

Investeringsplan Waddenfonds

Advies aan de Minister van Volkshuisvesting,
Ruimtelijke Ordening en Milieubeheer

advies 2005/03
29 juni 2005

RAAD VOOR DE WADDEN


Mevrouw S.M. Dekker
Minister van Volkshuisvesting,
Ruimtelijke Ordening en Milieubeheer
Postbus 20951
2500 EZ DEN HAAG

betreft
concept Investeringsplan Waddenfonds

ons kenmerk
046/FZ

datum
5 juli 2005

Geachte Minister,

Bij brief van 24 juni jl. heeft u de Raad voor de Wadden gevraagd een advies uit te brengen over het concept Investeringsplan Waddenfonds.

Met het kabinet is de Raad van oordeel dat extra investeringen in het Waddengebied noodzakelijk zijn. Het Waddenfonds zal die investeringen mogelijk moeten maken. Wel benadrukt de Raad dat het om additionele investeringen moet gaan naast de al bestaande reguliere geldstromen voor het gebied.

Het is niet altijd even duidelijk of er sprake is van reguliere of van additionele investeringen die gepleegd moeten worden. Dit speelt vooral bij de investeringen die binnen de categorie externe bedreiging vallen, maar geldt in feite ook voor de nadeelcompensatie van de mechanische kokkelvisserij die het kabinet uit het Waddenfonds wil financieren.

De Raad vindt het belangrijk dat de continuïteit van het Waddenfonds wordt gewaarborgd. Dit betekent dat tussentijdse stopzetting of temporisering van de winning, als mogelijke gevolg van de winning via de 'hand aan de kraan' – methode, geen gevolgen mag hebben voor de voeding van het Waddenfonds. De Raad adviseert de Minister daartoe waarborgen in het Waddenfonds in te bouwen.

Terecht stelt het kabinet dat de investeringen vanuit het Waddenfonds direct of indirect op het Waddengebied betrekking moeten hebben. Voor alle investeringen, of ze nu vallen onder de categorie natuurherstel of onder duurzame economische ontwikkeling, geldt dat voldaan moet worden aan de doelstellingen van het Waddenfonds. De Raad ziet dan ook niet de noodzaak om voor de categorie duurzame economische ontwikkeling een ruimere gebiedsbegrenzing te bepalen, zoals door het kabinet wordt overwogen.

De Raad wijst het kabinet op het belang van een nauwe betrokkenheid van provinciale en gemeentelijke bestuurders, maatschappelijke organisaties, bedrijfsleven enz. vanuit de regio bij het Waddenfonds. Enerzijds zal de regio vaak als cofinancier optreden, terwijl anderzijds projecten vanuit de regio gegenereerd zullen worden.

Een van de manieren waarop die nauwe betrokkenheid vorm moet worden gegeven is door het Regionaal Coördinatiecollege Waddengebied een zwaarwegende adviesrol toe te kennen bij de beoordeling van projecten.

In het concept Investeringsplan wordt een verdeling van de middelen over de vier categorieën gehanteerd, die volgens de Raad onvoldoende is onderbouwd. De Raad meent dat een beleidsanalyse moet worden uitgevoerd die als basis kan dienen voor de verdeling over de vier categorieën.

Prioriteiten in investeringen

Om tot een prioritering van projecten binnen de *categorie natuurherstel en –ontwikkeling* te komen zal er volgens de Raad een visie moeten worden opgesteld. In het advies wordt hiertoe al een aanzet gegeven.

Zoals hiervoor ook al is aangegeven is er vooral onduidelijkheid over reguliere en niet-reguliere investeringen bij de categorie *externe bedreigingen*. De Raad adviseert de Minister hierover meer duidelijkheid te verschaffen. In principe zullen de bestrijding en preventie van bedreigingen die te maken hebben met gangbare toegestane activiteiten uit de reguliere middelen moeten worden betaald.

Investerings in projecten die inzetten op een *duurzame economische ontwikkeling* van het Waddengebied kunnen vanuit verschillende invalshoeken (verduurzaming bestaande activiteiten, ontwikkeling nieuwe duurzame activiteiten en behoud en ontwikkeling werkgelegenheid en leefbaarheid). Daarbij dient, volgens de Raad, onderscheid te worden gemaakt tussen de Waddenzee en het Waddengebied.

De laatste categorie betreft de investeringen in de *kennishuishouding*. Vanwege het belang van dit onderwerp heeft de Raad hierover een afzonderlijk advies uitgebracht.

Hoogachtend,
namens de Raad voor de Wadden,


mr. R.S. Cazemier, voorzitter


mevrouw mr. J. Westinga, secretaris

inhoudsopgave

Samenvatting	7
1 Inleiding	9
2 Voorgeschiedenis van het Waddenfonds	11
3 Algemene uitgangspunten van het Waddenfonds	13
3.1 Koppeling Waddenfonds-gaswinning	13
3.2 Vorm van het Waddenfonds	14
3.3 Beheer van het Waddenfonds in relatie tot cofinanciering en beoordeling van de projecten	14
3.3.1 Uitvoering en procedure	14
3.3.2 Cofinanciering	14
3.3.3 Verdeling over de categorieën	15
3.3.4 Beheerskosten	16
4 Prioriteiten in investeringen; belangrijkste problemen en uitdagingen	17
bijlagen	
adviesaanvraag	23
samenstelling Raad voor de Wadden	25
publicaties van de Raad voor de Wadden	27

Samenvatting

De Raad voor de Wadden is op 24 juni 2005 door de Minister van VROM gevraagd advies uit te brengen over het concept Investeringsplan Waddenfonds. In dit plan worden de hoofdlijnen voor investeringen en de wijze waarop de organisatie voor de uitvoering van het fonds vorm zal krijgen, geschetst.

Algemene uitgangspunten van het fonds

Met het kabinet is de Raad van oordeel dat extra investeringen in het Waddengebied noodzakelijk zijn. Het Waddenfonds zal die investeringen mogelijk moeten maken. Wel benadrukt de Raad dat het om additionele investeringen moet gaan naast de al bestaande reguliere geldstromen voor het gebied.

De Raad is het in principe eens met de voorgestelde gebiedsbegrenzing. Dit betekent dat investeringen uit het Waddenfonds direct of indirect op het Waddengebied betrekking moeten hebben. De Raad meent dat er voor de categorie duurzame economische ontwikkeling geen ruimere gebiedsbepaling dient te worden opgenomen.

De continuïteit van het fonds moet gegarandeerd dient te worden. Een eventuele stopzetting of temporisering van de gaswinning in verband met de "hand aan de kraan" winningstrategie, mag deze continuïteit volgens de Raad niet in gevaar brengen.

