, h

et
 a

an
pa

k -

ke
n

va
n

ve
ro

n
tr

ei
ni

gi
ng

en
, h

et

du
ur

za
m

e
ge

br
ui

k
va

n
m

ar
ie

n
e

re
so

ur
ce

s
en

 h
et

 t
oe

pa
ss

en
 v

an

go
ed

 b
es

tu
ur

V
&

W

R
ic

ht
lij

n
20

0
5/

…
./

EG

in
za

ke
 v

er
on

tr
ei

ni
gi

ng

va
na

f
sc

he
p

en
 e

n
in

vo
e -

ri
ng

 v
an

 s
an

ct
ie

s
vo

or

in
br

eu
ke

n
(E

U
)

G
ez

on
d

O
p

le
gg

en
 v

an
 s

an
ct

ie
s

aa
n

p
er

so
-

n
en

 d
ie

 v
er

an
tw

oo
rd

el
ijk

 z
ijn

 v
oo

r

ve
ro

n
tr

ei
ni

gi
ng

en
 v

an
af

 s
ch

ep
en

R
ic

ht
lij

n
is

 n
og

 in
 p

ro
ce

du
re

V
&

W
-D

G
TL

O
nt

w
ik

ke
lin

g
Ec

oQ
O

s

(E
co

lo
gi

ca
l Q

ua
lit

y

O
bj

ec
ti

ve
s)

 in
 k

ad
er

 v
an

O
SP

A
R

G
ez

on
d

O
nt

w
ik

ke
lin

g
va

n
sa

m
en

ha
ng

en
d

en
 c

om
p

le
et

 s
te

ls
el

 v
an

 E
co

Q
O

s

(p
ro

ef
)

In
 2

0
0

5
be

sl
ui

t
of

 e
n

ho
e

ve
rd

er
V

&
W

-D
G

W

N
at

io
na

al
 b

el
ei

d
(b

el
ei

ds
no

ta
’s

, w
et

-
en

 r
eg

el
ge

vi
ng

)
-

be
st

aa
nd

V
ie

rd
e

N
ot

a

W
at

er
hu

is
ho

ud
in

g

(N
W

4)

G
ez

on
d

In
st

an
dh

ou
de

n/
ve

rs
te

rk
en

 v
an

ge
zo

n
de

, v
ee

rk
ra

ch
ti

ge
 w

at
er

sy
st

e -

m
en

 w
aa

rm
ee

 d
uu

rz
aa

m
 g

eb
ru

ik

bl
ijf

t
ge

ga
ra

n
de

er
d.

D
oe

ls
te

lli
ng

 w
at

er
kw

al
it

ei
t:

w
at

er
(b

od
em

)k
w

al
it

ei
t

is
 z

od
a -

ni
g

da
t

ee
n

ec
ol

og
is

ch
e

on
tw

ik
ke

-

lin
g

en
 d

uu
rz

aa
m

 g
eb

ru
ik

 m
og

el
ijk

w
or

dt

C
on

cr
et

is
er

in
g

in
 s

ub
-d

oe
ls

te
lli

n
-

ge
n

en
 in

di
ca

to
re

n
:

a.
 g

ee
n

bi
ol

og
is

ch
e

ef
fe

ct
en

b.
 n

ut
ri

ën
te

n
co

n
ce

nt
ra

ti
es

 v
ol

-

do
en

 a
an

 O
SP

A
R

 (
20

10
)

c.
 V

ri
j z

ic
ht

 v
an

af
 d

e
ku

st

d.
 G

ee
n

na
de

lig
e

in
vl

oe
d

op

w
at

er
kw

al
it

ei
t

va
n

fy
si

ek
e

in
gr

e -

p
en

V
&

W
-D

G
W

Integraal Beheerplan Noordzee 2015 | pagina 100

B
el

ei
ds

in
st

ru
m

en
te

n
Th

em
a

IB
N

 2
0

15

B
el

ei
ds

do
el

en
Im

pl
em

en
ta

ti
e

co
nc

re
ti

se
ri

ng

be
he

er
do

el
en

P
ri

m
ai

re
 b

el
ei

ds
-

ve
ra

nt
w

oo
rd

el
ijk

-

he
id

 b
ij

N
at

uu
r

vo
or

 m
en

se
n,

m
en

se
n

vo
or

 n
at

uu
r

(N
M

M
N

)

G
ez

on
d

B
eh

ou
d

va
n

de
 N

oo
rd

ze
e

al
s

ee
n

zo
 n

at
uu

rl
ijk

 m
og

el
ijk

 f
un

ct
io

n
e -

re
n

d
ec

os
ys

te
em

 g
ek

en
m

er
kt

 d
oo

r

ha
ar

 k
ar

ak
te

ri
st

ie
ke

 b
io

di
ve

rs
it

ei
t

en
 la

n
ds

ch
ap

p
el

ijk
e

id
en

ti
te

it

C
on

cr
et

is
er

in
g

na
ar

 1
2

su
bd

oe
l -

st
el

lin
ge

n
bi

nn
en

 d
oe

ls
te

lli
ng

en

be
tr

ef
fe

n
de

:

•
 sa

m
en

ha
ng

 e
n

dy
na

m
ie

k

•
 bi

od
iv

er
si

te
it

•
 be

le
vi

ng
sw

aa
rd

e

LN
V

-N
at

uu
rb

eh
ee

r

N
ot

a
R

ui
m

te
G

ez
on

d,

V
ei

lig
,

R
en

da
be

l

H
et

 v
er

st
er

ke
n

va
n

de
 e

co
no

m
i -

sc
he

 b
et

ek
en

is
 v

an
 d

e
N

oo
rd

ze
e

en

be
ho

ud
 e

n
on

tw
ik

ke
lin

g
va

n
in

te
r -

na
ti

on
al

e
w

aa
rd

en
 v

an
 n

at
uu

r
en

la
n

ds
ch

ap
 d

oo
r

de
 r

ui
m

te
lij

k-
ec

on
o

-

m
is

ch
e

ac
ti

vi
te

it
en

 in
 d

e
N

oo
rd

ze
e

op
 d

uu
rz

am
e

w
ijz

e
te

 o
n

tw
ik

ke
-

le
n

en
 o

p
el

ka
ar

 a
f

te
 s

te
m

m
en

m
et

 in
ac

ht
n

em
in

g
va

n
de

 in
 d

e

N
oo

rd
ze

e
aa

nw
ez

ig
e

ec
ol

og
is

ch
e

en
 la

n
ds

ch
ap

p
el

ijk
e

w
aa

rd
en

V
R

O
M

W
vo

: W
et

 v
er

on
tr

ei
ni

-

gi
ng

 o
pp

er
vl

ak
te

w
at

e -

re
n

G
ez

on
d

V
oo

rk
om

in
g

va
n

in
br

en
g

in
 o

pp
er

-

vl
ak

te
w

at
er

 v
an

 a
fv

al
st

of
fe

n,
 v

er
on

t -

re
in

ig
en

de
 e

n
sc

ha
de

lij
ke

 s
to

ff
en

V
er

bo
d

op
 in

br
en

g
st

of
fe

n
zo

n
de

r

ve
rg

un
ni

ng
. V

er
gu

nn
in

gv
er

le
ni

ng

do
or

 M
in

is
te

r
va

n
V

&
W

.

G
ee

ft
 o

.a
. o

ok
 u

it
w

er
ki

ng
 a

an

zw
em

w
at

er
ri

ch
tl

ijn
 (

st
re

ef
w

aa
r -

de
n

w
at

er
kw

al
it

ei
t)

V
&

W
-D

G
W

W
vz

: W
et

 v
er

on
tr

ei
ni

-

gi
ng

 z
ee

w
at

er

G
ez

on
d

V
oo

rk
om

in
g

va
n

ve
ro

n
tr

ei
ni

gi
ng

 z
ee

do
or

 in
br

en
g

va
n

af
va

ls
to

ff
en

, v
er

-

on
tr

ei
ni

ge
n

de
 e

n
sc

ha
de

lij
ke

 s
to

f -

fe
n

(u
it

vl
oe

is
el

 v
an

 d
e

O
SP

A
R

-
en

Lo
n

do
n

C
on

ve
n

ti
on

)

M
og

el
ijk

e
on

th
ef

fin
g

vi
a

ve
rg

un
-

ni
ng

ve
rl

en
in

g
do

or
 M

in
is

te
r

va
n

V
&

W
 i.

o.
m

 M
in

is
te

r
va

n
V

R
O

M

V
&

W
-D

G
W

Integraal Beheerplan Noordzee 2015 | pagina 101

B
el

ei
ds

in
st

ru
m

en
te

n
Th

em
a

IB
N

 2
0

15

B
el

ei
ds

do
el

en
Im

pl
em

en
ta

ti
e

co
nc

re
ti

se
ri

ng

be
he

er
do

el
en

P
ri

m
ai

re
 b

el
ei

ds
-

ve
ra

nt
w

oo
rd

el
ijk

-

he
id

 b
ij

W
vv

s:
 W

et
 v

oo
rk

om
in

g

ve
ro

nt
re

in
ig

in
g

do
or

sc
he

p
en

G
ez

on
d

Im
p

le
m

en
ta

ti
e

va
n

M
A

R
P

O
L

73
/7

8

ve
rd

ra
g

en
 o

.a
. R

ic
ht

lij
n

20
0

0
/5

9
.

G
el

dt
 v

oo
r

bu
it

en
la

n
ds

e
sc

he
p

en

in
 N

ed
er

la
n

ds
e

EE
Z

 e
n

al
le

 s
ch

e -

p
en

 (
ov

er
al

)
on

de
r

N
ed

er
la

n
ds

e

vl
ag

.

V
oo

rs
ch

ri
ft

en
 (

ve
rb

od
en

/
ge

bo
-

de
n/

 b
ep

er
ki

ng
en

)
m

.b
.t

. l
oz

in
-

ge
n

en
 e

m
is

si
es

 d
oo

r
ze

es
ch

ep
en

.

B
et

re
ft

 o
n

de
r

m
ee

r
lo

zi
ng

en
 v

an

ol
ie

, v
lo

ei
ba

re
 b

ul
kl

ad
in

ge
n,

 v
er

-

pa
kt

e
ge

va
ar

lij
ke

 s
to

ff
en

, h
ui

sv
ui

l,

sa
ni

ta
ir

 a
fv

al
 e

n
di

ve
rs

e
em

is
si

es

na
ar

 d
e

lu
ch

t.
 A

an
 r

at
ifi

ca
ti

e
en

im
p

le
m

en
ta

ti
e

va
n

de
 v

oo
rs

ch
ri

f -

te
n

ov
er

 d
iv

er
se

 e
m

is
si

es
 n

aa
r

de

lu
ch

t
w

or
dt

 g
ew

er
kt

.

V
&

W
-D

G
TL

W
m

: W
et

 m
ili

eu
be

he
er

G
ez

on
d

B
ie

dt
 m

og
el

ijk
he

de
n

vo
or

 h
et

 s
te

l-

le
n

va
n

ei
se

n
aa

n
de

 k
w

al
it

ei
t

va
n

on
de

rd
el

en
 v

an
 h

et
 m

ili
eu

Im
p

le
m

en
ta

ti
e

vi
a

B
es

lu
it

 m
ili

eu
-

ef
fe

ct
ra

pp
or

ta
ge

 1
9

9
4

(b
ev

oe
gd

ge
za

g
M

in
is

te
r

va
n

V
R

O
M

)
w

aa
r -

in
 r

eg
el

s
zi

jn
 v

as
tg

el
eg

d
vo

or
 d

e

m
ili

eu
ef

fe
ct

ra
pp

or
ta

ge

V
R

O
M

M
ijn

bo
uw

w
et

/

M
ijn

bo
uw

be
sl

ui
t

G
ez

on
d,

V
ei

lig
,

R
en

da
be

l

K
ad

er
 v

oo
r

ve
ra

n
tw

oo
rd

e
en

 d
oe

l -

m
at

ig
e

m
ijn

bo
uw

, r
eg

el
s

te
n

aa
n

-

zi
en

 v
an

 o
ps

p
or

en
 e

n
w

in
n

en
 v

an

de
lf

st
of

fe
n

en
 a

ar
dw

ar
m

te

V
er

gu
nn

in
gv

er
le

ni
ng

 d
oo

r

M
in

is
te

r
va

n
E

Z

E
Z

TA
C

 (
To

ta
l A

llo
w

ab
le

C
at

ch
)-

 e
n

qu
ot

ar
eg

e -

lin
g

G
ez

on
d,

R
en

da
be

l

in
st

an
dh

ou
de

n
en

 v
ei

lig
st

el
le

n
va

n

(c
om

m
er

ci
ël

e)
 v

is
be

st
an

de
n

N
at

io
na

le
 c

on
ti

ng
en

te
n

LN
V

-V
is

se
ri

j

B
el

ei
ds

no
ta

Sc
he

ep
va

ar
tv

er
ke

er

N
oo

rd
ze

e
(“

O
p

K
oe

rs
”

)

en
 V

oo
rt

ga
ng

sn
ot

a

sc
he

ep
va

ar
tv

er
ke

er

N
oo

rd
ze

e
(“

R
ec

ht
 z

o

di
e

ga
at

”)

V
ei

lig
Fo

rm
ul

er
in

g
va

n
ho

of
dd

oe
ls

te
l -

lin
ge

n
in

za
ke

 v
lo

tt
e

en
 v

ei
lig

e
ve

r -

ke
er

sa
fw

ik
ke

lin
g

en
 a

fs
te

m
m

in
g

sc
he

ep
va

ar
t

op
 a

n
de

re
 g

eb
ru

ik
s -

fu
n

ct
ie

s;
 u

it
w

er
ki

ng
 v

an
 d

ie
 d

oe
l -

st
el

lin
ge

n
in

 c
on

cr
et

e
be

le
id

sl
ijn

en

en
 –

ac
ti

es
.

