

Rondom het Veerse Meer

Een gebied met toekomst

Gebiedsprogramma Rondom het Veerse Meer
Evaluatie en Vervolg

OKTOBER 2008 STUURGROEP RONDOM HET VEERSE MEER

Rondom het Veerse Meer

Een gebied met toekomst

Gebiedsprogramma Rondom het Veerse Meer

Evaluatie en Vervolg

OKTOBER 2008 STUURGROEP RONDOM HET VEERSE MEER

Inhoudsopgave

1	Aanleiding voor de evaluatie	3
2	Terugblik	4
3	Realisatielijst	5
4	Integrale projecten	7
	Veerse Dam	7
	Rondom Arnhemuiden	8
	Wolphaartsdijk	9
	LOP Schenge	9
	Groen Blauwe Slinger	10
	Havengebied Kamperland	10
	Peilverhoging	10
5	Inhoudelijke Evaluatie	12
	Conclusie	12
6	Evaluatie organisatiestructuur gebiedsprogramma	14
	Conclusie	14
7	Evaluatie communicatie en instrumentarium	15
	7.1. Communicatie	15
	Conclusie	15
	7.2. Instrumentarium	16
	Subsidiehelpdesk	16
	Instellen grondruilbank	16
	Toetsingscommissie verblijfsrecreatie	16
	Conclusie	16
8	Vervolg	17
	8.1. Nog op te pakken projecten	17
	8.2. Lopende projecten	17
	8.3. De organisatiestructuur	17
	8.4. Communicatie en instrumentarium	17
Bijlage	Projectenoverzicht uit Projectenboek Gebiedsvisie Rondom het Veerse Meer	19

1. Aanleiding voor de evaluatie

De reden voor het invoegen van een evaluatiemoment in het huidige uitvoeringstraject is meerledig. Ten eerste is de evaluatie als actie opgenomen in de gebiedsvisie en het eerste uitvoeringsprogramma. Daarnaast hebben Gedeputeerde Staten eind 2006 om een evaluatie gevraagd, vóórdat een nieuw uitvoeringsprogramma wordt vastgesteld. De evaluatie is ook aangekondigd in het PMJP. In de stuurgroep is door zowel de natuurorganisaties als de landbouworganisatie om een evaluatie gevraagd. Kortom genoeg redenen voor dit evaluatie moment.

De stuurgroep Rondom het Veerse Meer heeft de evaluatie uitgevoerd en de rapportage opgesteld. De resultaten zijn vervolgens voorgelegd aan het College van Gedeputeerde Staten en aan Provinciale Staten.

Het standpunt van het provinciaal bestuur aangaande de adviezen van de stuurgroep is weergegeven in hoofdstuk 8 "Vervolg".

2. Terugblik

De "Gebiedsgerichte aanpak Veerse Meer" is het antwoord op de probleemsignalering voor het gebied in het streekplan Zeeland en het Provinciale Waterhuishoudingsplan. De probleemsignalering heeft betrekking op de waterkwaliteit, het landschap, verkeersontsluiting en de recreatie. Met name de waterkwaliteit is bij aanvang een ultiem zorgpunt. De slechte situatie zorgt ook voor een negatieve spiraal voor de toeristische functie en de natuurwaarden. Economisch is het gebied tot stilstand gekomen.

De gebiedsgerichte programmatische aanpak heeft geleid tot het opstellen van een "Gebiedsvisie". Deze is opgesteld onder begeleiding van een breed samengestelde stuurgroep bestaande uit 15 deelnemende organisaties.

In februari 2005 is de gebiedsvisie definitief vastgesteld door de stuurgroep. Daarbij is door de stuurgroepleden een intentieverklaring onderschreven. De intentieverklaring beoogt een zo integraal mogelijke realisatie van de gebiedsvisie.

De totale uitvoeringsperiode is door stuurgroep en Gedeputeerde Staten vastgesteld op 15 jaar. De looptijd die is afgesproken voor de uitvoering van het programma uit de "Gebiedsvisie" is van 2005 tot 2020.

In februari 2005 is ook het "Eerste uitvoeringsprogramma" vastgesteld. De uitvoeringsperiode van het uitvoeringsprogramma heeft tot 2007 gelopen. In 2007 heeft de stuurgroep het eerste uitvoeringsprogramma met één jaar verlengd.