Het kabinet heeft besloten het Waddenfonds op te zetten in de vorm van een rijksbegrotingsfonds. Volgens de Raad zal gewaarborgd moeten zijn dat het fonds niet deel zal gaan uitmaken van de begrotingen van het rijk, waaruit reguliere rijkstaken worden gefinancierd.

Bij het opstellen van het uitvoeringsplan en de beoordeling van ingediende projecten dient de regio (bestuurders, maatschappelijke organisaties enz.) een belangrijke rol te krijgen. Dit moet o.a. door het Regionaal Coördinatiecollege Waddengebied een zwaarwegende adviesrol te geven in de procedure.

In het concept Investeringsplan wordt een bepaalde verdeling van de middelen over vier verschillende categorieën van projecten gehanteerd (natuurherstel en –ontwikkeling, externe bedreigingen, duurzame economische ontwikkeling en kennishuishouding). De Raad meent dat de verdeling onvoldoende is onderbouwd en adviseert daarom een beleidsanalyse op te stellen die als onderbouwing van de verdeling van de middelen moet dienen. Verder adviseert de Raad de Minister om ruimhartig om te gaan met de vereiste cofinanciering bij natuurprojecten. Voor deze categorie zal het immers veel moeilijker zijn om cofinanciering te krijgen dan bijvoorbeeld voor projecten binnen de categorie duurzame ontwikkeling.

De eventuele exploitatie- en beheerskosten die voortvloeien uit investeringen vanuit het Waddenfonds moeten in principe uit andere (reguliere) middelen bekostigd worden.

Prioriteiten in investeringen; belangrijkste problemen en uitdagingen

Voor wat betreft de categorie *natuurherstel en –ontwikkeling* adviseert de Raad om een visie (en plan van aanpak) te ontwikkelen op de belangrijkste sturende factoren van het ecosysteem van de Waddenzee. De visie moet het mogelijk maken op een duidelijke manier tot prioritering van projecten te komen.

Voor investeringen in *bedreigingen* stelt de Raad zich op het standpunt dat dergelijke investeringen ook echt additioneel moeten zijn. Het is niet altijd even duidelijk of er sprake is van reguliere of van additionele investeringen die gepleegd moeten worden. Dit speelt vooral bij de categorie externe bedreigingen. Geadviseerd wordt het begrip 'additioneel' in dit verband nader uit te werken. Volgens de Raad zullen in principe de bestrijding en preventie van bedreigingen die te maken hebben met gangbare toegestane activiteiten uit de reguliere middelen moeten worden betaald. In dit verband meent de Raad dat de nadeelcompensatie van de mechanische kokkelvisserij niet uit het Waddenfonds gefinancierd zou moeten worden.

Investeringen uit het Waddenfonds vanuit de *duurzame economische invalshoek* kunnen volgens de Raad gericht zijn op

- 1 verduurzaming van bestaande economische activiteiten (leidend tot vermindering van de huidige milieudruk op het gebied),
- 2 de ontwikkeling van nieuwe duurzame activiteiten (die dus geen extra belasting van het Waddenmilieu tot gevolg hebben) en
- 3 behoud en ontwikkeling van werkgelegenheid en leefbaarheid bij voorkeur via kleinschalige en gebiedseigen initiatieven. Daarbij adviseert de Raad onderscheid te maken tussen de Waddenzee en het Waddengebied wanneer het gaat om het prioriteren van investeringen. In het geval van het Waddengebied speelt ook werkgelegenheid als criterium voor financiering uit het fonds een rol.

Tenslotte heeft de Raad besloten over de categorie *kennishuishouding* een afzonderlijk advies uit te brengen. In dit advies benoemt de Raad de huidige knelpunten in de kennishuishouding, mogelijke oplossingsrichtingen hiervoor en de rol die een kennisplatform in de vorm van een Waddenacademie hierbij kan spelen.

De Raad voor de Wadden is op 24 juni 2005 door de Minister van VROM gevraagd advies uit te brengen over het concept Investeringsplan Waddenfonds. In dit plan worden de hoofdlijnen voor investeringen en de wijze waarop de organisatie voor de uitvoering van het fonds vorm zal krijgen, geschetst.

1 Inleiding

De Raad voor de Wadden is op 24 juni 2005 door de Minister van VROM gevraagd een advies uit te brengen over het concept Investeringsplan Waddenfonds.

Eén van de onderdelen van het advies betreft de investeringen in de kennishuishouding van de Waddenzee. Naar aanleiding van de discussie in de Raad over de mogelijke rol van de zogenaamde Waddenacademie in de organisatie van deze kennishuishouding en de specifieke aandacht die dit onderwerp krijgt in de uitvoering van het rapport van de Adviesgroep Waddenzeebeleid (AGW) heeft de Raad besloten dit onderwerp uit het gevraagde advies over het concept Investeringsplan voor het Waddenfonds te lichten en hierover een apart, en daarmee ongevraagd, advies uit te brengen aan de Minister van VROM. Dit advies is, evenals onderliggend advies over het concept Investeringsplan, op 29 juni 2005 door de Raad vastgesteld.

Het concept Investeringsplan Waddenfonds schetst de hoofdlijnen voor investeringen en de wijze waarop de organisatie voor de uitvoering van het fonds vorm zal krijgen. Voor de Raad vormen het beheer en de organisatie ten behoeve van de uitvoering van het fonds het zwaartepunt van het advies, waarna ook kort zal worden ingegaan op de keuze van de categorieën en de prioriteiten die binnen deze categorieën worden gesteld. Daarnaast wordt ingegaan op de koppeling die wordt gelegd tussen gaswinning en de continuïteit van het fonds.

Behalve bovenstaande onderdelen, wijst de Raad de Minister ook op de mogelijkheid om op trilateraal niveau projecten te kunnen uitvoeren en financieren, mede in aansluiting op de uitkomsten van het Wadden Sea Forum. De Raad vindt dit een belangrijk punt van aandacht, zeker gezien de succesvolle trilaterale samenwerking binnen het Wadden Sea Forum, waarbij de organisaties in het Waddengebied zelf aanbevelingen en acties hebben aangedragen die om een verdere trilaterale aanpak vragen.

2 Voorgeschiedenis van het Waddenfonds

'Ruimte voor de Wadden'

De concrete aanleiding voor de instelling van het Waddenfonds vormt het rapport 'Ruimte voor de Wadden' van de Adviesgroep Waddenzeebeleid (AGW). In dit rapport wordt gepleit voor een investeringspakket van €750 miljoen tot €800 miljoen voor de Waddenzee en het Waddengebied. Als reden voor deze extra investeringen wijst de Adviesgroep Waddenzeebeleid op de noodzaak om de hoofddoelstelling voor de Waddenzee offensief vorm te geven, vooral gericht op het versterken van de waarden van de Waddenzee.