B
el

ei
ds

ka
de

r
vo

or
 d

e
ve

ili
ge

en
 v

lo
tt

e
af

w
ik

ke
lin

g
vo

or
 h

et

sc
he

ep
va

ar
tv

er
ke

er
 N

oo
rd

ze
e;

ka
de

r
vo

or
 d

e
aa

ns
tu

ri
ng

 v
an

he
t

na
ut

is
ch

 b
eh

ee
r

en
 d

iv
er

se

K
us

tw
ac

ht
ta

ke
n

V
&

W
-D

G
TL

Integraal Beheerplan Noordzee 2015 | pagina 102

B
el

ei
ds

in
st

ru
m

en
te

n
Th

em
a

IB
N

 2
0

15

B
el

ei
ds

do
el

en
Im

pl
em

en
ta

ti
e

co
nc

re
ti

se
ri

ng

be
he

er
do

el
en

P
ri

m
ai

re
 b

el
ei

ds
-

ve
ra

nt
w

oo
rd

el
ijk

-

he
id

 b
ij

St
ru

ct
uu

rs
ch

em
a

m
ili

-

ta
ir

e
te

rr
ei

n
en

V
ei

lig

D
oe

ls
te

lli
ng

en
 r

ui
m

te
lij

k
de

fe
ns

ie
-

be
le

id
 e

n
va

n
to

ep
as

si
ng

 z
ijn

de

ri
ch

tl
ijn

en

In
st

el
lin

g
sc

hi
et

-
en

 o
ef

en
ge

bi
e -

de
n

op
 N

oo
rd

ze
e

en
 W

ad
de

nz
ee

D
ef

en
si

e

W
br

: W
et

 b
eh

ee
r

ri
jk

s-

w
at

er
st

aa
ts

w
er

ke
n

V
ei

lig
,

R
en

da
be

l

R
eg

el
in

g
va

n
ge

br
ui

k,
 b

eh
ee

r,

op
ri

ch
ti

ng
 e

n
in

st
an

dh
ou

di
ng

 v
an

w
at

er
st

aa
ts

w
er

ke
n

in
 r

ijk
sw

at
er

en

V
er

gu
nn

in
gv

er
le

ni
ng

 d
oo

r

M
in

is
te

r
va

n
V

&
W

, m
.u

.v
. m

ijn
-

bo
uw

ac
ti

vi
te

it
en

 e
n

on
tg

ro
n

di
n

-

ge
n

(r
es

p.
 M

ijn
w

et
-g

ev
in

g
en

O
n

tg
ro

n
di

ng
en

w
et

)

V
&

W
-D

G
W

W
in

: W
et

 in
st

al
la

ti
es

N
oo

rd
ze

e

V
ei

lig
B

es
ch

er
m

in
g

re
ch

ts
be

la
ng

en
 in

st
al

-

la
ti

es
 b

ui
te

n
te

rr
it

or
ia

le
 w

at
er

en
 in

N
C

P

M
aa

kt
 N

ed
er

la
n

ds
e

st
ra

fr
ec

ht

to
ep

as
ba

ar
 v

oo
r

st
ra

fb
ar

e
fe

it
en

m
.b

.t
. i

ns
ta

lla
ti

es

Ju
st

it
ie

W
et

 b
es

tr
ijd

in
g

on
ge

va
l -

le
n

N
oo

rd
ze

e

V
ei

lig
R

eg
el

t
de

 m
og

el
ijk

he
de

n
vo

or
 h

et

be
st

ri
jd

en
 v

an
 o

ng
ev

al
le

n
op

 d
e

N
oo

rd
ze

e
vo

or
 N

ed
er

la
n

ds
e

ku
st

Im
p

le
m

en
ta

ti
e

va
n

he
t

In
te

rv
en

ti
ev

er
dr

ag
 U

it
w

er
ki

ng

in
 h

et
 R

am
p

en
p

la
n

vo
or

 d
e

N
oo

rd
ze

e

V
&

W
-D

G
TL

Sc
he

ep
va

ar
tv

er
ke

er
sw

et

(S
vw

)
en

Sc
he

ep
va

ar
tr

eg
le

m
en

t

te
rr

it
or

ia
le

 z
ee

 (
St

z)

V
ei

lig
,

R
en

da
be

l

O
rd

en
in

g
va

n
he

t
sc

he
ep

va
ar

tv
er

-

ke
er

 o
p

de
 b

in
n

en
w

at
er

en
 e

n
in

 d
e

te
rr

it
or

ia
le

 z
ee

 (
Sv

w
)

en
 u

it
w

er
ki

ng

aa
nv

ul
le

n
de

 b
ep

al
in

ge
n

vo
or

 d
e

N
oo

rd
ze

e
(S

tz
)

D
e

Sv
w

 b
ie

dt
 h

et
 w

et
te

lij
k

ka
de

r

vo
or

 t
oe

pa
ss

in
g

va
n

he
t

ve
rk

ee
rs

-

in
st

ru
m

en
ta

ri
um

 g
er

ic
ht

 o
p

ee
n

ve
ili

ge
 e

n
vl

ot
te

 a
fw

ik
ke

lin
g

va
n

he
t

sc
he

ep
va

ar
tv

er
ke

er
. H

et
 S

tz

be
va

t
ee

n
aa

n
ta

l b
ijz

on
de

re
 b

ep
a -

lin
ge

n,
 a

an
vu

lle
n

d
op

 d
e

in
te

r -

na
ti

on
al

e
be

pa
lin

ge
n

te
r

vo
or

-

ko
m

in
g

va
n

aa
nv

ar
in

ge
n

op
 z

ee

(C
O

LR
EG

),
 s

p
ec

ifi
ek

 v
oo

r
de

 t
er

ri
-

to
ri

al
e

ze
e

V
&

W
-D

G
TL

W
ra

kk
en

w
et

V
ei

lig
B

ep
al

in
ge

n
om

tr
en

t
op

ru
im

en
 v

an

va
ar

tu
ig

en
 e

n
an

de
re

 v
oo

rw
er

p
en

di
e

zi
jn

 g
ez

on
ke

n
of

 g
es

tr
an

d
in

 t
er

-

ri
to

ri
al

e
ze

e

V
&

W
-D

G
TL

W
et

 H
av

en
st

aa
tc

on
tr

ol
e

G
ez

on
d,

V
ei

lig

R
eg

el
t

de
 m

og
el

ijk
he

id
 v

an
 c

on
tr

o
-

le
 o

p
ve

ili
gh

ei
ds

ei
se

n
bu

it
en

la
n

ds
e

sc
he

p
en

 in
 N

ed
er

la
n

ds
e

ha
ve

ns
, d

e

vo
or

ko
m

in
g

va
n

m
ili

eu
ve

ro
n

tr
ei

ni
-

gi
ng

 d
oo

r
sc

he
p

en
 e

n
de

 le
ef

-
en

w
er

ko
m

st
an

di
gh

ed
en

 a
an

 b
oo

rd
.

K
ad

er
 v

oo
r

de
 in

sp
ec

ti
e

va
n

bu
it

en
la

n
ds

e
sc

he
p

en
 in

N
ed

er
la

n
ds

e
ha

ve
ns

V
&

W
-D

G
TL

Integraal Beheerplan Noordzee 2015 | pagina 103

B
el

ei
ds

in
st

ru
m

en
te

n
Th

em
a

IB
N

 2
0

15

B
el

ei
ds

do
el

en
Im

pl
em

en
ta

ti
e

co
nc

re
ti

se
ri

ng

be
he

er
do

el
en

P
ri

m
ai

re
 b

el
ei

ds
-

ve
ra

nt
w

oo
rd

el
ijk

-

he
id

 b
ij

V
ei

lig
G

er
ic

ht
 o

p
ui

tv
oe

ri
ng

 e
n

ha
n

d
-

ha
vi

ng
 A

rb
o

-w
et

 a
an

 b
oo

rd
 v

an

N
ed

er
la

n
ds

e
ze

es
ch

ep
en

 e
n

(m
ijn

bo
uw

)i
ns

ta
lla

ti
es

U
it

vo
er

in
g

op
 b

as
is

 v
an

 b
eo

or
de

-

le
n

va
n

sc
he

p
en

 o
p

ve
ili

gh
ei

d
va

n

de
 a

rb
ei

ds
p

le
kk

en

SZ
W

A
rb

ei
ds

ti
jd

en
w

et
V

ei
lig

G
er

ic
ht

 o
p

be
sc

he
rm

in
g

w
er

kn
em

er

te
ge

n
ov

er
m

at
ig

e
ar

be
id

su
re

n

R
eg

el
in

g,
 r

eg
is

tr
at

ie
 e

n
co

nt
ro

-

le
 v

an
 a

rb
ei

ds
-

en
 r

us
tt

ijd
en

 a
an

bo
or

d

SZ
W

En
er

gi
en

ot
a

R
en

da
be

l
B

en
ut

ti
ng

 v
ol

le
di

g
p

ot
en

ti
ee

l a
ar

d
-

ga
sv

oo
rr

ad
en

.

K
le

in
e

ve
ld

en
 b

el
ei

d
: z

ov
ee

l

m
og

el
ijk

 w
in

ni
ng

 v
an

 a
ar

dg
as

 u
it

N
ed

er
la

n
ds

e
kl

ei
n

e
ve

ld
en

E
Z

St
ru

ct
uu

rn
ot

a
Z

ee
-

en

K
us

tv
is

se
ri

j

R
en

da
be

l
H

et
 b

ev
or

de
re

n
va

n
ee

n
ve

ra
n

t -

w
oo

rd
e

vi
ss

er
ij

en
 e

en
 e

ve
nw

ic
ht

ig
e

ex
p

lo
it

at
ie

 v
an

 d
e

be
st

an
de

n

Ee
n

an
de

re
 v

er
de

lin
g

va
n

ve
ra

nt
-

w
oo

rd
el

ijk
he

id
 t

us
se

n
ov

er
he

id
 e

n

be
dr

ijf
st

ak
, e

n
he

t
st

re
ve

n
na

ar

ev
en

w
ic

ht
 t

us
se

n
de

 v
is

se
ri

j e
n

de

na
tu

ur
w

aa
rd

en

LN
V

-V
is

se
ri

j

R
O

N
2:

 R
eg

io
na

al

O
nt

gr
on

di
ng

en
p

la
n

N
oo

rd
ze

e

R
en

da
be

l
Te

ge
m

oe
tk

om
en

 a
an

 t
oe

n
em

en
de

vr
aa

g
na

ar
 o

pp
er

vl
ak

te
de

lf
st

of
fe

n

ui
t

de
 N

oo
rd

ze
e

Z
o

zu
in

ig
 e

n
ho

og
w

aa
rd

ig
 m

og
e -

lij
k

ge
br

ui
k

va
n

de
lf

st
of

fe
n

;

af
st

em
m

in
g

op
 a

n
de

re
 g

eb
ru

ik
s -

fu
n

ct
ie

s;
 w

aa
rb

or
ge

n
du

ur
za

am

fu
n

ct
io

n
er

en
 w

at
er

sy
st

ee
m

N
oo

rd
ze

e

V
&

W
-D

G
W

O
nt

gr
on

di
ng

en
w

et
R

en
da

be
l

G
ro

n
d

vo
or

 S
tr

uc
tu

ur
sc

he
m

a

O
pp

er
vl

ak
te

de
lf

st
of

fe
n

en
 r

eg
el

s

t.
a.

v.
 w

in
ni

ng

V
er

gu
nn

in
gv

er
le

ni
ng

 d
oo

r

M
in

is
te

r
va

n
V

&
W

V
&

W
-D

G
W

N
at

io
na

al
 b

el
ei

d
(b

el
ei

ds
no

ta
’s

, w
et

-
en

 r
eg

el
ge

vi
ng

)
: o

nt
w

ik
ke

lin
ge

n

Fl
or

a-
 e

n
fa

un
aw

et
 e

n

N
at

uu
rb

es
ch

er
m

in
gs

-

w
et

 1
9

9
8

G
ez

on
d

So
or

te
n

-
en

 n
at

uu
r/

 h
ab

it
at

be
sc

he
r -

m
in

g.

U
it

w
er

ki
ng

 n
at

uu
rc

ri
te

ri
a

op
 E

E
Z

LN
V

-N
at

uu
rb

eh
ee

r

SE
V

 I
II

: D
er

de

St
ru

ct
uu

rs
ch

em
a

El
ek

tr
i

ci
te

it
sv

oo
rz

ie
ni

ng

R
en

da
be

l
A

an
w

ijz
in

g
ve

st
ig

in
gs

p
la

at
se

n
vo

or

gr
oo

ts
ch

al
ig

e
en

er
gi

ep
ro

du
ct

ie

R
ea

lis
at

ie
 v

an
 o

pw
ek

ki
ng

sv
er

m
o

-

ge
n

va
n

6
0

0
0

 M
W

 in
 w

in
dt

ur
bi

-

n
ep

ar
ke

n
in

 N
ed

er
la

n
ds

e
EE

Z
 in

20
20

E
Z

Integraal Beheerplan Noordzee 2015 | pagina 104

Bijlage 3 Matrix Bevoegd Gezag rol beheerders Noordzee versus gebruiksfuncties

Gebruiksfunctie Wet Loket Bevoegd gezag

V&W EZ LNV VROM

Lozingen

Wvo/Wwh DNZ X

Wvz DNZ 5) X X*

Wvvs DGTL X

Installatie windturbines op
zee (> 12 zeemijl)
Inrichting/Locatiekeuze

Wbr
MER 3)

DNZ
DNZ

X
X

Overige installaties op zee
(< 12 zeemijl)
Inrichting/Locatiekeuze

Wbr
Wm
MER
Nbw 4)

FFw 4)

DNZ
DNZ
DNZ
LNV/N
LNV/N

X
X
X 0

X
X

X*
0

Olie-/gaswinning Mijnbouwwet
Mijnbouwbesluit -
regeling
Wm 3)

Wbr 1)

MER 3)

Nbw 4)

FFw 4)

EZ/DGE

DNZ

LNV/N
LNV/N

0
X1)

X

X

X

X 0
X
X

X

0

Kabels/leidingen Wbr
MER 3)

Nbw 4)

FFw 4)

DNZ
DNZ
LNV/N
LNV/N

X
X

X 2)

0
X
X

0

Oppervlakte delfstoffen
winning

Ontgrondingwet
MER 3)

Nbw 4)

FFw 4)

DNZ
DNZ
LNV/N
LNV/N

X
X 0

X
X

0

Waterbodem Wvz
Wm 3)

Wet bodem bescher-
ming (Wbb)

DNZ

DNZ

X

X
X 1)

X*

X*

Visserij Visserijwet
Nbw 4)

LNV/V
LNV/N

X
X

Integraal Beheerplan Noordzee 2015 | pagina 105

Gebruiksfunctie Wet Loket Bevoegd gezag

V&W EZ LNV VROM

Maricultuur Visserijwet
Wbr
MER 3)

LNV/V
DNZ
DNZ

X
X

X

0 0

Militaire activiteiten Wvo DNZ X X*

Natuur Nbw 4)

FFw 4)

LNV/N
LNV/N

X
X

Landaanwinning Concessie DGW X

Kustveiligheid Wet op de
Waterkering

Water
schap

Scheepvaart
 binnen 12 zeemijl
 in aanloopgebieden
 buiten 12 zeemijl

Rampen- en incidentenbe-
strijding

Svw, Stz
Svw, Stz
UNCLOS en SOLAS

Wet BON 7)

X6

DKW
RHM
DKW

Toelichting

In de tabel is aangegeven welke minister voor

welke gebruiksfunctie vanuit de wet- en regelgeving

gezien primair politiek verantwoordelijk is in het

kader van vergunningverlening. Het kabinet is ove-

rigens collectief verantwoordelijk voor elk genomen

ministerieel besluit, zoals bijvoorbeeld het besluit

tot vergunningverlening.

1) Bevoegd gezag < 12 mijl

2) Voor leidingen, gekoppeld aan offshore activitei-

ten

3) Wm en het Besluit MER zijn (nog) niet van toe-

passing buiten de 12 mijl; MER is gekoppeld aan

vergunningaanvraag

4) Nbwet en FF wet zijn nog niet van toepassing

buiten de 12 mijl

5) IVW in geval van vergunningverlening eigen

dienst

6) De bevoegdheid is neergelegd bij de nautisch

beheerders

7) Wet Bestrijding Ongevallen Noordzee (wet

BON): beschrijft onder andere de bevoegd-

heden van het Interdepartementaal Beleids-

team Noordzeerampen (IBTN) en het Kust-

wachtcentrum

X: Bevoegd Gezag

X*: In overeenstemming met (mede

bevoegd gezag)

0: wettelijk adviseur (Inspecteur van

het Staatstoezicht belast met het toe-

zicht op de milieuhygiëne van het

ministerie van VROM of de Directeur

Natuurbeheer van het ministerie van

LNV)

DGTL = V&W Directoraat Generaal voor

Transport en Luchtvaart

DGW = V&W Directoraat Generaal Water

Integraal Beheerplan Noordzee 2015 | pagina 106

DNZ = Rijkswaterstaat Noordzee

EZ/DGE = EZ Directoraat Generaal Energie

LNV/N = LNV Directie Natuur

LNV/V = LNV Directie Visserij

DKW = Directeur Kustwacht

RHM = Rijkshavenmeester

Concessie = Wet droogmakerijen en indijkingen

(Wet van 1904)

Ffw = Flora- en Faunawet

MER = Besluit milieu-effectrapportage 1994

Nbw = Herziende Natuurbeschermingswet

1998

SOLAS = Safety of life at sea

Stz = Scheepvaartreglement territoriale zee

Svw = Scheepvaartverkeerswet

UNCLOS = United Nations Convention on Law of

the Sea

Wbr = Wet beheer rijkswaterstaatswerken

Wm = Wet milieubeheer

Wvo = Wet verontreiniging oppervlaktewate-

ren

Wvvs = Wet voorkoming verontreiniging door

schepen

Wvz = Wet verontreiniging zeewater

Wwh = Wet op de waterhuishouding

Integraal Beheerplan Noordzee 2015 | pagina 107

V&W/RWS Noordzee

Rijkswaterstaat Noordzee, ressorterend onder het

Ministerie van Verkeer en Waterstaat (V&W) zorgt

voor een levende zee, goede vaarwegen en veilig-

heid voor de scheepvaart. RWS Noordzee is coör-

dinerend beheerder van de Noordzee. Zij stemt met

de andere beheerders van de Noordzee de uitvoering

van de beheertaken af. Zij heeft een loketfunctie voor

burgers, bedrijven, bestuurders als het gaat betrek-

king tot Noordzee-aangelegenheden (ongeacht de

verantwoordelijkheidsverdeling over departementen)

via het Noordzeeloket.