Er is nu drie jaar aan de uitvoering gewerkt. Een overzicht van de gerealiseerde projecten is gegeven in hoofdstuk 3 "Realisatielijst".

Er zijn ook onderdelen waarmee de eerste drie jaar weinig resultaten zijn geboekt. Dit is met name het geval bij natuurontwikkeling en structuurverbetering voor de landbouw. In hoofdstuk 5 is hierop ingegaan.

Afgesproken is dat na de eerste uitvoeringsperiode het programma en de uitvoeringsorganisatie geëvalueerd zal worden.

Sinds 2003 gaan twee bruggen bij het verkeersknelpunt de Zandkreekdam open en dicht. Hier gaat de nieuwe Hongersdijckburg open, terwijl het verkeer over de oude brug de sluis over rijdt.

3. Realisatielijst

De totale uitvoeringsopgave van de gebiedsvisie Rondom het Veerse Meer bestaat uit:

- Maatregelen en projecten die als zelfstandige onderdelen uitgevoerd kunnen worden.
- Meer complexe projecten die een meer integrale aanpak behoeven. Deze projecten zijn specifiek aangeduid.

Onderstaand een overzicht van de maatregelen en projecten die zelfstandig uitgevoerd zijn.

De projecten die een integrale aanpak hebben komen in hoofdstuk 4 aan de orde.

Nr.	Deelproject	Resultaat
1.	Doorlaatmiddel Katse Heule	een boven verwachting verbeterde waterkwaliteit
2.	De tweede brug over de sluis in de Zandkreekdam	verkeersknelpunt opgeheven
3.	De aanleg van ontbrekende schakels in het rondje Veerse Meer	de kwaliteit en gebruiksmogelijkheden van het gebied zijn versterkt
4.	De fietsknooppunten structuur (FIKS) is geheel gerealiseerd	de kwaliteit en gebruiksmogelijkheden van het gebied zijn versterkt
5.	Het project Zeeuwse Toppunten	zes bedrijven die een harmonieus en veelzijdig netwerk vormen van wisselpunten, overstappunten en activiteiten
6.	Het Kiekendiefpad	eerste voorbeeld van het Zeeuwse landschappelijke wandelnetwerk
7.	Aanleg Zandstrand	twee stranden; één bij Oranjeplaat is aangelegd en één bij Kortgene
8.	Realisatie Duiklocaties	door de sterk verbeterde waterkwaliteit is het Veerse Meer steeds aantrekkelijker geworden voor het duiken. Inmiddels zijn vier officiële duiklocaties aangewezen
9.	Aanlegsteiger bij de Veerse dam	jarenlange wens van de watersportwereld is in vervulling gegaan
10.	Renovatie veersteiger Campveerse Toren	cultuurhistorische kwaliteitsverbetering
11.	Restauratie Scheepswerf Arnemuiden	cultuurhistorische kwaliteitsverbetering
12.	Zeeas kwekerij aan de Muidenweg	opzet van een innovatief bedrijf
13.	Private samenwerkingsverbanden	twee samenwerkingsconstructies tussen ondernemers van de grond gekomen "Avontuurlijk Veerse Meer" en "de Toppunten"
14.	Private investeringen	een aantal recreatiebedrijven bereiden een kwaliteitsverbetering van het eigen product voor. Hierbij gaat het in een aantal gevallen om miljoeneninvesteringen. Na jarenlange stilstand in de recreatieve ontwikkeling zijn het duidelijke signalen van geloof in de toekomst door de integrale verbetering van het gebied
15.	Uniformering regelingen	24-uurs regeling voor de watersport geüniformeerd in de gemeentelijke APV's (m.u.v. gemeente Goes)
16.	Herstel voormalige veersteiger Kortgene	een nieuwe veersteiger voor passanten en voor rondje-pontje
17.	Fietsroute Schotsman-Ruiterplaat fase 1	een recreatieve fietsroute door de parken Schotsman en Ruiterplaat
18.	Fietsroute Schotsman-Ruiterplaat fase 2	aansluitend op fase 1 is door WZE een fietsweg aangelegd over de Schotsmanweg

De oude, maar fraaie veersteigers van Veere en Kortgene zijn gerestaureerd. Hier leggen de fiets- en voetveren uit respectievelijk Kamperland en Wolphaartsdijk aan.