Reactie Raad op het rapport van de Adviesgroep Waddenzeebeleid

In zijn advies over het rapport van de AGW, heeft de Raad aangegeven het eens te zijn met de stelling dat er extra in het Waddengebied geïnvesteerd moet worden (Raad voor de Wadden, 27 april 2004). Wel is benadrukt dat het om extra middelen zou moeten gaan, naast de al bestaande reguliere geldstromen voor het gebied.

Kabinetsreactie

In zijn reactie op hoofdlijnen op het advies van de Adviesgroep Waddenzeebeleid onderschrijft het kabinet het rapport van de AGW dat er aanvullende investeringen nodig zijn om de hoofddoelstelling voor de Waddenzee te realiseren. Het kabinet wil in eerste aanleg 500 miljoen¹ uittrekken voor additionele investeringen in de Waddenzee en het Waddengebied over een periode van twintig jaar. In haar brief van 23 juni 2005 geeft Minister Dekker van VROM aan dat het kabinet heeft besloten dit bedrag te verhogen tot 800 miljoen. Hiermee vervalt de eerdere toezegging van het kabinet om vijf jaar voor het einde van het fonds te evalueren met het oog op verlenging en daarmee verhoging van het beschikbare bedrag. De aan de kokkelvissers uit te keren nadeelcompensatie zal ten laste komen van het totale budget van het Waddenfonds.

¹ In het Algemeen Overleg met de Tweede Kamer van 17 maart 2005 wordt gesproken over €500 miljoen, mogelijkerwijs te verhogen door aanvullende financiering.

3 Algemene uitgangspunten van het Waddenfonds

In dit hoofdstuk wordt ingegaan op een aantal algemene uitgangspunten voor de instelling van het Waddenfonds, zoals die in het concept Investeringsplan worden gehanteerd.

Allereerst wordt nogmaals gewezen op het belang om extra investeringen in het gebied te plegen, naast de al bestaande reguliere geldstromen.

De Raad vindt het noodzakelijk dat:

- a) extra middelen ter beschikking gesteld worden;
- b) deze extra middelen ingezet worden voor duurzame investeringen ter ondersteuning van de doelstellingen van het Waddenbeleid.

De doelstellingen van het Waddenfonds worden dan ook van harte ondersteund.

Volgens het concept Investeringsplan zullen de investeringen direct of indirect betrekking moeten hebben op het Waddengebied. Daarnaast wordt aangegeven dat er nog onderzoek zal plaatsvinden naar een ruimere gebiedsbegrenzing voor de categorie duurzame economische ontwikkeling. De Raad meent dat voor alle investeringen geldt dat zij moeten voldoen aan de doelstellingen van het Waddenfonds. Dit houdt in dat er geen ruimere gebiedsbegrenzing nodig is voor de categorie duurzame ontwikkeling.

De Raad is van oordeel dat voor alle investeringen uit het Waddenfonds geldt dat zij moeten voldoen aan de doelstellingen van het Waddenfonds; ongeacht of het om natuurmaatregelen dan wel economische projecten gaat. Geadviseerd wordt dan ook de in het concept Investeringsplan voorgestelde begrenzing voor alle investeringen te laten gelden.

3.1 Koppeling Waddenfonds-gaswinning

Ten aanzien van de koppeling van het Waddenfonds aan de gaswinning is door het kabinet aangegeven dat het Waddenfonds slechts beschikbaar komt als ook daadwerkelijk waddegas zal worden gewonnen en de vergunningen hiervoor beschikbaar zijn.

Het kabinet heeft ook gesteld dat het totale pakket aan investeringen opnieuw zal worden beoordeeld ingeval eventuele uitspraken van de rechter de gaswinning ingrijpend beïnvloeden. Dit kan ook consequenties hebben voor de voeding van het Waddenfonds op langere termijn. Zodra de vergunningen zijn verleend en onherroepelijk zijn, komt de politieke koppeling tussen "de essentiële onderdelen in het maatregelenpakket te vervallen", aldus het kabinet. Dit betekent volgens de Raad dat de voeding van het Waddenfonds voor de gehele looptijd van het fonds gegarandeerd wordt. Daarnaast kan het natuurlijk gebeuren dat er geen sprake zal zijn van maximale benutting van de vergunningen, bijvoorbeeld bij het stopzetten of reduceren van de gaswinning (ook als dit gebeurt op basis van het 'hand aan de kraan-principe'). In dat geval mag het geen consequenties hebben voor de voeding en de looptijd van het fonds.

De Raad is van mening dat de continuïteit van het fonds moet zijn gewaarborgd, zodra de vergunningen onherroepelijk zijn verleend. Ontwikkelingen met betrekking tot het winnen met de 'hand aan de kraan' mogen de continuïteit niet in gevaar brengen. Met andere woorden: het tussentijds stopzetten of temporiseren van de gaswinning mag geen gevolgen hebben voor de voeding van het Waddenfonds.

3.2 Vorm van het Waddenfonds

Het kabinet kiest voor de constructie van een rijksbegrotingsfonds. De argumentatie die hier aan ten grondslag ligt, is gebaseerd op de mogelijke voordelen van het 'meenemen' van nog niet uitbestede uitgaven binnen de begroting naar daarop volgende jaren, het behoud van de ministeriële verantwoordelijkheid ten aanzien van de bestedingen, een eenduidige uitvoering van uitgaven en een overzichtelijke verantwoordingsstructuur.

Vanuit het perspectief dat de Minister rechtstreeks verantwoordelijk is voor de besteding van de gelden is het begrijpelijk dat er voor een rijksbegrotingsfonds wordt gekozen. Wel moet worden voorkomen dat het fonds op den duur deel gaat uitmaken van de reguliere rijksbegroting, waaruit de reguliere rijkstaken worden gefinancierd.

De Raad adviseert om waarborgen in te bouwen om te voorkomen dat het fonds op den duur deel gaat uitmaken van de reguliere rijksbegroting.

Voor wat betreft de wijze waarop de gelden worden besteed, zou onderzocht kunnen worden of, naast het verstrekken van subsidies, in bepaalde gevallen ook constructies toegepast kunnen worden waarbij financiering in de vorm van leningen of garanties kan plaatsvinden.

3.3 Beheer van het Waddenfonds in relatie tot cofinanciering en beoordeling van de projecten

3.3.1 Uitvoering en procedure

Vanuit de visie dat het rijk de kaders stelt, terwijl de uitvoering op een zo decentraal mogelijk niveau moet worden neergelegd, is het van groot belang dat de betrokkenheid van de regio bij de uitvoering van de projecten goed verankerd wordt binnen de organisatie van het Waddenfonds.

De regio (bestuur, maatschappelijke organisaties, terreinbeherende organisaties en bedrijfsleven) zal in veel gevallen als cofinancier gaan optreden. Dit betekent dan ook dat het fonds zoveel mogelijk regionaal moet worden ingebed, vooral om het draagvlak voor uit te voeren projecten te vergroten en om (bottom-up) projecten uit het Waddengebied zelf te genereren. Daarnaast dient de expertise in de regio zelf te worden gebruikt bij de beoordeling van projecten.