De missie van de kerntaak Waterbeheer luidt: “Het

zorgdragen voor een veilige en levende Noordzee,

waarmee duurzaam gebruik wordt gegarandeerd.”

De taken die de RWS Noordzee uitvoert in het kader

van het waterbeheer kunnen in drie clusters worden

verdeeld:

• het reguleren van het gebruik met als instru-

menten wetgeving, convenanten, beheerplannen,

PKB’s, structuurplannen, EU-richtlijnen en inter-

nationale verdragen;

• het handhaven van verleende vergunningen en

ontheffingen;

• het zorg dragen voor een efficiënte aanpak van

incidenten; de incidentenorganisatie van RWS

Noordzee heeft als taak op basis van permanente

paraatheid om in Kustwachtverband incidenten op

zee en op de kust optimaal het hoofd te bieden.

RWS Noordzee ontwikkelt en profileert zich als de

markeerexpert voor andere overheidsdiensten. Het

gaat hierbij om het onderhoud van vaarwegmarke-

ringen, het beschikbaar stellen van specifieke des-

kundigheid en het voeren van regie.

Binnen de kerntaak baggeren is RWS Noordzee ver-

antwoordelijk voor het technisch beheer van vaar-

geulen naar het vaarweggebied van Rijn- en IJmond

en kent drie functiegebieden:

• het instandhouden van de vaargeulontwerpen in

verticale zin inclusief de daarbijbehorende toela-

tingsregeling van de Euro-/maasgeul en IJ-geul

en surveywerkzaamheden;

• het voorbereiden, inkopen en begeleiden van

bagger- en bergingswerken;

• het geven van adviezen op het gebied van

(milieu)baggeren.

RWS Noordzee stelt zich tot doel hoogwaardige infor-

matie ter beschikking te hebben en te gebruiken van

haar beheersgebied. Dat is informatie voor het eigen

gebruik ten behoeve van het integrale waterbeheer van

de Noordzee en het gebruik van bodem en vaarwater

en het onderhoud van de daarin aanwezige vaarwe-

gen. Deze informatie is tevens bestemd voor gebrui-

kers van en geïnteresseerden bij de Noordzee. De hier-

toe uit te voeren taken zijn het verzamelen, verwerken,

veredelen van (meet-)gegevens en presentabel maken

tot gebruikersvriendelijke informatie voor generieke

en specifieke toepassingen. Voor de noodzakelijke

gegevens verzameling staan varende meeteenheden

en een vast meetnet ter beschikking. De volgende drie

informatiegebieden worden onderscheiden:

• Informatie bodem en water;

• Ruimtelijke Informatie en GIS;

• Hydro-meteo informatie.

Deze informatie staat aan de basis van het kennen

van de toestand van de zee en vormt bij alle beheer-

taken het fundament voor het betrouwbaar uitvoe-

ren van de primaire processen. Tevens geeft dit de

mogelijkheid een effectieve signaalfunctie naar het

beleid te hebben en een goede evaluatie van het

gevoerde beheer te maken, essentieel om passend

te kunnen anticiperen op ontwikkelingen.

Bijlage 4 Overzicht rijksorganisaties met beheertaken

Integraal Beheerplan Noordzee 2015 | pagina 108

V&W/IVW/Water

De Divisie Water, onderdeel van de Inspectie Verkeer

en Waterstaat (IVW) dat op zijn beurt weer onder-

deel is van het Ministerie van Verkeer en Waterstaat

(V&W) is per 1 januari 2003 officieel van start

gegaan. Door de vorming van deze Divisie is er een

speler bijgekomen in het veld van het waterbeheer

in Nederland. Werken aan beter waterbeheer ziet de

Divisie Water als primaire taak. Deze taak kent de

volgende taakonderdelen: audit op vergunningverle-

ning en handhaving, aansturen vergunningverlening

milieuwetten in samenspraak met het Directoraat-

Generaal Water, verantwoordelijkheid voor de hand-

having milieuwetgeving, verantwoordelijkheid voor

de vergunningverlening en handhaving eigen wer-

ken van Rijkwaterstaat, verhogen kwaliteit en de

professionaliteit van de vergunningverlening en

handhaving watermilieuwetgeving.

Daarnaast kent de Divisie Water, als onderdeel van

Verkeer en Waterstaat, nog de volgende taken: het

leveren van bijdragen aan beleidsontwikkeling en

het in openbaarheid rapporteren.

De IVW voert periodiek audits uit om te toetsen of

de waterwet- en regelgeving op de juiste wijze wordt

toegepast. Ook krijgt de IVW op deze wijze zicht op

de kwaliteit van de uitvoering. Een belangrijke taak

van de IVW is daarnaast het verhogen van de kwali-

teit en de professionaliteit van de vergunningverle-

ning en handhaving.

V&W/IVW/TE Zeescheepvaart (voorheen

Divisie Scheepvaart)

De Toezichteenheid Zeescheepvaart is onderdeel van

 de Inspectie Verkeer en Waterstaat (IVW) dat op zijn

beurt weer een onderdeel is van het Ministerie van

Verkeer en Waterstaat (V&W). De TE Zeescheepvaart

bevordert en bewaakt een veilige milieuvriendelijk

scheepvaart door de risico’s m.b.t. de veiligheid en

het milieu van de scheepvaart in kaart te brengen

en de publieke opinie hieromtrent actief te volgen.

Daarnaast stimuleert zij de eigen verantwoordelijk-

heid van de scheepvaartbranche en maakt passen-

de beheerskeuzen en volgt voortdurend de actuele

ontwikkelingen teneinde adequaat de risico’s van de

scheepvaart te minimaliseren.

De TE Zeescheepvaart houdt, vanaf de landzijde,

toezicht op de naleving van internationale en nati-

onale wet- en regelgeving die van toepassing is op

de zeescheepvaart. Onderdeel daarvan zijn het toe-

zicht op de kwaliteit en kwantiteit van de bemanning

van schepen en het toezicht op erkende organisa-

ties zoals classificatiebureaus en opleidingsinstitu-

ten. Ook is de TE Zeescheepvaart verantwoordelijk

voor de identificatie en nationaliteitsregistratie van

schepen onder Nederlandse vlag.

Op het gebied van ongevallen en incidenten doet de

TE Zeescheepvaart onderzoek, levert expertise en

beoordeelt de zeewaardigheid van schepen.

De TE Zeescheepvaart past bestuursrechtelijke

interventies toe en maakt over het toe te passen

strafrecht afspraken met het OM functioneel parket

OVJ zeezaken. Verder wordt zoveel mogelijk samen-

gewerkt met andere toezicht- en opsporingsdien-

sten teneinde de inspectiedruk te verlagen.

EZ/DG E

De werkzaamheden van het DG Energie van het

Ministerie van Economische Zaken zijn gericht op

het zodanig creëren en ordenen van energiemark-

ten, alsmede het bevorderen van energie-efficiency

en een duurzame energiehuishouding, dat maxi-

maal wordt bijgedragen aan duurzame economi-

sche groei. Kernwoorden daarbij zijn dynamiek, een

concurrerend ondernemingsklimaat en vernieuwing.

In de begroting voor 2005 zijn de volgende operati-

onele doelstellingen voor het Energiebeleidsterrein

opgenomen:

• Optimale ordening en werking van energiemark-

ten;

• Duurzame energiehuishouding;

• Handhaving van het niveau van voorzieningsze-

kerheid op korte en lange termijn.

Integraal Beheerplan Noordzee 2015 | pagina 109

Het Directoraat-Generaal geeft vergunningen uit voor

olie & gaswinning en is betrokken bij de grootscha-

lige ontwikkeling van windenergie op de Noordzee,

waaronder het Near Shore Windpark.

EZ/SodM

De missie van het Staatstoezicht op de Mijnen

(SodM) is:

‘Het zeker stellen dat de opsporing en winning van

delfstoffen op een maatschappelijk verantwoorde

wijze wordt uitgevoerd’.

SodM wil een bijdrage leveren aan de realisatie

van de doelstellingen van de te handhaven wet-

en regelgeving. De daarbij te gebruiken handha-

vingsmiddelen zijn preventief toezicht in al haar

facetten, ondersteuning van bestuurlijke (en soms

civielrechtelijke) handhaving en het verzamelen,

verdelen en verstrekken van informatie ten behoe-

ve van de strafrechtelijke handhaving. Voorts wordt

rekening gehouden met in ontwikkeling zijnde nor-

men in de samenleving op het gebied van veilig-

heid, gezondheid, milieu en doelmatige winning

van delfstoffen.

Om bovengenoemde missie te realiseren heeft

SodM twee kerntaken te weten handhaving en advi-

sering. De kerntaak ‘handhaving’ bestaat uit ‘toe-

zicht houden’, ‘opsporen van overtredingen’ en

‘administratieve uitvoering’. Het opsporen bestaat

uit het onder de verantwoordelijkheid van het OM

onderzoeken van strafbare feiten, terwijl het uitge-

ven van beschikkingen en het adviseren bij beschik-

kingen die andere overheids-organisaties uitgeven

de belangrijkste bestanddelen van de administratie-

ve uitvoering vormen.

SodM heeft een aantal wettelijke adviestaken naar

de Minister van Economische Zaken en een aan-

tal andere functionarissen die in wetten en AMvB’s

worden genoemd. Daarnaast worden ontwikkelin-

gen bijgehouden die zich bij andere overheden of

bij andere industrieën voordoen. SodM past daar-

op, indien nodig, het eigen beleid aan en doet

voorstellen voor aanpassing van het beleid van

het Ministerie van Economische Zaken, of dat van

VROM c.q. SZW.

LNV/Directie Natuur

Directie Natuur is onderdeel van het ministerie van

Landbouw, Natuur en Voedselkwaliteit (LNV). De

doelstelling van de Directie Natuur richt zich op het

realiseren van de internationaal verankerde biodiver-

siteitsdoelstelling dat voor alle in 1982 in Nederland

voorkomende soorten en populaties in 2020 duur-

zame condities voor hun voortbestaan moeten zijn

gegarandeerd.

Directie Natuur richt zich voor wat betreft de Noord-

zee specifiek op de implementatie van de Vogel- en

Habitatrichtlijn en het van toepassing verklaren van

de Natuurbeschermingswet 1998 in de EEZ. De

Nb-wet is het kader voor de aanwijzing van Vogel-

en Habitatrichtlijngebieden in de EEZ alsmede de

aanwijzing van mariene beschermde gebieden op

grond van het OSPAR-verdrag. De bevoegdheidsver-

deling voor de vergunningverlening voor aangewezen

VHR-gebieden zal worden vastgelegd in een AmvB.

De handhavingstaken waarvoor het ministerie van

LNV verantwoordelijk is worden uitgevoerd door de

Algemene Inspectie Dienst van het ministerie.

LNV/ Directie Vis

Directie Visserij (DVIS) is onderdeel van het Mi-

nisterie van Landbouw, Natuur en Voedselkwaliteit

(LNV). Doelstelling van DVIS is het bevorderen

van een verantwoorde visserij en een evenwichtige

exploitatie van de visbestanden en evenwicht tussen

de visserij en natuurwaarden. Daarbij stuurt DVIS

meer aan op hoofdlijnen, op het overdragen van

taken aan anderen, het visserijbeleid beter inbedden

in bredere beleidsthema’s zoals het ruimtelijk beleid

en het internationaal waterbeleid, het versterken

van de samenwerking zowel binnen als buiten de

directie, het onderhouden van een breder netwerk,

het meer benutten van de keten in de visserij.

Integraal Beheerplan Noordzee 2015 | pagina 110

Het werkgebied van de directie omvat de beleids-

ontwikkeling op het gebied van:

• productie, afzet, prijsvorming, kwaliteit en ver-

werking van de producten van de visserij;

• de ontwikkeling en uitvoering van het Gemeen-

schappelijk Visserijbeleid in het kader van de

Europese Unie;

• het O&S-fonds voor de Visserij (t.b.v. ondermeer

saneringen);

• visstandbeheer in de Noordzee, waddenzee en de

grote staatswateren zoals het IJsselmeer en het

Deltagebied ;

• aquacultuur;

• de Transitie van de visserijketen naar een duurza-

me vorm;

• internationaal beleid en overeenkomsten (zoals

OSPAR-BDC) m.b.t. natuurbescherming op zee

en de visserij en nieuwe ontwikkelingen zoals

de Europese Mariene Strategie, en de Maritieme

Strategie.

Met betrekking tot de uitvoering is het werkgebied:

• DVIS is de verlener van visserijvergunningen en

kent jaarlijks de contingenten toe aan de vissers

• ontwikkeling van pulskor als alternatief voor

boomkorvisserij

• het medeopstellen van de beheerplannen voor de

komende beschermde gebieden op zee.

LNV/AID

De Algemene Inspectiedienst is een professionele en

integere handhavingsdienst, behorend tot het Ministe-

rie van Landbouw, Natuur en Voedselkwaliteit (LNV).

De AID wordt aangestuurd door de Bestuursraad van

LNV. De opsporingsprioriteiten van de AID worden

mede bepaald door het Openbaar Ministerie.

De AID heeft grote deskundigheid in handhaving

door middel van controle, verificatie, opsporing en

handhavingscommunicatie. Deze activiteiten vor-

men een bijdrage aan het stimuleren of ontmoedi-

gen van bepaald gedrag van factoren uit het werkge-

bied van LNV en dragen daardoor bij aan de effecten

die daarmee worden beoogd zoals welvaart, gezond-

heid van mens, dier en biodiversiteit.

De AID onderscheidt zich door kennis van het LNV-

beleid en kennis van de doelgroepen waar de hand-

having zich op richt. De AID kent de uitwerking van

de regelgeving op die doelgroepen, heeft inzicht

in de handhavingseffecten en benut die kennis in

de advisering van de LNV-beleidsverantwoordelijk-

heden. De AID adviseert in een vroeg stadium van

het beleidsproces over de handhavingsvraagstuk-

ken, inclusief de rol die andere handhavingspart-

ners daarbij kunnen spelen. De AID zoekt actief de

samenwerking met andere handhavingspartners en

investeert daarbij in kennisoverdracht.

De AID werkt permanent aan het op peil houden

van de benodigde deskundigheid en het ontwikke-

len van nieuwe handhavingsmethoden.

De AID is op zee verantwoordelijk voor de handha-

ving van de visserijwetgeving.

Met de handhaving wil de AID concreet bereiken

dat:

• niet wordt gevist door vissers die daartoe geen

rechten bezitten;

• vissers die visrechten bezitten, deze rechten niet

te buiten gaan;

• vissers vissen in de gebieden waartoe zij toegang

hebben;

• vissers tijdig en naar waarheid de visgebieden en

de visvangst declareren;

• vissers de technische visstandbeschermende

maatregelen naleven (netmaten, nettencombi-

naties, gebruiksvoorwaarden aan netten combi-

naties, minimum vismaten, terugzetplichten, ver-

houdingen tussen doelsoorten en bijvangsten,

normen gesteld aan motorvermogen, scheepsin-

houd en uitrusting van de vistuigen etc.);

• communautaire-, nationale-, groeps- en individu-

ele vangstsluitingen worden nageleefd;

Integraal Beheerplan Noordzee 2015 | pagina 111

• visserij-inspanningsniveau’s naar gebied, vaar-

tuig en groepen van vaartuigen niet worden over-

schreden;

• overladingen naar waarheid in de vangstregistra-

tie worden opgenomen en slechts plaatsvinden

in daartoe toegelaten gebieden door geautori-

seerde vissers.

Per kwartaal wordt er een evaluatieverslag opge-

maakt en besproken met de beleidsdirectie.