Een gloednieuwe vaarwegmarkering maakt het Veerse Meer vooral veiliger, maar ook fleuriger.

Aan het Kanaal door Walcheren wordt een nieuw gemaal gebouwd, waardoor via het bestaande gemaal Oostwatering te Veere nauwelijks nog voedselrijk polderwater in het Veerse Meer terecht komt. En dat komt de waterkwaliteit ten goede.

4. Integrale projecten

In het eerste Uitvoeringsprogramma is de uitwerking van een aantal meer integrale gebiedsontwikkelingen aangekondigd. Hieronder wordt nader ingegaan op deze projecten Het gaat om Veerse Dam, Rondon Arnemuiden, Wolphaartsdijk, LOP Schenge, Peilbesluit, de Groen Blauwe Slinger en Havens Kamperland. De afgelopen drie jaar zijn de voorbereidingen van al deze complexere projecten gestart. Hieronder wordt op elk van deze projecten ingegaan.

Veerse Dam

De uitgevoerde juridische, planologische, planeconomische en technische verkenningen voor de realisatie van de beoogde ontwikkelingen zijn samengebracht in een structuurschets. De structuurschets is in juni 2007 aan de twee gemeenteraden voorgelegd. Eind september 2007 is de schets in de raden behandeld. De uitkomst was vanuit beide raden positief. Wél met het verzoek om nadere uitwerking op een aantal onderdelen.

De provincie heeft bij dit project een aansturingrol vervuld. Dit op verzoek van de deelnemende partijen (Noord-Beveland en Veere, Waterschap, RWS en de private partijen). Voor de afstemming en bespreking van de werkzaamheden fungeert een werkgroep. Hieraan nemen vertegenwoordigers van de direct betrokken partijen deel. Ook Domeinen en de natuurorganisaties zijn inmiddels bij het project betrokken.

Structuurschets, financiële doorrekening en financieringsmogelijkheden publieke onderdelen zijn in beeld en bestaat overeenstemming over. Gaande is nog overleg met Domeinen over o.a. prijsstelling en juridische aspecten. De subsidiemogelijkheden worden geconcretiseerd. Daarnaast moeten de private partijen de haalbaarheid van de private onderdelen beoordelen. Najaar 2008 moet het complete beeld beschikbaar zijn en kan over de aard en wijze van de projectrealisatie besloten worden.

Gedurende de voorbereidingen is gebleken, dat op bestuurlijk niveau het effectiefst gewerkt wordt met een bestuurlijke begeleiding speciaal gericht op dit project.

Vervolg

De voorbereidingsfase loopt tot najaar 2008. Op dat moment kan op grond van de dan beschikbare ingrediënten over een vervolgtraject besloten worden.

Rondom Arnhemuiden

De nadere uitwerking voor het deelgebied Oranjeplaat-Oranjepolder uit de "Gebiedsvisie Rondom het Veerse Meer" is uitgevoerd op een innovatieve en interactieve wijze. Een adviesgroep van inwoners en ondernemers heeft samen met een groep experts gewerkt aan plannen voor de invulling van het gebied. Het proces is begeleid door een bestuurlijk consortium. De projectgedeputeerde voor "Rondom het Veerse Meer" heeft de voorzittersrol van het consortium op zich genomen.

Inmiddels is een advies bestaande uit twee scenario's afgerond. Dit advies is aangeboden aan de gemeenteraad van Middelburg. De gemeente zal het advies betrekken bij het opstellen van de actualisering van de kwaliteitsatlas. Eind 2008 wordt een finaal besluit verwacht door de Raad. Daarna zal bepaald worden op welke wijze tot uitvoering wordt overgegaan.

Vervolg

In eerste instantie zal door de gemeente het vervolgtraject bepaald worden. De verwachting is dat het project wordt opgepakt, maar dat dit nog enige tijd zal vergen.

De teloorgegangene scheepswerf van Meerman in Arnhemuiden is opgeknapt en een prachtige bezienswaardigheid geworden: de Historische Scheepswerf C.A. Meerman.