De Raad adviseert de Minister om de regio een duidelijke rol te geven in het beheer van het fonds en inspraak en verantwoordelijkheid te geven bij de uiteindelijke besteding van gelden.

Dit kan onder meer door het Regionaal Coördinatiecollege Waddengebied (RCW) een zwaarwegende adviesrol toe te bedelen bij de beoordeling van projecten. De Interdepartementale Waddenzee Commissie (ICW) zou vervolgens kunnen volstaan met een marginale toetsing, waarbij het IWC (en uiteindelijk de Minister van VROM bij het uiteindelijke besluit) in principe volgend is aan het advies van het RCW. De Raad kiest voor deze invulling, omdat hij hecht aan de betrokkenheid van de regio bij de uitvoering van het Waddenfonds.

De Raad adviseert om aan het Regionaal Coördinatiecollege Waddengebied een zwaarwegende adviesrol te geven bij de beoordeling van projecten.

3.3.2 Cofinanciering

Het fonds wordt gevoed vanuit algemene rijksmiddelen, terwijl het totale bedrag dat beschikbaar komt voor investeringen vergroot kan worden middels *cofinanciering*. In het concept Investeringsplan is de beschikbaarheid van cofinanciering één van de wegende criteria voor toekenning van gelden vanuit het Wad-

denfonds. De te behalen minimum- en streefpercentages voor cofinanciering zijn: 60 resp. 70% voor projecten in de sfeer van duurzame economische ontwikkeling en 10 resp. 20% voor projecten vallend onder de 3 overige onderscheiden categorieën (natuurherstel- en ontwikkeling, bedreigingen en kennis). Voor de categorie natuurherstel en –ontwikkeling wordt een voorbehoud gemaakt in die zin dat de Minister van VROM kan besluiten af te zien van de vereiste cofinanciering dan wel een lager percentage minimale cofinanciering kan vaststellen.

Met deze werkwijze wordt het Waddenfonds gezien als 'triggermoney', dat kan worden aangevuld door bijdragen van derden. Er worden in het concept Investeringsplan twee partijen onderscheiden als cofinanciers, namelijk de initiatiefnemer en andere financieringsbronnen, zoals EU-fondsen, bijdragen uit het Investeringsbudget Landelijk Gebied (ILG²), etc.

Er wordt geen anticumulatiebeding in het Waddenfonds opgenomen; dit betekent dat projecten vanuit verschillende regelingen gefinancierd mogen worden. Ook is bij de criteria aangegeven dat projectvoorstellen eerder in aanmerking komen voor een bijdrage uit het Waddenfonds, als zij aansluiten bij *'reeds in uitvoering zijnde projecten of ingediende projectvoorstellen'*.

Uit het hanteren van verschillende percentages voor cofinanciering voor de onderscheiden categorieën projecten leidt de Raad af dat de verwachtingen over de mate van cofinanciering verschillen. De Raad kan zich voorstellen dat voor projecten binnen de categorie natuurherstel en –ontwikkeling moeilijker aan de vereiste mate van cofinanciering kan worden voldaan dan bijvoorbeeld voor projecten binnen de categorie duurzame economische ontwikkeling. Geadviseerd wordt dan ook ruimhartig om te gaan met de toepassing van bovengenoemd voorbehoud ten aanzien van natuurprojecten.

3.3.3 Verdeling over de categorieën

De verdeling van financiële middelen is gebaseerd op de wijze waarop de Adviesgroep Waddenzeebeleid een verdeling heeft gemaakt van de door haar bepleite €800 miljoen. Daarbij worden vier categorieën onderscheiden en wordt voor iedere categorie een percentage aangegeven. Dit betekent dat de verdeling van de gelden uit het Waddenfonds op basis van deze percentages zal plaatsvinden, volgens het concept Investeringsplan.

Bovengenoemde verdeling berust op een inventarisatie die door de Adviesgroep Waddenzeebeleid bij verschillende belanghebbenden is gedaan. Op basis van deze inventarisatie heeft de AGW een bepaalde verdeling over de verschillende categorieën voorgesteld. Een dergelijke inventarisatie vormt naar de mening van de Raad een onvoldoende solide basis voor de precieze vaststelling van percentages over de diverse categorieën. Het streven is immers dat de uiteindelijke verdeling van de gelden zo efficiënt en effectief mogelijk zal bijdragen aan het ondersteunen van de doelstellingen voor het gehele Waddengebied. De Raad is van mening dat aan de verdeling van het Waddenfonds over de verschillende categorieën een beleidsanalyse ten grondslag moet liggen.

De Raad adviseert de Minister een beleidsanalyse te laten uitvoeren die als basis moet dienen voor de verdeling van de middelen (in percentages) over de verschillende categorieën.

Daarnaast meent de Raad dat de verdeling van middelen over de categorieën alleen indicatief aangehouden moet worden. De kwaliteit van de projecten en hun bijdrage aan de verbetering van de kwaliteit

² Het ILG, dat in 2007 in werking treedt bevat zevenjarige afspraken tussen Rijk, provincies, gemeenten en waterschappen over de besteding van gelden voor de vernieuwing van het landelijk gebied. Dit budget vervangt alle andere subsidieregelingen voor het landelijk gebied. Naar verwachting zal een aantal projecten in het Waddengebied zowel vanuit het ILG als vanuit het Waddenfonds ondersteund kunnen worden. Afstemming tussen de regelingen is dan van belang.

van de Waddenzee en het Waddengebied dienen voorop te staan bij de beoordeling van projecten.

Verder wordt er op gewezen dat voor wat betreft de indeling in categorieën het hier om ongelijksoortige categorieën gaat. Twee ervan, *natuurherstel en –ontwikkeling* en (duurzame) *economische ontwikkeling*, betreffen direct de maatschappelijk/politieke hoofddoelstellingen voor het Waddengebied. De *vermindering van bedreigingen* en de *versterking van de kennisinfrastructuur* dragen op een meer indirecte wijze bij aan deze doelstellingen. Dat in het concept Investeringsplan voor beide categorieën een veel geringer bedrag gereserveerd wordt dan voor de beide ontwikkelingscategorieën op het gebied van natuur en economie, is dan ook terecht. Hieraan zou ook bij een globalere verdeling van middelen over de categorieën vastgehouden moeten worden.