Tussentijds worden signalen en trends gemeld

aan de beleidsdirectie en worden deze signalen en

trends verwerkt in de operationele doelstellingen.

Kustwacht en Kustwachtcentrum

De Kustwacht is een samenwerkingsverband en

vormt een samenwerkingsorganisatie van rijksdien-

sten (zes departementen) voor de operationele uit-

voering van Kustwachttaken. De beleidsmatige aan-

sturing van de Kustwacht geschiedt gebundeld door

het Ministerie van Verkeer en Waterstaat en door de

Permanente Kontaktgroep Handhaving Noordzee

(PKHN).

Kustwachttaken - 13 in totaal - zijn het nood-, spoed-

en veiligheidsverkeer; hulpverlening en redding

(SAR); de rampen en incidentenbestrijding; de ver-

keersdiensttaken, vaarwegmarkering en zeeverkeer-

sonderzoek, gezamenlijk het nautisch beheer vor-

mend; de algemene politietaak; handhaving van de

milieu-wetgeving, de visserij-wetgeving, de wetge-

ving m.b.t het scheepvaart-verkeer, en de wetgeving

m.b.t. de uitrusting van schepen; het douanetoe-

zicht; en de grensbewaking.

De uitvoering van Kustwachttaken geschiedt onder

operationele leiding van de Commandant der

Zeemacht in Nederland. De Directeur Kustwacht

is namens hem belast met de dagelijkse operatio-

nele leiding. Relevante bevoegdheden zijn door de

betrokken Kustwacht participanten aan de Directeur

Kustwacht gemandateerd.

De Kustwacht beschikt over een Kustwachtcentrum

in Den Helder. Het Kustwachtcentrum fungeert als

operationeel commandocentrum; centrale meld- en

informatiekamer; nationaal maritiem en aëronautisch

reddingscoördinatiecentrum (JRCC); en nationaal

nautisch informatiecentrum. Het Kustwachtcentrum

staat onder leiding van de Directeur Kustwacht.

OM

Het openbaar ministerie (OM) is belast met de

strafrechtelijke handhaving van de rechtsorde en

met andere bij de wet vastgestelde taken (artikel 124

Wet Rechterlijke organisatie - Wro). Op de Noordzee

vindt deze handhaving plaats in Kustwachtverband.

Hiertoe is de Permanente Kontaktgroep Handhaving

Noordzee (PKHN) ingesteld. Deze heeft tot taak: de

beleidsmatige aansturing van de Kustwacht voor

wat betreft de handhaving van wettelijke voorschrif-

ten op de Noordzee. Het gaat daarbij om de resul-

taatgebieden algemene handhaving, milieu, verkeer

en visserij en het verrichten van alle werkzaamhe-

den die nodig zijn voor het ontwikkelen, vaststellen

en evalueren van het maritieme handhavingsbeleid

met betrekking tot genoemde resultaatgebieden. De

PKHN wordt op grond van het Kabinetsbesluit van

14 oktober 1994 voorgezeten door het Openbaar

Ministerie. Het voorzitterschap is thans belegd bij

de leiding van het Functioneel Parket (i.o.), in de

persoon van de plaatsvervangend hoofdofficier van

justitie.

De zorg voor de behandeling van de zaken die

voortkomen uit de strafrechtelijke handhaving op

zee van wet- en regelgeving voor de resultaatgebie-

den milieu, verkeer en visserij zijn belegd bij het

Functioneel Parket (i.o.). De daarmee verband hou-

dende taken worden onder verantwoordelijkheid

van de Hoofdofficier van het Functioneel Parket

(i.o.) uitgevoerd door (het stafbureau van) de offi-

cier van justitie zeezaken binnen dat parket. Het

Functioneel Parket (i.o.) draagt zorg voor de afstem-

ming van het beleid aangaande de onderwerpen die

Integraal Beheerplan Noordzee 2015 | pagina 112

behoren tot alle resultaatgebieden. Dit geschiedt in

PKHN-verband.

De zorg voor de behandeling van zaken voortvloei-

ende uit de strafrechtelijke handhaving op zee van

wet- en regelgeving voor het resultaatgebied alge-

mene handhaving is belegd bij het Landelijk Parket,

voor zover geen ander parket op grond van een daar

lopend onderzoek bevoegd is. Zij draagt tevens

zorg voor de inhoudelijke beleidsvorming aangaan-

de het resultaatgebied algemene handhaving.

De officier van justitie zeezaken is aangaande de

strafrechtelijke handhaving van de rechtsorde ver-

antwoordelijk voor de inzet van opsporingsdiensten

en daarbij ondersteunende diensten op zee, ook

wanneer die inzet buiten het werkgebied van de

Kustwacht plaatsvindt.

KLPD/Noordzee

Het Korps Landelijke Politie Diensten (KLPD) vormt

samen met de 25 regionale politiekorpsen de Neder-

landse politie. De Minister van Binnenlandse Zaken

en Koninkrijksrelaties is verantwoordelijk voor de

Nederlandse Politie als geheel. Het KLPD werkt bin-

nen de Nederlandse politie op nationaal en interna-

tionaal niveau en heeft zelfstandige, ondersteunen-

de en coördinerende taken. In specifieke situaties

ondersteunt het KLPD de regionale korpsen en

coördineert het gezamenlijke activiteiten. De Dienst

Waterpolitie voert alle gangbare politietaken uit op

de nationale hoofdvaarwegen, de grote oppervlakte-

wateren en de Noordzee. Zo leidt ze de beroeps- en

recreatievaart in goede banen. Maar ook handha-

ving van milieuwetgeving, criminaliteitsbestrijding

en nautische ondersteuning zijn belangrijke taken.

De Waterpolitie houdt toezicht op naleving van de

vaarreglementen en veiligheidsvoorschriften. Ook

regelt en begeleidt de dienst het scheepvaartverkeer

en controleert ze op vervoer van (gevaarlijke) stof-

fen. De dienst Waterpolitie is voornamelijk actief op

het gebied van de beroepsvaart en op de doorgaan-

de vaarwegen en ruime wateren, maar verleent ook

ondersteuning aan de Mobiele Eenheid voor acties

die op of vanaf het water plaatsvinden.

Integraal Beheerplan Noordzee 2015 | pagina 113

Bijlage 5 Ecosysteemdoelen Noordzee en EcoQOs Annex 3 van Bergen Declaration

Ecosysteemdoelen Noordzee (Natuur voor mensen, mensen voor natuur, 2000)

Samenhang en dynamiek

1. De natuurlijke dynamische processen handhaven als essentiële randvoorwaarden voor de natuur-

lijkheid van de zee en kustzee bijvoorbeeld de grootschalige zand- en slibtransporten naar de

Waddenzee en aanvoer van zand en zout naar de droge kustzee).

2. In stand houden en zo nodig herstellen van aanwezige voedselketens en de bijbehorende natuur-

lijke productiviteit van de zee.

3. Vergroten van het estuariene karakter (natuurlijke overgang van zout - brak - zoet, getij- en inter-

getijdegebieden) van de kustzee, in het bijzonder het Deltagebied.

Biodiversiteit

4. Behoud en zo nodig herstel van karakteristieke levensgemeenschappen en bijbehorende leefgebie-

den van zee, kustzee en Deltagebied.

5. Hooguit incidenteel voorkomen van algenbloei en behoud en zo nodig herstel van een natuurlijke

diversiteit van soorten in het plankton.

6. Diversiteit van de bodemfauna behouden en zo nodig herstellen, inclusief populaties van langle-

vende en langzaam voortplantende soorten.

7. Diversiteit van de visfauna bevorderen door het behouden en zo nodig herstellen van

 • paai- en kraamgebieden;

 • een meer evenwichtige populatieopbouw;

 • een natuurlijke omvang van visbestanden;

 • populaties van langlevende soorten met lage voortplantingssnelheid.

8. In stand houden en zo nodig herstellen van de leefomstandigheden voor populaties van ruiende,

overwinterende, trekkende en broedende zee- en kustvogels, zoals de voedselvoorraad, ruimte en

broedgelegenheid.

9. In stand houden en zo nodig herstellen van de leefomstandigheden voor populaties zeezoogdieren.

Belevingswaarde

10. Handhaven van de mogelijkheden voor het ervaren van de dynamiek van de natuurkrachten wind,

water, zand en zout op de overgang van open water naar droge kustzee.

11. Handhaven van de openheid, weidsheid, stilte en duisternis; dit geldt voor de gehele kustlijn in

noord-zuidrichting (van het Dollardgebied tot aan Zeeuws Vlaanderen) en loodrecht op het strand

tot aan de zichtlijn (‘schone horizon’).

12. Handhaven en waar mogelijk bevorderen van de mogelijkheden om de aanwezigheid van bijvoor-

beeld vogels, vissen en zeezoogdieren te ervaren.

Integraal Beheerplan Noordzee 2015 | pagina 114

Ecological Quality Objectives (EcoQO’s) voor de Noordzee van OSPAR

a. Er treden geen biologische effecten als gevolg van verontreinigingen op:

 • Concentraties van verontreinigende stoffen liggen onder de streefwaarde (1% van het Maximaal

Toelaatbaar Risiconiveau (MTR)(peildatum 2000).

 • Effecten van TBT. Als pilot EcoQO geldt: % imposex in vrouwelijke purperslakken is van een laag

niveau (< 2, gemeten als een Vas Deference Sequence Index).

 • Olieslachtoffers. Als pilot EcoQO geldt: aandeel met olie besmeurde zeekoeten van het totaal

aantal zeekoeten dat wordt aangetroffen bedraagt minder dan 10% in alle gebieden van de

Noordzee.

b. Nutriëntenconcentraties en de hieraan gerelateerde effecten overschrijden niet de niveaus vastge-

steld binnen OSPAR (Comprehensive Procedure met betrekking tot nutriënten en eutrofiëringver-

schijnselen, OSPAR 2002 en OSPAR EUC 2001). M.b.t eutrofiering is een integrale set ECOQO’s

vastgesteld (EUC 2005):

 • Winternutriënten concentraties (DIN, DIP) moeten beneden de verhoogde niveaus blijven,

gedefinieerd als concentraties > 50% boven de zoutgehalte gerelateerde en/of gebiedsspecifieke

natuurlijke achtergrondconcentraties.

 • Fytoplankton chlorofyl a: maximale en gemiddelde chlorofyl a concentratie tijdens het groeisei-

zoen moet benden verhoogde waarden blijven, gedefinieerd als concentraties > 50% boven de

ruimtelijke (volle zee) en/of historische achtergrondwaarden.

 • Fytoplankton indicatorsoorten: gebiedsspecifieke indicatorsoorten (plaagalgen en giftige algen)

moeten beneden de verhoogde niveaus (en verlengde duur) blijven, waarbij giftigheid en/of

overlast (schuimvorming) optreedt.

 • Zuurstoftekorten: zuurstofconcentratie, verlaagd als gevolg van verrijking met nutriënten, moet

boven gebiedsspecifieke drempelwaarden liggen, variërend tussen 4 en 6 mg O2/l.

 • Bodemleven: geen sterfte van bodemdieren als gevolg van verrijking met nutriënten (eutrofië-

ring), door zuurstofgebrek en/of giftige algen.

c. Pilot EcoQOs voor ecosysteem

 • Paaibestanden (in gewicht) van commerciële vissoorten bevinden zich boven referentieniveau’s

op basis van de voorzorgsbenadering, zoals vastgesteld door de verantwoordelijke instanties.

 • Geen afname van populatiegrootte zeehonden in de Noordzee. Productie van jongen moet

boven de 10% liggen gedurende een periode van 10 jaar.

 • Bruinvissen: jaarlijkse bijvangsten van bruinvissen reduceren tot minder dan 1,7% van de meest

betrouwbare populatieschattingen.

Integraal Beheerplan Noordzee 2015 | pagina 115

Bijlage 6 Indicatief overzicht voor het IBN2015 relevante activiteiten of
besluiten uit Besluit m.e.r.18

Activiteit of besluit Geval m.e.r.-plicht of m.e.r.-

beoordelingsplicht?

De aanleg van een waterweg. Voor schepen met een laadvermogen

van ≥1350 ton.

m.e.r.-plicht

De vergroting of verdieping van een

hoofdvaarweg.

1º. een vergroting van het ruimtelijk

oppervlak van een hoofdvaarweg met ≥

20%, of

2º. een structurele verdieping van de

hoofdvaarweg waarbij ≥ 5 miljoen m³

grond wordt verzet.

m.e.r.-plicht

De aanleg van:

a. een marinehaven

b. een haven voor civiel gebruik

voor de binnen-scheepvaart,

c. een zeehandelshaven, of

d. een visserijhaven

e. een buiten een haven gelegen

pier (niet voor veerboten)

1º. een haven die bevaarbaar is voor

schepen met een laadvermogen van

≥1350 ton, of

2º. een pier die schepen kan ontvangen

met een laadvermogen van ≥1350 ton.

Indien haven bevaarbaar is voor sche-

pen met een laadvermogen van ≥ 900

ton of bij een oppervlakte van ≥ 100 ha.

m.e.r.-plicht

m.e.r.-beoordelings-

plicht

De constructie van installaties of

bouwwerken in, op of boven de zee-

bodem, dan wel in de ondergrond

daarvan met uitzondering van die

voor de opsporing en winning van

aardolie en gas

Bij oppervlakte van ≥1 ha of een hoog-

te van ≥ N.A.P. +100 meter, dan wel

installaties voor het opwekken van elek-

triciteit door middel van windenergie

met een gezamenlijk vermogen van ≥15

megawatt (elektrisch), of ≥ 10 molens.

Bij oppervlakte van ≥ 0,5 ha, of een

hoogte van ≥ N.A.P. +25 meter.

m.e.r.-plicht

m.e.r.-beoordelings-

plicht

Het ophogen van de zeebodem,

inclusief het aanleggen van een

eiland.

Bij oppervlakte van ≥ 500 ha.

Bij oppervlakte van ≥ 250 ha (dan wel

uitbreiding/wijziging)

m.e.r.-plicht

m.e.r.-beoordelings-

plicht

18) Deze tabel dient ter indicatie wanneer er een m.e.r plicht of m.e.r. beoordelingsplicht is. Aan deze tabel kunnen geen rechten worden ontleend.

Voor volledige inzage in eisen zie Besluit milieueffectrapportage 1994 en wijziging van 23 december 2004.

Integraal Beheerplan Noordzee 2015 | pagina 116

Activiteit of besluit Geval m.e.r.-plicht of m.e.r.-

beoordelingsplicht?

Het gebruik van de zeebodem voor

een andere activiteit dan constructies

voor wind, olie of gas

Bij oppervlakte van ≥ één ha.

Bij oppervlakte van ≥ 0,5 ha .

m.e.r.-plicht

m.e.r.-beoordelings-

plicht

De winning dan wel wijziging of uit-

breiding van de winning van opper-

vlaktedelfstoffen19

1º. een winplaats van ≥ 100 ha, of

2º. een aantal winplaatsen, die tezamen

≥100 ha omvatten en die in elkaars

nabijheid liggen.

m.e.r.-plicht

De winning dan wel wijziging of

uitbreiding van de winning van

oppervlaktedelfstoffen op het conti-

nentaal plat

1. een winplaats van ≥ 500 ha dan wel

waar ≥10.000.000 m3 wordt gewonnen,

2. een aantal winplaatsen, die teza-

men ≥ 500 ha omvatten, dan wel waar

≥10.000.000 m3 wordt gewonnen en

die in elkaars nabijheid liggen

m.e.r.-plicht

De aanleg van een militair oefenter-

rein.

Oppervlakte van ≥100 ha. m.e.r.-plicht

De wijziging of uitbreiding van een

militair oefenterrein.

In gevallen waarin de activiteit betrek-

king heeft op een daadwerkelijk in te

richten oppervlakte van ≥100 hectare.

m.e.r.-beoordelings-

plicht

De aanleg van een buisleiding voor

het transport van gas, olie of chemi-

caliën.