Hier en daar zijn de recreatiemogelijkheden vergroot door zandstrandjes aan te leggen. De piketpaaltjes voor het nieuwe strandje bij Oranjeplaat zijn hier net geslagen.

Wolphaartsdijk

De gemeente Goes is in samenwerking met de rond de havens gelegen recreatiebedrijven aan de slag gegaan met verbeteringsplannen. Daarbij is de wijziging van de verkeersontsluiting van de recreatieconcentratie betrokken.

Er zijn plannen voor: uitbreidingen van de campings, meer ligplaatsen in de haven, uitbreiding van de zeilschool, een wandelboulevard, een fietspad, nieuwe parkeerplaatsen en een upgrade van de Aardebolleweg.

Verder is de gemeente van plan eventueel de Zuidvlietpolder te benutten voor verevening en compensatie. Op o.m. dit gebied heeft de gemeente dan ook een WVG gelegd. De gemeente heeft wel aan de Grontmij gevraagd de plannen te bekijken op de punten: compensatie en verevening. Men heeft voor al deze plannen landbouwgrond nodig. Andere gronden zijn in bezit van campingeigenaren. Er worden geen projectontwikkelaars ingeschakeld.

Vervolg

De plannen in het gebied dat aangewezen is onder de Wet Voorkeursrecht Gemeente (WVG) krijgen een nieuw bestemmingsplan. De plannen in het gebied buiten de WVG-aanwijzing lopen via een zelfstandige projectprocedure. De plannen zijn gepresenteerd aan de recreatieondernemers en grondeigenaren. De gemeente houdt de regie. Aangegeven is dat verdere inzet vanuit andere stuurgroeporganisaties vooralsnog niet nodig is. De visie is door het college vastgesteld en de gemeenteraad is op de hoogte.

Blijkens informatie van de gemeente is er geen aanleiding voor een gezamenlijke integrale aanpak van het project en kan het geheel in eigen beheer worden uitgevoerd.

Op grond hiervan is er geen aanleiding om vanuit de stuurgroeporganisatie actie te ondernemen op het project. Wel opnemen in de voortgangsberichtgeving.

Agrariërs zijn vindingrijk en haken in op veranderende omstandigheden. Aan de Muidenweg teelt een boer nu de zoute groenten zeekraal en lamsoor en heeft hij bovendien een landschapscamping aangelegd en bassins gebouwd om daarin met behulp van het zoute Veerse Meerwater zeeaas te kweken.

LOP Schenge

Voor het Schengegebied zijn eerst de speelruimte en ambities van de verschillende overheden in kaart gebracht. Uit de bestuurlijke gesprekken is geconcludeerd, dat het nog te vroeg is om het gebied integraal aan te pakken. Hierbij spelen ook lopende ontwikkelingen een rol. Denk hierbij aan de doorwerking van het peilbesluit en de mogelijke afkoppeling van gemalen.

Vervolg

Afspraak is, dat aan de hand van de uitkomsten landschapsplan en de wateranalyse over het vervolgtraject zal worden besloten. Het landschapsplan wordt uitgewerkt door de gemeente Goes en de wateranalyse door het Waterschap Zeeuwse Eilanden. Daar waar nodig zullen de beide partijen de klus samen oppakken. Zodra de resultaten beschikbaar zijn vindt over de vervolgaanpak besluitvorming plaats. De verwachting is dat de Gemeenteraad rond de zomer zal besluiten.

Het is nog te vroeg om te kunnen inschatten of het project een "Gebiedsontwikkeling" gaat worden. Wel is al helder dat op waterstaatkundig gebied het waarschijnlijk onmogelijk is de beide Schenges met elkaar te verbinden.

Voorstel om een besluit te nemen over het al dan niet opnemen van het project in een vervolgtraject zodra voornoemde ingrediënten beschikbaar zijn.

Groen Blauwe Slinger

In de Gebiedsvisie Veerse Meer is het planconcept de "Groen Blauwe Slinger" geïntroduceerd. De opgave en begrenzingen van deze slinger zijn in de visie vastgelegd en later tevens in het Omgevingsplan opgenomen. De uitwerking van dit planconcept wordt door de gemeente Noord-Beveland uitgevoerd.