In aanvulling op het bovenstaande meent de Raad dat voor sommige grote actuele problemen het uitvoeren van “categorieoverschrijdende” projecten een grote meerwaarde voor (beleid en beheer in) het Waddengebied kan opleveren. Integratie van de categorieën kan hierbij een grote kwaliteitsimpuls aan het Waddengebied geven. Dit geldt bijvoorbeeld voor projecten waarin getracht wordt de problemen van zeespiegelrijzing/bodemdaling te verbinden met de ecologische nivellering door de huidige beperking van natuurlijke dynamiek in het Waddensysteem en de daardoor veroorzaakte veroudering van habitats. Versnelde zeespiegelstijging wordt als *bedreiging* van de veiligheid beschouwd, terwijl de dynamiek in het ecosysteem beschouwd wordt als iets wat als *natuurlijk proces* gestimuleerd moet worden ter verhoging van de specifieke biodiversiteit van het Waddengebied (de aanwezigheid van het gehele scala van jonge tot oude ontwikkelingsstadia). Op het niveau van het Waddengebied zijn deze beide fenomenen echter twee kanten van dezelfde medaille, namelijk het omgaan met c.q. bijsturen van natuurlijke geomorfologische processen. Sturing van dergelijke processen kan op de langere termijn het beste gestalte krijgen door de doelstellingen van veiligheid en van stimulering van natuurlijke processen optimaal te combineren in een zich voortdurend vernieuwend integraal kustbeheer. Een voorbeeld is het uitvoeren van zandsuppleties, of juist plaatselijk laten eroderen van strandvlakten, om natuurlijke duinvorming te stimuleren en meer zand ter beschikking te krijgen voor de bescherming van uit het oogpunt van veiligheid kwetsbare kustgedeelten. Een ander voorbeeld is kweldervorming voor de dijk waarmee nieuwe mogelijkheden voor jonge zoutvegetaties ontstaan en anders noodzakelijke ophogingen/asfaltering van dijken voorkomen kunnen worden. Om hier uitvoering aan te kunnen geven is een vernieuwende, wat betreft sommige aspecten experimentele aanpak op basis van en begeleid door onderzoek en monitoring noodzakelijk.

3.3.4 Beheerskosten

Naast de voorgestelde investeringen van het rijk van €800 miljoen moet ook rekening worden gehouden met *beheerskosten* die rechtstreeks voortvloeien uit vanuit het Waddenfonds gepleegde investeringen. Bij het criterium ‘uitvoerbaarheid’ is als voorwaarde opgenomen dat eventuele exploitatie van het project realiseerbaar moet zijn zonder blijvende financiering uit het Waddenfonds.

De Raad is van mening dat de eventuele exploitatie- en beheerskosten die voortvloeien uit investeringen vanuit het Waddenfonds in principe vanuit andere middelen bekostigd dienen te worden.

4 Prioriteiten in investeringen; belangrijkste problemen en uitdagingen

In zijn reactie op het rapport van de Adviesgroep Waddenzeebeleid onderschrijft het kabinet de noodzaak van investeringen om de hoofddoelstelling voor de Waddenzee te realiseren. In het rapport worden de volgende hoofdlijnen voor investeringen aangegeven: investeringen (prioriteiten) die vooral gericht moeten zijn op het herstel van de veerkracht en biodiversiteit, investeringen in de rampenbestrijding, kustveiligheid, verduurzaming van de energiehuishouding, duurzame economische ontwikkelingen en het verbeteren van de kennishuishouding. Deze onderdelen zijn overgenomen in het concept Investeringsplan. In het navolgende zal kort worden ingegaan op de uitwerking van de belangrijkste knelpunten en kansen zoals benoemd in het concept Investeringsplan.

A Natuurherstel en -ontwikkeling

In het concept Investeringsplan worden als voornaamste uitingsvormen van de achteruitgang van de natuur in de Waddenzee benoemd: het verdwijnen van natuurlijke zoet-zout overgangen, de afname van het kwelderareaal en de daaruit voortvloeiende vermindering van de veerkracht van het ecosysteem. Dit gaat gepaard met een afname van de biodiversiteit. Daarnaast spelen de negatieve effecten van verschillende menselijke activiteiten die plaatsvinden in het gebied.

Als voorbeelden van de noodzakelijke extra impulsen in het Waddengebied ten behoeve van de natuurdoelstellingen worden genoemd: herstel en aanleg van kwelders, brakwaterzones, slenken en hoogwater-vluchtplaatsen, herinrichting van beeksystemen en verbonden deltagebieden en stimuleren van duinverstuivingen. Herstel van vismigratiemogelijkheden tussen zoet en zout water en herstel van zoet-zout overgangen alsmede ontpolderingen worden als *onderwerp van nader onderzoek* benoemd. Uitgangspunt is dat het vigerende beleid met betrekking tot zoet-zout overgangen en het behoud van het IJsselmeer als strategische zoet-watervoorraad onverlet blijft, aldus het concept Investeringsplan.

De Raad constateert dat er tot nu toe geen duidelijke structuur, bijvoorbeeld in de vorm van programmering, is aangegeven waarmee binnen deze categorie tot een prioritering van projecten gekomen kan worden. Ook in de onderliggende RUG-analyse³ is hier weinig van terug te vinden. Toch is een expliciete visie op de belangrijkste sturende factoren van het ecosysteem van Waddenzee en aangrenzende ecotopen als kwelders en duingebieden onontbeerlijk om de zin en onzin van voorgestelde ontwikkelings- en herstelprojecten te kunnen beoordelen. Tevens zou een visie op prioriteiten in herstel en behoud van cultuurhistorische- en landschappelijk waarden wenselijk zijn.

De Raad is van mening dat er een duidelijke structuur moet worden aangegeven om tot een prioritering van projecten te komen. Het formuleren van een visie, aangevuld met een plan van aanpak, op de belangrijkste sturende factoren van het ecosysteem van Waddenzee en aangrenzende ecotopen en op cultuurhistorische- en landschappelijk waarden is daarbij van groot belang.

De Raad geeft daarbij de volgende aanzet voor het formuleren van de ecologische prioriteiten. Wat betreft de ecologische invalshoek zou uitgegaan kunnen worden van een prioritaire benadering van investeringen op basis van een natuurlijke hiërarchie in ecologische processen, waarbij de belangrijkste hun invloed op grote schaal en lange termijn uitoefenen en de daaropvolgende

³ F.J. Sijtsma e.a., februari 2005, Analyse van de belangrijkste problemen en uitdagingen van de Wadden, RU Groningen.

categorieën steeds kleinschaliger en kortdurender effecten hebben. Volgens zo'n benadering zouden doelen van investeringsprojecten van meer naar minder prioritair als volgt gecategoriseerd kunnen worden:

- a) Het versterken van natuurlijke processen die sturend zijn op het niveau van het gehele Waddengebied-ecosysteem, bijv. stroming, sedimentatie en erosie, inclusief het zo mogelijk opheffen van eventuele belemmeringen en bedreigingen. Hierdoor kunnen de natuurlijke fysische, chemische en biologische karakteristieken van de samenstellende ecotopen (open water, geulen, slikken, zandplaten, kwelders en duinen) met de bijbehorende natuurlijke dynamiek op de overgangen (gradiënten), weer hersteld worden.
- b) Herstellen/versterken van processen die invloed hebben op waardevolle patronen binnen de grenzen van afzonderlijke ecotopen, zoals duinen, kwelders, wadplaten en wadgeulen, vooral door interne beheersmaatregelen.
- c) Herstel en bescherming van bedreigde populaties, vooral van karakteristieke en elders zeldzame soorten, soms door soortgerichte stimuleringsmaatregelen, soms ook door beperkende maatregelen tegen schadelijke activiteiten.