Buisleiding met een diameter van > 80

centimeter en een lengte van > 40 kilo-

meter

m.e.r.-plicht

De aanleg, wijziging of uitbreiding

van een buisleiding voor het trans-

port van gas, olie of chemicaliën,

met uitzondering van een buisleiding

voor het transport van aardgas.

Buisleiding die over een lengte van ≥ 1

km is gelegen of geprojecteerd in een

gevoelig gebied* tot 3 zeemijl uit de

kust.

m.e.r.-beoordelings-

plicht

De aanleg, wijziging of uitbreiding

van een buisleiding voor het trans-

port van aardgas

Buisleiding van ≥ 5 km is gelegen of

geprojecteerd in een gevoelig gebied*

tot 3 zeemijl uit de kust.

m.e.r.-beoordelings-

plicht

19) Deze waarden worden binnenkort afgestemd met die voor het NCP.

* gevoelig gebied: Dit zijn gebieden die aangewezen zijn onder de Nb wet, of vallen onder de VHR richtlijn

of Ramsar conventie of behoren tot de EHS.

Integraal Beheerplan Noordzee 2015 | pagina 117

Activiteit of besluit Geval m.e.r.-plicht of m.e.r.-

beoordelingsplicht?

De aanleg van een recreatieve of toe-

ristische voorziening.

1º. ≥ 500 000 bezoekers per jaar

aantrekt,

2º. een oppervlakte beslaat

van ≥ 50 ha, of

3º. een oppervlakte beslaat

van ≥ 20 ha in een gevoelig gebied*.

m.e.r.-plichtig

De aanleg van een recreatieve of toe-

ristische voorziening.

1º. ≥ 250 000 bezoekers per jaar aan-

trekt,

2º. een oppervlakte beslaat

van ≥ 25 ha, of

3º. een oppervlakte beslaat

van ≥ 10 ha in een gevoelig gebied*.

m.e.r.-beoordelings-

plicht

De aanleg van een jachthaven. 1º. ≥ 500 ligplaatsen, of

2º. ≥ 250 ligplaatsen in een gevoelig

gebied*

m.e.r.-plichtig

De aanleg, wijziging of uitbreiding

van een jachthaven.

≥ 100 ligplaatsen. m.er.-beoordelings-

plicht

De uitvoering van werken als bedoeld

in artikel 1, onder I of IIc, van de

Deltawet

1º. een wijziging of uitbreiding van ≥ 5

km, en

2º. een wijziging van het dwarsprofiel

van ≥ 250 m² .

m.e.r.-plichtig

De aanleg, wijziging of uitbreiding

van kustwerken om erosie te bestrij-

den, van maritieme werken die de

kust kunnen wijzigen en van andere

kustverdedigingswerken, met uitzon-

dering van onderhoud of herstel van

deze werken.

m.e.r.-beoordelings-

plicht

Landaanwinning, droogmakerij of

indijking.

Bij oppervlakte van ≥ 200 ha. m.e.r.-plichtig

De wijziging of uitbreiding van een

landaanwinnings-, droogmakerij- of

indijkingsproject.

Bij oppervlakte van ≥ 100 ha. m.e.r.-beoordelings-

plicht

De opsporing van aardolie en aard-

gas.

In een gevoelig gebied* tot 3 zeemijl uit

de kust.

m.er.-plichtig

* gevoelig gebied: Dit zijn gebieden die aangewezen zijn onder de Nb wet, of vallen onder de VHR richtlijn

of Ramsar conventie of behoren tot de EHS.

Integraal Beheerplan Noordzee 2015 | pagina 118

Activiteit of besluit Geval m.e.r.-plicht of m.e.r.-

beoordelingsplicht?

De wijziging of uitbreiding van de

winning van aardolie of aardgas.

Bij reeds bestaande installaties, in een

gevoelig gebied* tot 3 zeemijl uit de

kust en :

1º. een uitbreiding van de terreinopper-

vlakte met ≥ 5 ha, of

2º het bijplaatsen of wijzigingen van

een stikstofscheidingsinstallatie of een

ontzwavelingsinstallatie.

m.e.r.-beoordelings-

plicht

De winning van aardolie en aardgas. Bij gewonnen hoeveelheid van:

1º. > 500 ton aardolie per dag of

2º. > 500 000 m³ aardgas per dag.

m.er.-plichtig

Diepboringen dan wel een wijziging

of uitbreiding daarvan, met uitzon-

dering van diepboringen in het kader

van:

a. het onderzoek naar de stabiliteit

van de grond,

b. archeologische onderzoek of

c. de opsporing of winning van

aardolie en aardgas.

m.e.r.-beoordelings-

plicht

De oprichting, wijziging of uitbrei-

ding van een inrichting bestemd voor

het kweken van vis.

Bij een productiecapaciteit van ≥ 1000

ton vis per jaar.

m.e.r.-beoordeling

De oprichting, wijziging of uitbrei-

ding van een inrichting bestemd voor

het bouwen, onderhouden, repareren

of behandelen van de oppervlakte

van metalen schepen.

Bij een productie-oppervlak van

≥ 50 000 m²

m.e.r.-beoordeling

Integraal Beheerplan Noordzee 2015 | pagina 119

Bijlage 7 Checklist opruimplicht kabels en leidingen vallend onder de Wbr

Criterium Checklist

Ruimte - ruimtebeslag incl. werk- en veiligheidszones

- versnippering vrije ruimte

- barrièrewerking

- hinder voor andere (bestaande en

toekomstige) gebruiksfuncties

Milieuconsequenties - verstoring bodemecosysteem

- gevolgen waterkwaliteit

- vrijkomen gebiedsvreemde stoffen

- verstoring visfauna

- verstoring vogels en zeezoogdieren

- netto energieverbruik

- recycling- en hergebruikmogelijkheden

Veiligheid In geval van opruimen:

- risico’s voor materieel en personeel tijdens verwijdering

In geval van laten liggen:

- risico’s op blootspoelen, breuk, etc.

- risico’s voor visserij

- risico’s voor scheepvaart

Kosten In geval van opruimen:

- saldo van opruim- en verwerkingskosten en evt. opbrengsten

In geval van laten liggen:

- schoonmaakkosten

- inspectiekosten

- aansprakelijkheidskosten

Integraal Beheerplan Noordzee 2015 | pagina 120

Tweede Kamer, vergaderjaar 2004-2005,

29 435, nr 154

4.7 Noordzee

4.7.1 Inleiding

In deze nota wordt onder de Noordzee verstaan de

Nederlandse territoriale zee (12-mijls-zone) en de

Nederlandse Exclusieve Economische Zone (EEZ),

zoals weergegeven op kaart 8. De bodem van dit

gebied wordt ook wel aangeduid als het Nederlands

Continentaal Plat (NCP).

De Noordzee is van grote economische betekenis

voor de scheepvaart, de visserij, de winning van

delfstoffen en de opwekking van windenergie, is

van belang voor de krijgsmacht en bevat belangrijke

waarden van natuur en landschap. De Noordzee is

een kerngebied van de Ecologische Hoofdstructuur

(EHS). Wind, water en zand hebben op de Noordzee

nog nagenoeg vrij spel. De biodiversiteit en de land-

schappelijke waarden zijn er beter bewaard gebleven

dan op het land. Maar vooral de biodiversiteit staat

onder druk door aantasting van de waterkwaliteit en

door verstoring. De zee wordt gebruikt voor zand-,

grind-, schelpen-, aardolie-, en aardgaswinning en

voor visserij, scheepvaart, recreatie en defensie. In

de lucht lopen vogeltrekroutes en aanvliegroutes

voor de luchtvaart. In zee liggen kabels en leidingen.

Visserij vindt plaats op de gehele Noordzee. Met

name in de 12-mijlszone is het gebruik intensief. Het

ruimtebeslag van mobiele activiteiten – het gebruik

van het water – blijft volgens de huidige verwachting

constant. Dat wil zeggen dat het aantal scheepsbe-

wegingen naar verwachting nauwelijks verandert.

Wel is er sprake van schaalvergroting in de scheep-

vaart. De immobiele activiteiten, het gebruik van

de bodem, nemen volgens de huidige verwachting

sterk toe. Op dit moment vindt een aanzienlijk deel

van de Nederlandse zandwinning in de Noordzee

plaats, vooral voor ophoogzand. In de nabije toe-

komst zal de behoefte aan zand uit de Noordzee

toenemen. Tenslotte is een trend te bespeuren naar

het in gebruik nemen van de Noordzee voor nieu-

we immobiele activiteiten als windturbineparken

en landaanwinning. De openheid van de Noordzee

is de drager van een belangrijke landschappelijke

waarde van het kustgebied namelijk de vrije horizon.

Vooral permanente of lang aanwezige werken bin-

nen de 12-mijlszone beïnvloeden het onbelemmerde

uitzicht vanaf de Kust in negatieve zin.

Het Nederlands Continentaal Plat is vanaf circa 1

kilometer uit de Kust niet gemeentelijk en provin-

ciaal ingedeeld. De gebruikte beleidsen beheers-

kaders op de Noordzee zijn niet voorzien van een

ruimtelijk beleidskader. De Nota Ruimte voorziet

daarin. Nieuwe wet- en regelgeving biedt inmid-

dels de mogelijkheid tot het voeren van ruimtelijk

Noordzeebeleid: door de instelling van de Exclusieve

Economische Zone (EEZ) op 28 april 2000 heeft

Nederland soevereine rechten op exploratie, exploi-

tatie, behoud en beheer van de levende en niet-

levende natuurlijke rijkdommen. Ook geeft de EEZ

Nederland rechtsmacht inzake bouw en gebruik van

kunstmatige eilanden, installaties en inrichtingen

en inzake bescherming en behoud van het zeemi-

lieu. In het wetsvoorstel voor de nieuwe Wro is een

verdere verankering opgenomen. Naar het oordeel

van dit moment voorziet de Wet beheer rijkswa-

terstaatswerken, tezamen met de bestaande wet-

geving ten aanzien van mijnbouw, ontgrondingen

en de voorgenomen uitbreiding van de werkings-

sfeer van de Natuurbeschermingswet en de Flora-

en Faunawet, in een toereikend wettelijk kader voor

activiteiten binnen de EEZ.

Bijlage 8 Noordzeeteksten uit de Nota Ruimte

Integraal Beheerplan Noordzee 2015 | pagina 121

Het rijk zal eind 2004 het Integraal Beheerplan

Noordzee 2015 uitbrengen. Het beheerplan zal,

uitgaande van het beleidskader in deze nota, een

uitwerking van het integrale afwegingskader voor

gebruiksfuncties op de Noordzee bevatten voor ver-

gunningverlening en overig beheer. Het rijk overlegt

onder meer in OSPAR (Oslo-Parijs conventie)- en

EU-kader met de Noordzeelanden om te komen tot

afstemming van het ruimtelijk beleid voor de territo-

riale zee en de Nederlandse Exclusieve Economische

Zone.

4.7.2 Doelstelling en opgaven

De hoofddoelstelling voor de Noordzee is ver-

sterking van de economische betekenis van de

Noordzee en behoud en ontwikkeling van inter-

nationale waarden van natuur en landschap

door de ruimtelijkeconomische activiteiten in

de Noordzee op duurzame wijze te ontwikkelen

en op elkaar af te stemmen met inachtneming

van de in de Noordzee aanwezige ecologische

en landschappelijke waarden. Onderdeel is een

onbelemmerd uitzicht vanaf de Kust.1

Uitgangspunten hierbij zijn een duurzaam gebruik

en beheer van het watersysteem Noordzee en een

efficiënt ruimtegebruik, zowel in ruimte als in tijd.

Daarbij zijn internationale afspraken sterk bepalend

voor het nationale beleid. Daar waar samengaan van

functies niet mogelijk is en nieuwe activiteiten lei-

den tot onredelijke schade aan bestaande functies,

zal voor bestaande functies zonodig (financiële)

compensatie moeten worden geboden. In het nati-

onaal ruimtelijk beleid staan voor de Noordzee de

volgende opgaven centraal:

• Onderlinge afstemming van economische func-

ties naar plaats en tijd;

• Inpassing van economische functies in het natuur-

lijk systeem en het open landschap;

• Handhaving van de vrije horizon vanaf de Kust;

• Bescherming en ontwikkeling van het natuurlijk

ecosysteem op basis van een ecosysteembena-

dering;

• Handhaving en verbetering van de veiligheid op

zee.

Om dubbeling te voorkomen zijn in andere delen

van deze nota opgenomen uitspraken die ook van

toepassing zijn niet herhaald.

4.7.3 Ontwikkelingsperspectief

Op kaart 10 staat de Nederlands Exclusieve

Economische Zone en daarmee het gebied waarbin-

nen Nederland beperkte soevereine rechten heeft

op exploitatie, exploratie en behoud en beheer.

Voorts is de 12-mijlszone (territoriale zee) gemar-

keerd. Hierbinnen wordt onder meer gestreefd naar

onbelemmerd vrij uitzicht vanaf de Kust. Binnen de

12-mijlszone ligt de zeewaartse grens van het kust-

fundament dat met het oog op de kustverdediging

moet worden beschermd (de doorgaande NAP -20

meterlijn, zie paragraaf 4.3).

Via «clearways», scheepvaartroutes, verkeersschei-

dingsstelsels en ankergebieden zal de goede en

veilige bereikbaarheid van de havens en vrije door-

1) In de Nota Ruimte zijn onderdelen van de tekst aangemerkt als planologische kernbeslissing (PKB). Deze teksten zijn in beginsel grijs gemarkeerd.

Sommige beslissingen zijn van zodanig gewicht voor de richting van het ruimtelijk beleid, dat bij wijziging ervan de PKB-procedure moet worden

doorlopen. Deze beslissingen van wezenlijk belang als bedoeld in art. 3, tweede lid, van het Besluit op de ruimtelijke ordening 1985 zijn geel gemar-

keerd aangegeven.

Integraal Beheerplan Noordzee 2015 | pagina 122

gang voor de scheepvaart gewaarborgd worden.

Het aantal elektriciteitskabels en in mindere mate

het aantal telecommunicatiekabels en buisleidingen

in de Noordzee zal naar verwachting groeien. Er

wordt gestreefd naar intensivering van het bestaan-

de ruimtegebruik in plaats van uitbreiding van het

ruimtebeslag. Het ruimtebeslag door kabels en lei-

dingen, met inbegrip van de rond kabels en leidin-

gen aan te houden veiligheidsmarges wordt beperkt

door kabels en leidingen zoveel mogelijk te bun-

delen. Kabels en leidingen die niet meer worden

gebruikt, moeten in beginsel worden opgeruimd.

Gebieden met bijzondere natuurwaarden verdie-

nen extra bescherming. Naast de reeds bepaalde

beschermingsgebieden komen voor deze bescher-

ming onder meer in aanmerking de Kustzee,

het Friese Front, de Centrale Oestergronden, de

Klaverbank en de Doggersbank. Nieuwe activiteiten

vragen daar een zorgvuldige afweging.

4.7.4 Specif ieke beleidskeuzen

4.7.4.1 Toetsingskader nieuwe activiteiten

Het kabinet kiest voor een ruimtelijk afwegings-

beleid voor de Noordzee, waarbij nut en nood-

zaak aangetoond dient te worden van nieuwe

activiteiten op zee met significante ruimtelijke

en/of ecologische consequenties, tenzij activitei-

ten in deze nota expliciet worden toegestaan of

door vigerend rijksbeleid worden gestimuleerd.

Via het doorlopen van een stappenplan wordt

op basis van door de initiatiefnemer aan te leve-

ren informatie door het bevoegd gezag getoetst

of de nieuwe activiteit kan worden toegelaten

op de Noordzee. In dit stappenplan, dat nader

uitgewerkt wordt in het Integraal Beheerplan

Noordzee 2015, zullen de volgende toetsingen

opgenomen worden:

Definiëring van de ruimtelijke claim

De ruimtelijke claim van de voorgenomen activi-

teit wordt gedefinieerd en de mogelijkheden voor

combineren – ruimtelijk en in de tijd – met andere

functies worden benut. Daarbij zal zoveel moge-

lijk worden gestreefd naar efficiënter gebruik van

de ruimte, in plaats van uitbreiding van het ruim-

tebeslag. Bij de claim wordt aangegeven of deze

de bodem, de waterkolom en/of de lucht betreft.

Ook worden de mogelijke effecten van de voorge-

nomen activiteit in beeld gebracht.

Voorzorg

Op basis van inzicht in de ruimtelijke claim van

de voorgenomen activiteit en de effecten daar-

van, wordt bepaald of er aantasting dreigt van de

basiskwaliteiten van de Noordzee. Het voorzorgs-

principe zoals opgenomen in het OSPAR verdrag

(Verdrag inzake de bescherming van het mariene

milieu in het noordoostelijk deel van de Atlantische

Oceaan) van 1993 is uitgewerkt in het beleid zoals

opgenomen in de Vierde Nota Waterhuishouding.

Het houdt in dat preventieve maatregelen geno-

men dienen te worden wanneer er redelijke gron-

den tot bezorgdheid bestaan dat direct of indirect

in het mariene milieu gebrachte stoffen of versto-

ring kunnen leiden tot gevaar voor de gezondheid

van de mens, tot schade aan levende rijkdommen

en mariene ecosystemen, tot aantasting van de

mogelijkheden tot recreatie of tot hindering van

ander rechtmatig gebruik van de zee; zelfs wan-

neer er geen afdoende bewijs is voor een oorza-

kelijk verband tussen het inbrengen van stoffen of

energie en de gevolgen daarvan. Daarbij wordt uit-

gegaan van de best beschikbare informatie.

Nut en noodzaak

Indien er significante consequenties zijn, moet de

initiatiefnemer van een nieuwe activiteit onder-

bouwen waarom die activiteit in de Noordzee

Integraal Beheerplan Noordzee 2015 | pagina 123

moet plaatsvinden. Hij moet ook aangeven waar-

om hij die activiteit niet redelijkerwijs op het land

kan realiseren.

Locatiekeuze

Voor de bepaling van geschikte locaties, kan

gebruik worden gemaakt van instrumenten zoals

een milieueffectrapportage (MER). Daarbij die-

nen ook de mogelijkheden voor meervoudig

ruimtegebruik te worden onderzocht. Bij de loca-

tiekeuze wordt uitgegaan van het relevante nati-

onale en internationale beleid, de nationale en

internationale wet- en regelgeving en de daarbij

behorende afwegingskaders.

Beperking en compensatie van effecten

Betrokkenen zullen zich inspannen om de effec-

ten van de activiteit te beperken en te compen-

seren. De effecten van ingrepen en activiteiten

worden zoveel mogelijk beperkt, met toepassing

van de best bestaande technieken. Compensatie

wordt in natura geleverd in of direct grenzend

aan de Noordzee, tenzij dit feitelijk onmogelijk is.

Dan vindt financiële compensatie plaats.

4.7.4.2 Scheepvaartroutes

Het rijk reguleert een vrije doorgang van het

scheepvaartverkeer. Activiteiten die strijdig zijn

met het scheepvaartverkeer worden geweerd uit

de scheepvaartroutes («clearways»), aanloopge-

bieden en overige gebieden, zoals vastgelegd in

de Mijnbouwregeling (Staatscourant 19 december

2002, nr. 245). Met het oog op een vrije doorgang

zijn de scheepvaartroutes, de verkeersscheidings-

stelsels en de ankergebieden in het nationale beleid

verankerd. Bovendien wordt het beleid ter stimule-

ring van short- sea shipping voortgezet met het oog

op een betere modal-split van het goederenvervoer.

4.7.4.3 Militaire activiteiten

Hiervoor wordt verwezen naar paragraaf 4.8.2

4.7.4.4 Winning van aardgas en aardolie

Winning en opsporing van aardolie en aardgas

geschiedt om dwingende redenen van groot

openbaar belang en zal als zodanig worden mee-

gewogen bij de individuele beoordelingen in het

kader van de ruimtelijke bescherming van gebie-

den met bijzondere ecologische waarden.

Het rijk vindt het van groot belang dat zo veel moge-

lijk aardgas uit de Nederlandse kleine velden op de

Noordzee wordt gehaald, zodat het volle potentieel

aan aardgasvoorraden in de Noordzee wordt benut.

Opsporing en winning van aardgas en aardolie zijn

van groot belang voor de Nederlandse economie,

voor de voorzieningszekerheid en voor de transitie

naar een duurzame energiehuishouding.

4.7.4.5 Visserij

In het kader van het Europees Gemeenschappelijk

Visserijbeleid (GVB) worden restricties op vangsten

en vistuigen gebiedsgericht opgelegd. Visserij vindt

van oudsher op de gehele Noordzee plaats, waarbij

de vangsten zich concentreren rond duidelijke aan

te wijzen visgronden. In het GVB is in 2002 opgeno-

men dat zowel op basis van visserijbiologische als

op ecologische voorwaarden aanvullend gebieds-

gericht beleid kan worden ingezet. Hiervoor is dan

wel Europese overeenstemming nodig. Op deze

wijze biedt het GVB buiten de 12-mijlszone slechts

beperkte ruimte voor unilaterale ingrepen op visse-

rijgebied.

4.7.4.6 Winning van bouwgrondstoffen

Hiervoor wordt verwezen naar paragraaf 4.8.1.

4.7.4.7 Kabels en buisleidingen

Om grote omleidingen voor kabels en leidingen in de

toekomst te voorkomen kan de rijksoverheid bij ver-

gunningverlening ten aanzien van initiatieven die

een groot oppervlak innemen, een ruimtelijke reser-

Integraal Beheerplan Noordzee 2015 | pagina 124

vering voorschrijven voor de doorgang van toekom-

stige kabels en leidingen. Dit kan geschieden op

basis van verwachte ontwikkelingen op gebied van

kabels en leidingen, gebaseerd op bestaand beleid,

of op inschattingen op basis van kennis van de

markt.

Binnen de 12-mijlszone is het uitgangspunt dat

kabels en leidingen die niet meer worden gebruikt,

worden opgeruimd. Op grond van de Mijnbouwwet

heeft de minister van Economische Zaken de

mogelijkheid te bepalen dat kabels of pijpleidingen

in de EEZ, die niet meer worden gebruikt, moeten

worden verwijderd. Daarbij zullen de maatschap-

pelijke kosten worden afgewogen tegen de maat-

schappelijke baten. Wanneer de beheerder van de

leiding of de kabel deze wil laten liggen, zal hij

duidelijk moeten maken dat de maatschappelijke

baten hoger zijn dan de maatschappelijke kosten.

Voor nieuwe leidingen en kabels in de EEZ, waar-

voor een vergunning op grond van de Wet beheer

rijkswaterstaatswerken wordt verleend (het gaat

hierbij om andere leidingen dan die voor de mijn-

bouw), zal een zelfde afwegingscriterium gaan gel-

den. Voor reeds verleende vergunningen op grond

van de Wet beheer rijkswaterstaatswerken kunnen

andere voorschriften gelden, afhankelijk van de

inhoud van de verleende vergunning. Het rijk zal

in het Integraal Beheerplan Noordzee 2015 boven-

staande aanpak nader uitwerken en aangeven

welke criteria en uitgangspunten bij de afweging

tussen maatschappelijke kosten en baten moeten

worden gehanteerd.

4.7.4.8 Windenergie

Hiervoor wordt verwezen naar paragraaf 4.8.3

4.7.4.9 Gebieden met bijzondere ecologische

waarden

Aangewezen Vogelrichtlijn- en Habitatrichtlijn-

gebieden

Een klein gedeelte van de Noordzee is aange-

wezen, respectievelijk aangemeld als Vogel- en

Habitatrichtlijngebied. Het betreft de Voordelta

en de kustzone ten noorden van Petten. Beide

gebieden liggen in de territoriale zee. Voor de

beoordeling van plannen, projecten en hande-

lingen binnen deze gebieden is het Europees-

rechtelijke afwegingskader van de Vogel- en

Habitatrichtlijn van toepassing. Dit geldt ook

voor de externe werking van activiteiten buiten

deze gebieden.

Overige gebieden met bijzondere ecologische waarden

Het rijk sluit bij de bescherming van gebiedspeci-

fieke ecologische waarden aan bij de (internationa-

le) beleidsontwikkeling in het kader van OSPAR en

de EU (Europese Mariene Strategie en Vogel- en

Habitatrichtlijn). In dit kader zal een samenhan-

gend netwerk van beschermde gebieden op zee

worden gerealiseerd. Vanuit Nederlands perspec-

tief zijn de Kustzee, het Friese Front, de Centrale

Oestergronden, de Klaverbank en de Doggersbank

als gebieden met bijzondere ecologische waarden

aangemerkt. De globale locatie is opgenomen op

kaart 10.

Verdere uitwerking van bescherming en bescher-

mingsregime van gebiedsspecifieke waarden in de

Noordzee zal plaats vinden op basis van hierover

nog te maken beleidsafspraken in het kader van

OSPAR en de EU. Daarbij moet ten aanzien van de

visserij rekening worden gehouden met de moge-

lijkheid van aanwijzing van gebieden in het kader

van het Gemeenschappelijk Visserij Beleid.

Vooruitlopend op de implementatie van de in

OSPAR- en EU kader te maken afspraken, wor-

den bij de rijksbeoordeling van voorgenomen

Integraal Beheerplan Noordzee 2015 | pagina 125

projecten in of in de nabijheid van de hierbo-

ven aangegeven overige gebieden met bijzondere

natuurwaarden de volgende uitgangspunten gehan-

teerd. Bestaand gebruik kan in principe worden

gecontinueerd. Om te voorkomen dat er nieuwe

ingrepen plaatsvinden die een latere aanwijzing als

beschermd gebied onmogelijk maken, geldt het vol-

gende afwegingskader: Nieuwe plannen, projecten

of handelingen binnen en in de nabijheid van deze

ecologisch waardevolle gebieden, die significante

gevolgen kunnen hebben voor de te behouden ken-

merken en natuurwaarden in deze gebieden zijn

niet toegestaan, tenzij er geen reële alternatieven

zijn én er sprake is van redenen van groot open-

baar belang. Op basis van een afweging tussen het

te beschermen en te behouden belang en het met

het plan of project gemoeide belang, wordt al dan

niet toestemming verleend door het rijk. Wordt een

plan, project of handeling na afweging van belan-

gen toch toegestaan, dan dient voordat het plan

of project wordt uitgevoerd een besluit te worden

genomen over compenserende maatregelen.

Bovenstaande beleidslijn, met inbegrip van een

nadere begrenzing van de overige gebieden met

bijzondere ecologische waarden, wordt nader uit-

gewerkt in het Integraal Beheerplan Noordzee

2015 en mogelijk,na het van toepassing verkla-

ren van de Natuurbeschermingswet in de EEZ, in

aanwijzingsbesluiten op grond van deze wet.

4.7.4.10 Vrije horizon

Voor de bouw van vanaf de Kust zichtbare perma-

nente werken binnen de 12-mijlszone wordt bui-

ten de gebieden die onder het VHR regime val-

len alleen bij redenen van groot openbaar belang

vergunning verleend op basis van de Wet beheer

rijkswaterstaatswerken en de Wet milieubeheer.

Permanente werken zijn werken die langer dan zes

maanden staan, drijven of duren. Wordt de vergun-

ning verleend, dan moet bij het ontwerp rekening

worden gehouden met de schade aan de vrije hori-

zon.

Hieronder de “Noordzeeuitsneden” uit de thema’s

4.8 Thema’s

4.8.1 Bouwgrondstoffenvoorziening

4.8.1.1 Inleiding en doelen

Voor de bouw van wegen en woningen is er in

Nederland jaarlijks behoefte aan circa 150 miljoen

ton (primaire en secundaire) bouwgrondstoffen.

Zuinig en hoogwaardig gebruik is een eerste uit-

gangspunt. Ook is een maximale inzet nodig van

alternatieve materialen (secundaire bouwgrondstof-

fen of vernieuwbare bouwgrondstoffen zoals hout).

De rijksoverheid en andere overheden vervullen hier-

bij een voorbeeldfunctie. Ondanks deze beleidsin-

zet blijft er behoefte aan een aanzienlijk en conti-

nu aanbod van oppervlaktedelfstoffen, die gepaard

gaat met een ruimtevraag. Winning in Nederland

beperkt de afwenteling van de ruimtelijke problemen

op buurlanden en de afwenteling op andere milieu-

thema’s, zoals de transporthinder en extra energie-

gebruik, die optreden bij aanvoer over grote afstan-

den. Voorheen werd de ruimtevraag gestuurd via

het structuurschema oppervlaktedelfstoffen. Deze

regierol bij het afstemmen van vraag en aanbod zal

worden afgebouwd, als aangekondigd in de brief 28–

600XII nr. 114 aan de Tweede Kamer d.d. 23–5-2003

van de staatssecretaris van Verkeer en Waterstaat.

De winning van bouwgrondstoffen wordt aan de

markt overgelaten. Het kabinet zal indien nodig en

mogelijk maatregelen nemen om onnodige marktbe-

lemmeringen in beleid en regelgeving weg te nemen.

Dit geschiedt in een plan over de randvoorwaarden

Integraal Beheerplan Noordzee 2015 | pagina 126

voor een optimaal functionerende markt, op te stel-

len door V&W en EZ, in overleg met de relevante

partijen. Voor een goede overgang naar meer markt-

werking is het noodzakelijk dat reeds in voorberei-

ding zijnde projecten voor de winning van beton- en

metselzand zo spoedig mogelijk in uitvoering wor-

den gebracht. In dit verband is met name van belang

dat de Gelderse projecten «Geertjesgolf» en «Over

de Maas» in de geplande omvang doorgang vinden.

Zoals aangegeven in deze brief zal deel 3 van het

Tweede Structuurschema Oppervlaktedelfstoffen

niet meer worden uitgebracht. Voor de overgangspe-

riode worden de taakstellingen voor beton- en met-

selzand, zoals die ook vermeld werden in deel 1 van

het Tweede Structuurschema Oppervlaktedelfstoffen

voor de periode 1999–2008 uitgevoerd. Voor een

goede overgang naar meer marktwerking is het

noodzakelijk dat reeds in voorbereiding zijnde pro-

jecten voor de winning van beton- en metselzand zo

spoedig mogelijk in uitvoering worden gebracht. In

dit verband is met name van belang dat de Gelderse

projecten «Geertjesgolf» en «Over de Maas» in de

geplande omvang en onder de met het rijk afgespro-

ken voorwaarden doorgang vinden.

Doelstelling

Doel van het beleid ten aanzien van bouwgrond-

stoffenvoorziening is de winning van deze stof-

fen in Nederland te stimuleren op een maat-

schappelijk aanvaardbare wijze.

4.8.1.2 Specif ieke beleidskeuzen

…

Winning van ophoogzand in de Noordzee is van

nationaal belang. Diepe winning van beton- en

metselzand en van ophoogzand is in beginsel toe-

gestaan. Winning van bouwgrondstoffen kan in

beginsel plaats vinden zeewaarts van de door-

gaande NAP- 20 meter lijn. Landwaarts van deze

lijn mag geen winning plaats vinden. Uitzondering

daarop vormen in beginsel winning uit vaargeulen,

het aanleggen van overslagputten, winning waarbij

het verwijderen van oppervlaktedelfstoffen uit de

winlocatie bijdraagt aan de kustverdediging en het

in oorspronkelijke staat brengen van de zeebodem

van voormalige stortgebieden. Schelpenwinning is

toegestaan zeewaarts van NAP-5 meter dieptelijn.

In het IJsselmeergebied en de uiterwaarden van de

rivieren is diepe winning ten behoeve van de beton-

en metselzandvoorziening in beginsel toegestaan

voor zover mogelijk binnen de beperkingen van

VHR en EHS. In de uiterwaarden heeft koppeling

met andere riviergerichte projecten (rivierverrui-

ming en natuurontwikkeling) de voorkeur.

Nadere voorwaarden voor winning van bouwgrond-

stoffen in de Noordzee worden opgenomen in het

Tweede Regionaal Ontgrondingenplan Noordzee.