Deze indeling op basis van ruimtelijke en temporele schaalverschillen loopt parallel aan een afname van de integraliteit van de ecologische sturende processen: de aan te sturen processen uit de latere categorieën zijn steeds minder werkzaam op een totaal ecosysteem maar steeds specifiek gericht op het versterken van microhabitats en specifieke soorten.

Daarnaast wijst de Raad op het belang van landschap en cultuurhistorie voor het Waddengebied. De Raad meent dat ook op dit gebied extra investeringen vanuit het Waddenfonds mogelijk moeten zijn.

B Bedreigingen

Als belangrijkste bedreigingen van de Waddenzee identificeert het concept Investeringsplan scheepsrampen, introductie van systeemvreemde soorten, versnelde zeespiegelstijging, onvoldoende duurzame vormen van menselijk medegebruik (visserij, landbouw, havenuitbreiding, recreatie en toerisme), schadelijke effecten van ingrepen bij de Noordzeekustzone of in de Noordzee en de schadelijke effecten van lozingen van microverontreinigingen en nutriënten. Vervolgens wordt aangegeven dat ook projecten die gericht zijn op het voorkomen van eventuele rampen met schepen in aanmerking kunnen komen voor bijdragen uit het Waddenfonds, evenals de bestrijding van de Japanse Oester en experimenten met extra zandsuppleties in de Noordzeekustzone.

In bovenstaande opsomming worden zeer diverse 'bedreigingen' genoemd, die zowel natuurlijk als antropogeen van aard zijn, die zich op verschillende schaalniveaus afspelen en die soms slechts alleen op regio-overstijgend niveau kunnen worden aangepakt. Naar de mening van de Raad is er in het gros van de gevallen sprake van reguliere bedreigingen, dat wil zeggen samenhangend met gangbare toegestane activiteiten binnen en buiten het gebied. De Raad gaat er vanuit dat voor preventie, en effectbestrijding van deze bedreigingen beleid is of wordt ontwikkeld en reguliere middelen ingezet worden. De Raad meent echter dat zich ook t.a.v. bedreigingen situaties kunnen voordoen waarbij inzet van Waddenfondsgelden aan de orde is, bijvoorbeeld ten aanzien van nieuwe bedreigingen en/of bedreigingen waarvan de oorzaken onbekend zijn. Ook de ontwikkeling van innovatieve bestrijdingsmethoden kan aan de orde zijn. Voor onderzoek en experimenten kan dan additionele financiering vanuit het Waddenfonds gerechtvaardigd zijn.

De Raad is van mening dat het begrip 'additioneel' met name in het kader van de categorie bedreigingen een nadere uitwerking verdient. Duidelijk moet worden gemaakt of het reguliere (overheids)taken

betreft of niet. Ingeval het reguliere (overheids)taken betreft zal de bestrijding, maar ook de preventie en compensatie niet uit het Waddenfonds gefinancierd mogen worden. Hiermee wordt gewaarborgd dat projecten voldoen aan de doelstellingen van het Waddenfonds.

De voormalige bedreiging mechanische kokkelvisserij, meer in het bijzonder de compensatie ervan, neemt een bijzondere positie in. Als voormalig reguliere activiteit zouden investeringen in de zogenaamde nadeelcompensatie in feite niet in het Waddenfonds passen. Echter in de brief van Minister Dekker van VROM aan de Tweede Kamer (d.d. 23 juni jl.) wordt deze nadeelcompensatie gepresenteerd als één van de drie essentiële onderdelen van een samenhangend totaalpakket voor de Waddenzee waarvan het totale Waddenfonds en de gaswinning de twee andere onderdelen zijn.

De Raad heeft al eerder aangegeven dat de compensatie van de mechanische kokkelvisserij vanuit het reguliere beleid moet plaatsvinden en dat deze compensatie gekoppeld moet zijn aan het definitief aan de visserij onttrekken van de betreffende schepen om verplaatsing van problemen te voorkomen (zie het advies van de Raad "Duurzaam duurt het langst-II" van februari 2004 aan de Minister van LNV). Het arrest van het Europese Hof van Justitie⁴ versterkt naar de mening van de Raad het argument dat deze compensatie niet vanuit het Waddenfonds gefinancierd zou dienen te worden.

De Raad is dan ook van mening dat de nadeelcompensatie van de mechanische kokkelvisserij niet uit het Waddenfonds gefinancierd zou moeten worden.

C Duurzame economische ontwikkeling

Het Waddenfonds zal volgens het concept Investeringsplan moeten bijdragen aan *"de vergroting van kansen voor duurzame sociaal-economische ontwikkeling in het Waddengebied en daarmee aan de vergroting van de werkgelegenheid in het gebied, de verhoging van het bruto regionaal product en de verbetering van de economische structuur."*

Het concept Investeringsplan ziet als belangrijkste problemen voor het Waddengebied een *"achterblijvende werkgelegenheid ten opzichte van de landelijke groei en daarbij een lager besteedbaar inkomen en een hogere werkloosheid dan het landelijk gemiddelde."*

In concept Investeringsplan wordt het uitbouwen van het Waddengebied als duurzame energieregio en het aansluiten bij economische activiteiten die uitgaan van de streekeigen potentie als kans en uitdaging gezien. Vervolgens kan de verduurzaming van alle sectoren in het Waddengebied gefinancierd worden vanuit het Waddenfonds, mits zij vallen binnen de geldende beleidskaders (pkb-Waddenzee, en het Interprovinciale Waddenzeebeleid). Tot slot kunnen uit het fonds ook duurzame vormen van landbouw in het Waddengebied gestimuleerd worden.

Het kabinet heeft in zijn reactie op hoofdlijnen op de Adviesgroep Waddenzeebeleid ten aanzien van een verduurzaming van economische activiteiten aangegeven dat het de visie van de Adviesgroep ondersteunt dat verduurzaming van economische activiteiten nodig is voor het creëren van werkgelegenheid en inkomen in combinatie met een verbetering van de natuurkwaliteit van de Wadden. Er wordt hiermee een directe koppeling gelegd tussen de investering en de bijdrage aan de (natuur)kwaliteit van de Waddenzee (kamerstuk 29684 nr 1, 28 juni 2004).