…

4.8.2 Militaire terreinen

4.8.2.1 Inleiding en doelen

Het kabinet beschouwt militaire activiteiten als een

nationaal belang, dat zich niet leent voor nadere

afweging door de decentrale overheden. Militaire

terreinen zijn onder meer oefenterreinen, schietter-

reinen, vliegbases, vlootbasis, kazernes en logistie-

ke objecten. De aanduiding van militaire terreinen

in het Tweede Structuurschema Militaire Terreinen

(SMT2) betreft zowel de terreinen waarvan Defensie

de eigenaar of huurder is, als gebieden waarin als

gevolg van het militaire gebruik (schieten, opslag

van munitie en dergelijke) beperkingen voor de

gebruiksfuncties nabij het terrein gelden (het indi-

recte ruimtebeslag). In het SMT2 worden voorts

laagvliegroutes en laagvlieggebieden aangegeven.

Integraal Beheerplan Noordzee 2015 | pagina 127

Doelstelling

Doel van het ruimtelijk beleid ten aanzien van mili-

taire oefenterreinen is het ter beschikking hebben

van voldoende militaire terreinen in Nederland,

inclusief de Noordzee, zodat de krijgsmacht zijn

taken goed geoefend kan vervullen.

4.8.3 Energievoorziening

4.8.3.1 Electriciteitsvoorziening

Inleiding en doelen

De elektriciteitsvoorziening in Nederland bevindt

zich – mede op grond van regelgeving van de

Europese Unie – in een proces van privatisering en

liberalisering, met uitzondering van het beheer van

netwerken, waaronder hoogspanningsverbindingen.

De rol van de rijksoverheid in het ruimtelijke beleid

voor de nationale elektriciteitsvoorziening is gelegen

in het zorgen voor voldoende ruimte voor een ade-

quate infrastructuur in de vorm van vestigingsplaat-

sen voor grootschalige elektriciteitsproductie en van

hoogspanningsverbindingen. Daarnaast is het voor

de voorzieningszekerheid, de inpassing van duur-

zaam opgewekte elektriciteit en de economische effi-

ciency van de energievoorziening van belang dat het

koppelnet daar waar nodig wordt uitgebreid en zoda-

nig wordt aangepast dat de uitwisseling van elektrici-

teit met het buitenland en van de windturbineparken

in de Noordzee goed mogelijk is.

Ten aanzien van de opwekking van duurzame energie

heeft de rijksoverheid een verantwoordelijkheid om

deze vormen van opwekking – gegeven de doelstel-

ling om in 2020 in 10% van de energiebehoefte van

Nederland op een duurzame wijze te voorzien – voor

zover nodig met specifieke stimuleringsmaatregelen

binnen de geliberaliseerde markt een kans te geven. Het

kabinet stimuleert met behulp van een investeringskli-

maat voor windenergieopwekking de plaatsing van

windturbines zodanig dat in 2020 de doelstelling van

een totaal opwekkingsvermogen van 7500 Megawatt

(MW) zal zijn bereikt. In het Hoofdlijnenakkoord heeft

het kabinet verwoord dat de kerncentrale Borssele zal

worden gesloten wanneer de technische ontwerple-

vensduur (ultimo 2013) geëindigd is.

Doelstelling

Doel van het nationaal ruimtelijk beleid voor elek-

triciteitsvoorziening is het beschikbaar zijn van vol-

doende ruimte voor de opwekking en distributie van

elektriciteit en de stimulering van voldoende ruimte

voor de opwekking van windenergie. Voor de distri-

butie wordt de ontwikkeling van het landelijke kop-

pelnet van hoogspanningsverbindingen voorgestaan

dat blijft voldoen aan de daaraan gestelde eisen.

Voorgenomen beleidskeuzen en -doelen

De ruimtebehoefte voor elektriciteitsvoorziening

wordt vastgelegd in een aparte nota, te weten het

Derde Structuurschema Elektriciteitsvoorziening

(SEV III). In deze PKB worden de vestigingsplaat-

sen voor grootschalige energieproductie opgenomen,

evenals de bestaande en nieuwe verbindingen van het

landelijke hoogspanningsnet met een spanning van

220 kilovolt (kV) en hoger1. Het kabinet zal in het SEV

III aangeven of er hoogspanningslijnen met een span-

ning lager dan 220 kV zijn die tot het nationale net

behoren en zo ja, welke dat zijn. Tevens zal in het SEV

III ingegaan worden op het waarborgingsbeleid voor

kerncentrales. Zonodig kunnen in het SEV III locaties

voor windparken met een vermogen van meer dan 50

MW en hoger worden opgenomen. Daarnaast zal in

het SEV III worden ingegaan op de mogelijke ruimte-

lijke gevolgen van de effecten van elektromagnetische

velden van hoogspanningsverbindingen.

Naast de staande afspraak over 1500 MW in het

provinciaal ingedeelde gebied van Nederland,

wordt er gestreefd naar een opwekkingsvermo-

gen van 6000 MW in 2020 in windturbineparken

op de Noordzee in de Nederlandse Exclusieve

Economische Zone (EEZ). Realisatie van deze

windturbineparken tot een totaal vermogen van

6000 MW in de EEZ, geschiedt om dwingende

Integraal Beheerplan Noordzee 2015 | pagina 128

redenen van groot openbaar belang. In deze EEZ

is de bouw van windturbineparken in beginsel

toegestaan buiten de volgende specifieke uitslui-

tingsgebieden: de in de mijnbouwregeling vastge-

legde scheepvaartroutes en clearways, aanloop-

en ankergebieden, de defensierestrictiegebieden

en de reserveringsgebieden voor de winning van

beton- en metselzand.

In of in de nabijheid van de vijf ecologisch waar-

devolle gebieden zijn nieuwe plannen, projecten

of handelingen, die significante gevolgen kun-

nen hebben voor de te behouden kenmerken en

natuurwaarden in deze gebieden niet toegestaan,

tenzij er geen reële alternatieven zijn én er spra-

ke is van redenen van groot openbaar belang. Op

basis van een afweging tussen het te beschermen

en te behouden belang en het met het plan of

project gemoeide belang, wordt al dan niet toe-

stemming verleend door het rijk.

In de EEZ geschiedt vergunningverlening voor

windturbineparken op basis van de Wet beheer

rijkswaterstaatswerken (Wbr) en de op 31 decem-

ber 2004 in werking getreden Beleidsregels inza-

ke toepassing Wbr op installaties in de exclusieve

economische zone. Binnen de 12-mijlszone zijn

windturbineparken, mits dat mogelijk is uit oog-

punt van scheepvaartveiligheid, toegestaan op de

locatie near shore windpark (bij Egmond) voor

de duur van het daarvoor afgesproken pilot-pro-

ject en in de gemeentelijk ingedeelde gebieden

recht voor de haven- en industriegebieden van de

IJmond en de Maasvlakte nabij de aanlandings-

punten op het hoogspanningsnet te land.

…

4.8.3.2 Aardgaswinning en -opslag

Winning, opslag en opsporing van aardgas ge-

schiedt om dwingende redenen van groot open-

baar belang en zal als zodanig worden meegewo-

gen bij de individuele beoordelingen in het kader

van de ruimtelijke bescherming van VHR-gebie-

den en EHS. Het kabinet zal in de PKB Derde

Nota Waddenzee aangeven welk beleid het zal

voeren onder de Waddenzee.

Het rijk vindt het van groot belang dat zo veel

mogelijk aardgas uit de Nederlandse kleine velden

wordt gehaald, zodat het volle potentieel aan aard-

gasvoorraden wordt benut. Opsporing, opslag en

winning van aardgas zijn van groot belang voor de

Nederlandse economie, voor de voorzieningszeker-

heid en voor de transitie naar een duurzame ener-

giehuishouding.

Integraal Beheerplan Noordzee 2015 | pagina 129

Integraal Beheerplan Noordzee 2015 | pagina 130

Kaarten

K
aart 1 B

estu
u

rlijke gren
zen

 N
o

o
rd

zee

Bestuurlijke grenzen Noordzee

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:2.000.000

Legenda

Grenzen
Topografie

0 10 205 Kilometers

Provinciegrens
Grens NCP

Grens 12-mijls zone
Grens 3-mijls zone
Grens 1-mijls zone

Doorgaande NAP -20 m lijn

Territoriale zone

EEZ

LandGrens plangebied IBN 2015

K
aa

rt
 2

 P
K

B
-k

aa
rt

 N
o

o
rd

ze
e

en
 W

ad
d

en
ze

e
(N

ot
a

R
u

im
te

)

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:4.200.000

Legenda

Grenzen

0 20 4010 Kilometers

Stroomgebieden van de rivieren Rijn, Maas, Schelde, Eems

Oostenrijk

Frankrijk

Duitsland

BelgiÎ

Eems
IJssel

Rijn

Main

Rijn

Maas

Schelde

Rijn

Rijn
Aare

Neckar

Moezel

Maas

Schelde

Leie

Rijn

Maas

ItaliÎ

Zwitserland

Meurthe

Moezel

Maas

Luxemburg

Stroomgebieden

GrenzenLanden

Rivieren
Rijn
Eems
Maas
Schelde
Anders

K
aart 3 E

U
-K

ad
errich

tlijn
 W

ater: In
tern

ation
ale stro

om
geb

ied
en

 R
ijn

, M
aas, S

ch
eld

e en
 E

em
s

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:2.000.000

Legenda

Grenzen

0 10 205 Kilometers

KRW-Waterlichamen in de kustzee

Waddenkust

Hollandse kust

Noordelijke
deltakust

Zeeuwse
kust

Eems
Rijn Noord

Rijn Midden

Rijn Oost

Rijn West

Maas

Schelde

Eems

Grens 1-mijls zone
12 mijls grens

- territoriaal deel (1 - 12 mijl)
- kustwaterdeel (0 - 1 mijl)
Elk waterlichaam bestaat uit twee delen:

K
aa

rt
 4

 E
U

-K
ad

er
ri

ch
tl

ij
n

 W
at

er
:

w
at

er
li

ch
am

en
 i

n
 N

ed
er

la
n

d
 e

n
 d

e
te

rr
it

o
ri

al
e

ze
e

K
aart 5 B

estaan
d

 geb
ru

ik: m
ilitaire geb

ied
en

, o
lie- en

 gasw
in

n
in

g en
 sch

eep
vaartrou

tes

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:2.000.000

Legenda

Grenzen

Topografie

0 10 205 Kilometers

Bestaand gebruik militaire gebieden, olie- en gaswinning
en scheepvaartroutes

Olie- en gaswinning

Verkeerscheidingsstelsel
Militaire gebieden

Platforms
Booreilanden

Grens plangebied IBN 2015

Grens NCP
Grens 12-mijls zone

Militaire gebieden
Scheepvaartroute

Scheepvaart separatiezone

Ankergebieden
Aanloopgebieden

Clearways

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:2.000.000

Legenda
Grenzen

Beleidsmatige grenzen

Topografie 0 9 184.5 Kilometers

OppervlaktedelfstoffenGrens 12-mijls zone
Grens plangebied IBN 2015

Grens NCP

Doorgaande NAP -20 m lijn + 2Km
Doorgaande NAP- 20 m lijn Baggerstortgebieden

Vergunde zandwingebieden
Feitelijke voorkomens beton- en metselzand

Zoekgebied zandwinning Maasvlakte 2
Reserveringsgebied beton- en metselzand

Kansrijke gebieden oppervlaktedelfstoffen
Potentieel gebied oppervlaktedelfstoffen

Land

K
aa

rt
 6

 K
an

se
n

ka
ar

t
o

p
p

er
vl

ak
te

d
el

fs
to

ff
en

 e
n

 b
ag

ge
rs

to
rt

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:2.000.000

Legenda

Grenzen
Topografie

0 10 205 Kilometers

Bestaand gebruik visserij-intensiteit Nederlandse
boomkorschepen <= 300 pk

Visserij intensiteit

Bron: RIVO
Grens 12-mijls zone
Grens NCP

Instensiteit boomkor visserij, motorvermogen kleiner 300 pk
Gemiddeld aantal registraties (1999-2002)

0 - 4
4 - 12
12 - 16
16 - 24

24 - 36
36 - 44
44 - 64
> 64

Land

K
aart 7 B

estaan
d

 geb
ru

ik visserij – in
ten

siteit N
ed

erlan
d

se b
o

om
ko

rsch
ep

en
 <

 30
0

 p
k

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:2.000.000

Legenda

Grenzen
Topografie

0 10 205 Kilometers

Bestaand gebruik visserij-intensiteit Nederlandse
boomkorschepen > 300 pk

Visserij intensiteit

Bron: RIVO

Grens NCP
Grens 12-mijls zone

Instensiteit boomkor visserij, motorvermogen groter 300 pk
Gemiddeld aantal registraties (1999-2002)

0 - 4
4 - 12
12 - 16
16 - 24

24 - 36
36 - 44
44 - 64
> 64

Land

K
aa

rt
 8

 i
s

B
es

ta
an

d
 g

eb
ru

ik
 v

is
se

ri
j

–
in

te
n

si
te

it
 N

ed
er

la
n

d
se

 b
o

om
ko

rs
ch

ep
en

 >
 3

0
0

 p
k

K
aart 9

 B
estaan

d
 geb

ru
ik recreatievaart o

p
 d

e N
o

o
rd

zee

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:2.000.000

Legenda

Grenzen Topografie

0 9 184.5 Kilometers

Bestaand gebruik kabels en leidingen

Kabels en leidingen
Grens NCP

Kabels (umbilical)

Leidingen
Kabels (telecom)Grens 12-mijls zone

Land

K
aa

rt
 1

0
 B

es
ta

an
d

 g
eb

ru
ik

 k
ab

el
s

en
 l

ei
d

in
ge

n

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:2.000.000

Legenda

Grenzen

Windturbineparken

Scheepvaart Topografie
0 10 205 Kilometers

Kansenkaart windturbineparken

Grens plangebied IBN 2015

Grens NCP
Grens 12-mijls zone

Scheepvaartroute
Clearways

Potentiele gebieden

Land

Kansrijke gebieden (2,5 tot 6 x benodigd oppervlak)

K
aart 11 K

an
sen

kaart w
in

d
tu

rb
in

ep
arken

Grenzen en coördinaten van de IBN 2015 begrensde gebieden (zie kaart 12)

Gebieden in de EEZ

Coördinaten van hoekpunten van de gebieden met bijzondere ecologische waarden,

die in het IBN 2015 worden begrensd.

Nummering van noord naar zuid met de klok mee.

Begrenzingen met de buurlanden zijn aangegeven met _B of _D of _GB.

 WGS84 ED_50 geografisch

Codenr POINT_X Egr Esec POINT_Y Nsec X Y

Doggersbank* D_1_D 3,63556 3 38 8 55,6447 55 38 41 3,63702566041 55,64540897300

Doggersbank* D_2_D 4,26 4 15 36 55,365 55 21 54 4,26143923011 55,36569114940

Doggersbank D_3_GB 2,7624 2 45 44,6 54,3772 54 22 38 2,76384180919 54,37796210860

Doggersbank D_4_GB 2,89688 2 53 48,8 54,6209 54 37 15,4 2,89832707990 54,62167241760

Doggersbank D_5_GB 3,20748 3 12 26,9 55,381 55 22 51,7 3,20894682106 55,38173311050

Friese Front FF_1 5,23371 5 14 1,4 54,2233 54 13 23,9 5,23508453543 54,22402836040

Friese Front FF_2 5,22712 5 13 37,6 53,8297 53 49 47,1 5,22848178562 53,83047145510

Friese Front FF_3 4,21599 4 12 57,6 53,4165 53 24 59,3 4,21736370174 53,41722649460

Friese Front FF_4 4,21497 4 12 53,9 53,7998 53 47 59,4 4,21635622476 53,80058402950

Klaverbank KB_1 3,31583 3 18 57 54,1994 54 11 57,8 2,80769460759 54,20217738150

Klaverbank KB_2 3,31766 3 19 3,6 53,8312 53 49 52,3 3,31725198433 54,20012140850

Klaverbank KB_3_GB 2,90389 2 54 14 53,8364 53 50 11,2 3,31906944020 53,83195346090

Klaverbank KB_4_GB 2,86525 2 51 54,9 53,9626 53 57 45,3 2,90530972910 53,83719816840

Klaverbank KB_5_GB 2,80626 2 48 22,5 54,2014 54 12 5,2 2,86667495512 53,96333451120

* Zoals door Duitsland opgegeven als de grens van het Duitse Doggersbank gebied.

Gebieden in de Kustzee

De Kustzee ten noorden van Bergen wordt aan vier zijden als volgt begrensd:

* aan de zeezijde door de doorgaande NAP –20 m lijn

* ten noorden van Schiermonnikoog door de grens van het bestaande VHR-gebied naar het westen door te

trekken totdat deze de doorgaande NAP –20 m lijn snijdt.

* aan de landzijde volgens de huidige VHR-grenzen. Tussen Petten en Bergen is dit de laaglaagwaterlijn

* bij Bergen door de lijn die ligt op 52 graden en 38 minuten NB (of Y=52,6333) ook in projectie wgs84

De Kustzee in het Deltagebied wordt uitgebreid met de Westerscheldemonding.

Dit gebied wordt aan vier zijden als volgt begrensd:

* aan de zeezijde door de doorgaande NAP –20 m lijn

* aan de noordzijde door de bestaande sbz Voordelta

* aan de oostzijde door de bestaande sbz Westerschelde

* aan de zuidzijde door de grens met België

K
aart 12 A

lle geb
ied

en
 m

et b
ijzon

d
ere eco

lo
gisch

e w
aard

en

Rijkswaterstaat
Noordzee

Aan deze uitgave kunnen geen rechten worden ontleend

Schaal 1:2.000.000

Legenda
Grenzen

Topografie

Doggersbank

Friese Front

Kustzee

Centrale Oestergronden

Kustzee

Kustzee

Bruinebank

Klaverbank

Gasfonteinen

Zeeuwse Banken

Borkumse Stenen

0 10 205 Kilometers

Alle gebieden met bijzondere ecologische waarden

Gebieden met bijzondere ecologische waarden
Grens NCP
Grens 12-mijls zone

Vogel- en Habitatrichtlijn gebieden

Overige gebieden

Land

Begrensde en beschermde gebieden IBN 2015

Doorgaande NAP -20m lijn
Grens plangebied IBN 2015

0 10 20 30 405 Kilometers

Beschermde natuurwaarden in de Kustzee

Overeengekomen zeegrens(Eems−Dollard verdrag 1960)
Grens plangebied IBN 2015
Doorgaande NAP −20m lijn
Grens NCP

Vogelrichtlijn gebieden

Habitatrichtlijn gebieden

Begrensde en beschermde gebieden IBN 2015

ten noorden van Bergen.

Ministerie van Verkeer en Waterstaat
Directoraat−Generaal Rijkswaterstaat
Noordzee en RIKZ

Aan deze uitgave kunnen geen rechten worden ontleend.

K
aa

rt
 1

3
B

es
ch

er
m

d
e

n
at

u
u

rw
aa

rd
en

 i
n

 d
e

K
u

st
ze

e
te

n
 n

o
o

rd
en

 v
an

 B
er

ge
n

0 5 10 15 202,5 Kilometers

Ministerie van Verkeer en Waterstaat
Directoraat−Generaal Rijkswaterstaat
Noordzee en RIKZ

Aan deze uitgave kunnen geen rechten worden ontleend.

* De zeewaartse grens van de bestaande sbz Voordelta wordt zo snel mogelijk in lijn gebracht met de begrenzing
van de rest van de Kustzee, zijnde de doorgaande NAP −20 meter−lijn. Op de kaart is de zuidwestelijke grens
van de sbz Voordelta aangegeven conform de tekst van het aanwijzingsbesluit.

in het Deltagebied
Beschermde natuurwaarden in de Kustzee

Grens NCP
Doorgaande NAP −20m lijn
Accent natuurgebieden

Zoekgebied Zeereservaat

Vogelrichtlijn gebieden *

Habitatrichtlijn gebieden *

Begrensde en beschermde gebieden IBN 2015

Vlakte
van de
Raan

VoorVoordelta

0 10 20 30 405 Kilometers

Beschermde natuurwaarden in de Kustzee

Overeengekomen zeegrens(Eems−Dollard verdrag 1960)
Grens plangebied IBN 2015
Doorgaande NAP −20m lijn
Grens NCP

Vogelrichtlijn gebieden

Habitatrichtlijn gebieden

Begrensde en beschermde gebieden IBN 2015

ten noorden van Bergen.

Ministerie van Verkeer en Waterstaat
Directoraat−Generaal Rijkswaterstaat
Noordzee en RIKZ

Aan deze uitgave kunnen geen rechten worden ontleend.

K
aart 14

 B
esch

erm
d

e n
atu

u
rw

aard
en

 in
 d

e K
u

stzee in
 h

et D
eltageb

ied

Literatuurlijst

Advies OWN van 9 juni 2004 over Integraal Beheerplan

Noordzee 2015. Overlegorganen Verkeer en Water-

staat: OWN (2004), Den Haag.

Advies OWN van 28 april 2005 over Integraal

Beheerplan Noordzee 2015. Overlegorganen Ver-

keer en Waterstaat: OWN (2004), Den Haag.

Beheerplan voor de Rijkswateren 2005 - 2008. Ministerie

van Verkeer en Waterstaat, Rijkswaterstaat

(2005), Den Haag.

Beleidslijn inzake het verplaatsen schelpdieren 1997 –

2003: een beoordeling. Expertisecentrum LNV

(2003), Ede.

Beheersplan Waddenzee 1996-2001. Ministerie van

Verkeer en Waterstaat, Directie Noord-Neder-

land (1995), Leeuwarden.

Beheersvisie Noordzee 2010. Interdepartementaal

Directeurenoverleg Noordzee, Ministerie van

Verkeer en Waterstaat, Rijkswaterstaat Directie

Noordzee (1999), Den Haag.

Beleidsplan handhaving Noordzee 2005. In Geïnte-

greerd operationeel jaarplan 2005. Nederlandse

Kustwacht (2004), Den Helder.

Concentraties en normtoetsing van stoffen in het opper-

vlakte sediment van het Nederlands Continentaal

Plat (1981-2003) - Cd, Cu, Zn, Pb, Cr, Hg, Ni, en

organische verbindingen: PCB, PAK, HCB en TBT.

Hegeman, W.J.M. en R.W.P.M. Laane. Ministerie

van Verkeer en Waterstaat, RIKZ (2004), Den

Haag.

De zee kent geen grenzen: een kennis agenda die ons

leert de golven van de Noordzee op hun waarde te

schatten. RMNO (2004), Den Haag.

Derde kustnota. Ministerie van Verkeer en Waterstaat,

Rijkswaterstaat (2000), Den Haag.

Eindrapportage evaluatie Kustwacht. Deloitte en

Touche (2003), Voorburg.

Afkortingen

AIS Automatisch identificatiesysteem

AmvB Algemene maatregel van Bestuur

BHN Beleidsplan Handhaving Noordzee

BKL Basiskustlijn

BNN Beheerdersnetwerk Noordzee

BPRW Beheerplan voor de Rijkswateren

CTT Chemie Toxiciteits Toets

EEZ Exclusieve Economische Zone

EMS Europese Mariene Strategie

EMSA Europees agentschap voor de

maritieme veiligheid

GVB Gemeenschappelijk Visserijbeleid

HID Hoofd Ingenieur directeur

IBN 2015 Integraal Beheerplan Noordzee 2015

IBV Integraal Beleidsplan Voordelta

IDON Interdepartementaal Directeuren-

overleg Noordzee

IMO Internationale Maritieme Organisatie

KRW Kaderrichtlijn Water

MBS Milieubeleidsplan voor de scheepvaart

MPA Marine Protected Area

NCP Nederlands Continentaal Plat

NMMN Natuur voor mensen, mensen voor

natuur

NW4 Vierde Nota waterhuishouding

OWN Overlegorgaan Water en Noordzee

PKHN Permanente Kontaktgroep

Handhaving Noordzee

RON 2 Regionaal Ontgrondingenplan

Noordzee

RWS Rijkswaterstaat

SAR Search and Rescue

Sbz Speciale beschermingszone

SVM Voortgangsnota scheepvaart en

milieu

TAC Total Allowable Catch

UNCLOS United Nations Convention on Law of

the Sea

VHR Vogel- en Habitatrichtlijn

Voor een overzicht van voor de Noordzee relevante

Nederlandse wetgeving, zie hoofdstuk 1, figuur 1.5.

Voor een overzicht van de Rijksorganisaties met beheerta-

ken, zie bijlage 4.

Effect van ruimteclaims in de Noordzee op de scheep-

vaart Rapport nr 16498.620/2. MARIN (2001),

Wageningen.

Identificatie en analyse van relevante regelgeving en

beleid in het kader van BREIN. NILOS (2002),

Utrecht.

Functioneren Kustwacht Nederland. Algemene Reken-

kamer (2005), Den Haag.

Gebieden met bijzondere ecologische waarden op het

Nederlands Continentaal Plat. Ministerie van

Verkeer en Waterstaat, Rijkswaterstaat RIKZ en

Alterra (2005), Den Haag, Texel.

Het gedrag van het scheepvaartverkeer in de verkeers-

scheidingsstelsel boven de Waddeneilanden (T1-

meting). Rapport 18590.620/1. MARIN (2003),

Wageningen.

Het scheepvaartverkeer op de Noordzee 1999-2001

gezien vanuit de lucht. Rapport 17035.620/4.

MARIN (2002), Wageningen.

Integraal Beleidsplan Voordelta: vorm in verande-

ring. Bestuurlijk Overleg Voordelta Ministerie van

Verkeer en Waterstaat, Directie Noordzee (1993),

Rijswijk.

Jaaroverzicht Kustwacht 2003. Kustwacht (2004),

Den Helder.

Kader voor Ruimtelijk Beheer op de Noordzee: syste-

matische benadering van ruimtelijke beheerspro-

blemen op de Noordzee. TNO, Milieu, Energie en

Procesinnovatie (1999), Apeldoorn.

Landelijke beleidsnota schelpenwinning. Ministerie

van Verkeer en Waterstaat, Directoraat-Generaal

Rijkswaterstaat (1998), Den Haag.

Marine environment: mare liberum or our common

challenge?. Second stakeholders conference on

the development of a European Marine Strategy.

Conference held at 10 – 12 november 2004

Rotterdam.

Milieubeleidsplan voor de scheepvaart 1991–1994.

Ministerie van Verkeer en Waterstaat (1991),

Den Haag.

Naar zee!: ontwerpen aan de kust. Ruimtelijk planbu-

reau (2003), Den Haag.

Nadeelcompensatie visserijsector bij infrastructure-

le werken op zee. Ministerie van Verkeer en

Waterstaat, Directie Noordzee (2004), Rijswijk.

Natuur voor mensen, mensen voor natuur. Ministerie

van LNV (2001), Den Haag.

Nederland maritiem land. Stichting Nederland mari-

tiem land (2004), Delft.

Noordzee-atlas. Interdepartementaal Directeuren-

overleg Noordzee, Ministerie van Verkeer en

Waterstaat, Directie Noordzee (2004), Rijswijk.

Nota Ruimte. Ministerie van Volkshuisvesting,

Ruimtelijke Ordening en Milieubeheer (2004),

Den Haag.

Nota ruimte voor visserij: vissen op een postzegel.

Productschap Vis (2004), Rijswijk.

Offshore windenergie en meervoudig ruimtegebruik op

de Noordzee. W.G.F. van de Wittenboer. Novem

(2003), Utrecht.

Partiële herziening landelijke beleidsnota schelpen-

winning. Ministerie van Verkeer en Waterstaat,

Directoraat-Generaal Rijkswaterstaat (2001),

Den Haag.

Quality Status report 2000. OSPAR Commission

(2000), London.

Recht zo die gaat: voortgangsnota scheepvaartver-

keer Noordzee 1996. Ministerie van Verkeer en

Waterstaat, Directoraat-Generaal Scheepvaart

en Maritieme zaken (1996), Den Haag

Regeling nadeelcompensatie Verkeer en Waterstaat

1999. Ministerie van Verkeer en Waterstaat

(1999), Den Haag.

Regionaal Ontgrondingenplan Noordzee: RON2.

Ministerie van Verkeer en Waterstaat, Directie

Noordzee (2001), Rijswijk.

Report from the Netherlands on the Application of the

OSPAR Comprehensive Procedure of the Common

Procedure. EUC 02/02/07-E. OPSAR-EUC (2002)

London.

Risico vervoer (milieu) gevaarlijke stoffen op zee: een

analyse op basis van het vervoer in 2000. Rapport

19287.620/4. MARIN (2004), Wageningen

Ruimte voor een zilte oogst: naar een omslag in

de Nederlandse schelpdiercultuur: beleidsbesluit

schelpdiervisserij 2005- 2020. Ministerie van LNV

(2004), Den Haag.

Scheepvaartverkeer Noordzee: beleidsnota “op

koers”. Ministerie van Verkeer en Waterstaat,

Directoraat-Generaal Scheepvaart en Maritieme

Zaken (1987), Den Haag.

Signalen uit de Noordzee. Zevenboom, W., M.

Bommelé, C. Reuther. Ministerie van Verkeer en

Waterstaat, Rijkswaterstaat Directie Noordzee

(2003), Rijswijk.

Springtij: beleidsnota zeesportvisserij. Nederlandse

Vereniging van Sportvissersfederaties (2005),

Amersfoort.

Stoffen in de Noordzee en de Nederlandse kustzone in

2003. Kerman, J. et al. Ministerie van Verkeer en

Waterstaat, Rijkswaterstaat, RIKZ (2004), Den

Haag.

Structuurschema buisleidingen. Ministerie van Eco-

nomische Zaken (1982-1984), Den Haag.

Structuurschema groene ruimte. Ministerie van LNV

(1993), Den Haag.

Transportgegevens Noordzee. Rapport nr 18283.620/2.

MARIN (2002), Wageningen.

Tweede partiële herziening landelijke beleidsnota

schelpenwinning. Commissie voor de Milieu-

effectrapportage (2004), Utrecht.

Tweede structuurschema elektriciteitsvoorziening.

Ministerie van Economische Zaken (1992), Den

Haag.

Van sectoraal beleid naar integraal beheer: verslag

IDON werkconferentie september 2003. Inter-

departementaal Directeurenoverleg Noordzee,

Ministerie van Verkeer en Waterstaat, Directie

Noordzee (2003), Rijswijk.

Vast en zeker!: beleidsbesluit vaste vistuigen. Ministerie

van LNV (2002), Den Haag.

Verkeersveiligheid Noordzee 1996-1999. Port Manage-

ment Consultants (2001), Rotterdam.

Vernieuwde toeristische agenda. Ministerie van

Economische Zaken (2005), Den Haag.

Vierde nota waterhuishouding. Ministerie van Verkeer

en Waterstaat (1998), Den Haag.

Vissen naar evenwicht: structuurnota Zee- en Kust-

visserij. Ministerie van LNV (1993), Den Haag.

Voortgangsnota scheepvaart en milieu. Ministerie

van Verkeer en Waterstaat Directoraat-Generaal

Goederenvervoer (1998), Den Haag.

Waarborgen voor een samenhangend beleid voor

de Noordzee. Commissie van Advies inzake

de Waterstaatswetgeving (CAW), (2003), Den

Haag.

Water in beeld: voortgangsrapportage over het water-

beheer in Nederland. Ministerie van Verkeer en

Waterstaat (2000 - 2004), Den Haag.

Water in cijfers 2004: achtergrondinformatie over het

waterbeheer in Nederland. Ministerie van Verkeer

en Waterstaat (2004), Den Haag.

Zeehavens: ankers van de economie; nationaal zee-

havenbeleid 2005 – 2010. Ministerie van Verkeer

en Waterstaat, Directoraat-Generaal Goederen-

vervoer (2004), Den Haag.