Als het gaat om het prioriteren van investeringen, dan is het wenselijk dat onderscheid wordt gemaakt tussen de Waddenzee en het Waddengebied. De Raad is van mening dat voor de Waddenzee het verminderen van de milieudruk

⁴ 7 september 2004; in zaak C-127/02 inzake de mechanische kokkelvisserij in de Waddenzee en de toepassing van de Vogel- en Habitatrichtlijn.

centraal moet staan, terwijl voor het Waddengebied het creëren van werkgelegenheid een belangrijk criterium is.

De Raad meent dat er binnen het hoofddoel duurzame economische ontwikkeling verschillende accenten kunnen worden gelegd:

- a) verduurzaming van bestaande economische activiteiten;
- b) ontwikkeling van nieuwe duurzame activiteiten;
- c) behoud en ontwikkeling van werkgelegenheid en leefbaarheid / kleinschalige gebiedseigen initiatieven.

Zowel het kabinet als de AGW leggen een directe koppeling tussen de te stimuleren activiteiten en de natuurkwaliteit. Het onderscheidende element van het Waddenfonds ten opzichte van andere regelingen is nu juist bovengenoemde koppeling. De Raad is dan ook van mening dat prioriteit zou moeten worden gelegd bij een verduurzaming van bestaande activiteiten, waarmee een verdere vermindering van de milieudruk voor de Waddenzee en het Waddengebied gerealiseerd kan worden. Als tweede prioriteit kan worden genoemd het (verder) ontwikkelen van nieuwe duurzame activiteiten, die geen extra belasting opleveren. Als derde accent geldt vervolgens behoud en ontwikkeling van werkgelegenheid en leefbaarheid, die gekoppeld is aan eerder genoemde prioriteiten en nog verdere sturing kan geven bij de beoordeling van projectvoorstellen. Dit geldt ook voor het toekennen van prioriteit aan kleinschalige of gebiedseigen initiatieven ('streekeigen potentie').

Tot slot wenst de Raad de Minister nog te wijzen op de 'Sector-specific analysis and perspectives for the Wadden Sea Region', uitgevoerd door Prognos AG in opdracht van het Wadden Sea Forum. Dit rapport bevat een goede analyse en perspectieven voor de onderscheiden sectoren binnen de trilaterale Waddenzee-regio en biedt goede aanknopingspunten voor een verdere uitwerking van de bovengenoemde onderdelen.

De Raad adviseert de Minister om bovengenoemde benadering over te nemen en verder uit te werken als kader voor het uitvoeringsplan.

D Kennishuishouding

In het concept Investeringsplan wordt als 'investeringsrichting' voor het verbeteren van de kennishuishouding sterk ingezet op de oprichting van een Waddenacademie. Daarvan wordt verwacht dat deze zowel bij prioritering, afstemming en integratie van onderzoek een belangrijke rol kan spelen als bij monitoring en ook bij publieksvoorlichting en actieve verspreiding van kennis.

Eind 2004, vooruitlopend op de oprichting van het Waddenfonds, is de heer Nijpels, Commissaris van de Koningin in de Provincie Fryslân, door de Minister van VROM uitgenodigd om met een voorstel te komen over de vormgeving van een Waddenacademie. In april 2005 is door de heer Nijpels een advies in de vorm van een "Vijfstappenplan" voor de opzet van de Waddenacademie aangeboden. Conform de uitnodiging vanuit VROM is de *bestaansgrond van de Waddenacademie als fysiek instituut* hierbij als gegeven beschouwd. Aan de functionaliteit van zo'n instelling tussen onderzoek en beleid/beheer is derhalve nauwelijks meer aandacht besteed. De Raad acht dit begrijpelijk in het licht van de aard van de adviesaanvraag vanuit VROM. Wel constateert hij dat een onderbouwing van de functionaliteit van een nieuw instituut als de Waddenacademie in andere onderliggende stukken eveneens niet te vinden is, ook niet in het advies van de Adviesgroep Waddenzeebeleid waar de oprichting van een waddenacademie voor het eerst werd voorgesteld.

De Raad en zijn voorganger de Waddenadviesraad hebben tot in het recente verleden diverse adviezen over de kennishuishouding in het Waddengebied uitgebracht. Ook is er een Kennisaudit opgesteld door het Expertisecentrum LNV

en het Rijksinstituut voor Kust en Zee van Rijkswaterstaat en hebben de gezamenlijke onderzoekers van diverse landelijke instituten knelpunten geanalyseerd en verbeteringsvoorstellen gedaan. Telkens kwamen dezelfde problemen in de kennishuishouding naar boven: leemten in fundamentele kennis, te weinig integratie tussen kennisvelden en tussen onderzoek en beheer/beleid, te weinig aandacht voor onderwijs en voorlichting. Er werden diverse suggesties gedaan om deze knelpunten binnen de huidige structuren op te lossen. De Raad meent dat het formuleren van verbeteringsvoorstellen in het kader van het Waddenfonds plaats moet vinden op basis van de in bovenstaande adviezen gedane analyses en suggesties. Dit moet leiden tot een consequente en logische uitwerking van de gewenste rollen en functionaliteiten en de daarbij passende organisatorische consequenties. De gewenste rol van een Waddenacademie dient hieruit voort te vloeien en moet niet voorop gezet zijn.

Vanwege het belang dat de Raad hecht aan een goede grondslag voor investeringen vanuit het Waddenfonds in een verbetering van de kennishuishouding heeft hij, tegelijk met het onderhavige advies, een afzonderlijk advies over de kennishuishouding uitgebracht.

In dit advies wordt geconcludeerd dat de voornaamste knelpunten betrekking hebben op leemten in fundamentele kennis, het ontbreken van een duidelijke sturing van en een goed samenwerkingskader voor toegepast onderzoek en een onvoldoende waarborging van continuïteit en kwaliteit van verzameling en gebruik van monitoringgegevens. De Raad adviseert te investeren in de oplossing van deze drie knelpunten door de bestaande organisatiestructuren op het terrein van kennis en onderzoek te versterken en bestaande instellingen te stimuleren om in onderlinge samenwerking fundamentele en toegepaste onderzoeksprogramma's op te zetten. Voorgesteld wordt de Waddenacademie hierbij de rol van kennisplatform te laten spelen, een platform tussen Waddenbestuur en onderzoekswereld waarop de vertaling van onderzoeksbehoeften vanuit beleid en beheer naar onderzoeksthema's plaatsvindt.


Raad voor de Wadden
Mr. R.S. Cazemier
Postbus 392
8901 BD Leeuwarden

Adviesaanvraag concept investeringsplan Waddenfonds

Datum	Kenmerk	Bijlage(n)
27 juni 2005	2005126392	Concept investeringsplan Waddenfonds

Geachte heer Cazemier,

Inleiding

In de kabinetsreactie op hoofdlijnen op het advies van de Adviesgroep Waddenzebeleid van 28 juni 2004 is aangegeven dat het kabinet het investeringsplan Waddenfonds inclusief uitvoeringsplan na overleg met de waddenprovincies en -gemeenten en na advies van de Raad voor de Wadden en de planbureaus zal vaststellen.

Tevens heeft het kabinet daarbij aangegeven grote waarde te hechten aan draagvlak bij de waddenprovincies en -gemeenten voor investeringen uit het Waddenfonds. In de vergadering van de CCW van 15 juni jl. is met de regionale bestuurders overeenstemming bereikt over de hoofdstructuur van het waddenfonds en het aanvragen van een advies over het concept investeringsplan.

Investeringsplan

Afgelopen april heb ik u reeds informeel een concept investeringsplan doen toekomen. De versie die ik heb bijgevoegd verschilt, naast enkele redactionele wijzigingen, van de versie van 25 maart 2005 op de volgende punten:

Hoofdstuk 3, criteria:

- Paragraaf 3.2 is van naam gewijzigd in Toelatingscriteria.
- Bij criterium 1. wadengebied is een mogelijke uitbreiding van de gebiedsbepaling voor de categorie duurzame economische ontwikkeling nog een punt van onderzoek.
- Alle projecten dienen met cofinanciering te worden gerealiseerd. Derhalve is criterium 6. opgenomen onder de toelatingscriteria en zijn voor de verschillende categorieën de minimumpercentages opgenomen, waarover rijksbreed nog geen overeenstemming is bereikt. Hetzelfde geldt voor de mogelijkheid voor de beoordelingscommissie om de minister te adviseren in bepaalde gevallen van de percentages af te wijken.
- Aanvullend op de minimumpercentages zijn onder criterium 7. cofinanciering per categorie tevens streefpercentages voor cofinanciering opgenomen.


Hoofdstuk 4, werkwijze waddenfonds:

- In paragraaf 4.2.2, het uitvoeringsplan, adviseert de IWC de bewindslieden en de regionale bestuurders (CCW en RCW);
- In paragraaf 4.3.2, procedure voor toekenning van projecten, brengt de beoordelingscommissie advies uit aan de RCW. De RCW brengt advies uit aan de minister van VROM, die vanuit haar verantwoordelijkheid van programmaminister voor de Wadden, na overleg met de betrokken bewindspersonen, een besluit neemt over de bijdragen uit het fonds. De betrokken bewindslieden kunnen zich laten adviseren door de IWC.

Laatste stand van zaken

Op dit moment is het wetsvoorstel gereed voor verzending naar Justitie voor de wetgevingstoets. De uitwerking van het Waddenfonds zal verder zijn beslag krijgen in de nog op te stellen ministeriële regeling. Dit betekent dat de criteria, zoals die nu zijn beschreven in hoofdstuk 3 van het investeringsplan, zullen worden opgenomen in de ministeriële regeling. In deze versie van het investeringsplan zijn ze echter nog gehandhaafd, omdat ik hecht aan uw advies met betrekking tot de criteria.

Adviesaanvraag

Concluderend vraag ik volgaarne uw advies over het bijgevoegde concept investeringsplan voor het Waddenfonds. Ik vraag u met name mij van advies te voorzien op de volgende punten:

1. Doelstellingen;
2. Hoofdstructuur;
3. Beoordelingscriteria;
4. Cofinancieringspercentages.

Ik zie uw adviezen graag uiterlijk eind augustus a.s. tegemoet en wens u succes met uw werkzaamheden.

Hoogachtend,
de Minister van Volkshuisvesting,
Ruimtelijke Ordening en Milieubeheer,

Sybilla M. Dekker

Samenstelling Raad voor de Wadden

Mr. R.S. (Roel) Cazemier; *voorzitter*

Ir. R. (Rindert) Dankert; *plattelandsontwikkeling en landbouw*

Prof.dr. F. (Fred) Fleurke; *openbaar bestuur*

Prof.dr.drs. H. (Henk) Folmer; *relaties economie en ecologie*

Dr. W.P. (Wim) Groenendijk; *(duurzame) energie*

Prof.dr. V.N. (Victor) de Jonge DSc; *ecosysteem*

Mevr. drs. J.D. (José) Kimkes; *sociaal-economische bedrijvigheid*

Drs. M.J. (Martinus) Kusters; *recreatie en toerisme*

Dr.ir. J. (Jan) Kuiper; *communicatie*

Ing. J. (Johan) Nooitgedagt; *waddenvisserij*

Mevr. dr.ir. E.C.M. (Elisabeth) Ruijgrok; *belevingswaarde*

Ir. P. (Paul) Scholte; *beheer natuurterreinen*

Drs. M. (Meindert) Schroor; *menswetenschappen*

Mevr. mr. S.M.A. (Susanna) Twickler; *juridische kennis*

Drs. W. (Pim) Visser; *sociaal-economische bedrijvigheid*

Publicaties van de Raad voor de Wadden

Adviezen 2003

nr. 2003/01

"Duurzaam duurt het langst": advies over duurzame Waddenvisserij

nr. 2003/02

PSSA: "niet de letter maar de geest"

nr. 2003/02

Advice concerning the Wadden Sea as a PSSA

nr. 2003/03

Communicatie bekeken: "the coming-out of KCOW"

nr. 2003/04

Integraal kustbeleid; meer dan veilig – Advies over de ontwerp Beleidslijn voor de kust

Adviezen 2004

nr. 2004/01

"Duurzaam duurt het langst – II": Naar een nieuw schelpdiervisserijbeleid voor de Waddenzee

nr. 2004/02

Reactie op het advies van de Adviesgroep Waddenzeebeleid

nr. 2004/03

Rampenplan Waddenzee

nr. 2004/04

Notitie Stappenplan Servicepunt Handhaving Waddenzee (Seph-W)

nr. 2004/05

Risicoanalyse Waddenzee – Een samenhangend overzicht

nr. 2004/06

Natuur- en landschapsgrenzen, monitoring, kennisaudit en Waddenacademie

nr. 2004/07

Europese Kaderrichtlijn Water

Adviezen 2005

nr. 2005/01

Trilateraal voor de Toekomst: naar een versterkte trilaterale samenwerking

nr. 2005/02 (adviesbrief)

Duurzaam Sociaal-Economisch Ontwikkelingsperspectief voor het Waddengebied (SEOW)

nr. 2005/03

Investeringsplan Waddenfonds

Overige publicaties 2003

'Slimmer omgaan met kennis en onderzoek in het Waddengebied', symposium-verslag en toespraken ter gelegenheid van het afscheid van de WaddenAdvies-Raad en zijn voorzitter, Siepie de Jong, en de installatie van de Raad voor de Wadden