De gemeente zet in op de integrale ontwikkeling van de Groen Blauwe Slinger, die bestaat uit routes, landschapsversterking, ruimte voor toeristisch geïntereerde initiatieven en infrastructuur. Dit met als doel verbetering van de economische vitaliteit, leefbaarheid en aantrekkelijkheid voor toeristen. Daarbij maakt infrastructuur een substantieel deel uit van de ontsluiting van het gebied (noord-zuid) en derhalve ook van de totale kosten. Voor de verkenning van de financieringsmogelijkheden van de benodigde investeringen is meer tijd nodig geweest dan verwacht.

Vervolg

De gemeente is momenteel bezig met de verdere uitwerking van het ruimtelijk beeld, concept, kosten en financiering, marktverkenning. Voor met name financiële ondersteuning is daarbij overleg geweest met de provincie. Inmiddels heeft de provincie laten weten dat het project niet kan worden aangemerkt als een prioritair project in het kader van het provinciale beleid.

Havengebied Kamperland

De gemeente Noord-Beveland heeft inmiddels een ontwikkelingsvisie vastgesteld en werkt aan een ontwikkelingsstrategie. Met de realisatie van de eerste projectonderdelen is een aanvang gemaakt. Het eerste projectonderdeel Planetarium wordt gerealiseerd.

Het project wordt onder gemeentelijke regie en verantwoordelijkheid uitgewerkt en uitgevoerd.

Peilverhoging

MER peil is afgerond. Het peilbesluit Veerse Meer is 8 oktober 2007 genomen. De beroepstermijn is op 12 december 2007 afgelopen. Momenteel speelt nog de beroepsprocedure voor de Bestuursrechter in Middelburg. Er is een eerste planning opgesteld voor de verhoging van het winterpeil voor het Veerse Meer. Het winterpeil wordt in drie jaar stapsgewijs verhoogd naar -0,30 m NAP en zal dan fluctueren tussen NAP -0,20m en NAP -0,40 m. In periodes met extreme neerslag is er de mogelijkheid om een noodpeil in te stellen van NAP -0,50 m. Het zomerpeil wordt niet gewijzigd. De uiteindelijke peilverhoging van 30 cm zal gerealiseerd worden in 2010.

Vervolg

De daadwerkelijke realisatie van de wijziging van het peil en de maatregelen die hierbij zijn afgesproken krijgt gestalte in een nieuw project met een eigen projectstructuur. Een eerste bijeenkomst voor de doorstart in verband met het realiseren van compenserende maatregelen, heeft plaatsgevonden. Rijkswaterstaat is leiding in deze. Dienst Landelijk Gebied (DLG) zal na definitieve ondertekening van het contract opdrachtnemer van RWS voor de praktische uitwerking zijn. DLG is aansturende partij voor de meeste deelprojecten. Het waterschap verzorgt de aanpassing van de gemalen, boothellingen en de oeverbescherming.

Voor de uitvoering van de maatregelen is 13 miljoen euro rijks­geld beschikbaar. De provincie die mede initiatief­nemer is geweest voor de MER, heeft ook in het vervolg­project een expliciete rol en verantwoordelijkheid. Deze ligt enerzijds op het vlak van monitoring van grondwater. Anderzijds wordt door de Provincie nog nagegaan of in plaats van een pure technische oplossing een meer efficiënte, win-win situatie gevonden kan worden. Dit kan door de koppeling van de peilwijziging aan andere projecten in het gebied. Denk bijvoorbeeld aan maatregelen op het gebied van waterberging en / of natuurontwikkeling. Mogelijk kan hiermee een deel van de doelstellingen uit WB 21, KRW en de natte EVZ gerealiseerd worden. Het vervolg­project heeft een looptijd tot 2015 en wordt dan geëvalueerd, waarbij aan de orde zal komen de vraag of een verdere verhoging van het winterpeil tot de mogelijkheden behoort.

De Veerse Meer­route is vooral op Noord-Beveland verbeterd. Er zijn nieuwe stukken fietspad pal langs het meer, een paar andere routewijzigingen en de drukke Ruit­er­plaat weg is veranderd in een veiliger fietsweg.

5. Inhoudelijke Evaluatie

De afgelopen jaren zijn een aantal belangrijke ontwikkelingen op gang gekomen. Ze zijn voor de kwaliteit en toekomst van het gebied van belang. De integrale realisatie van de gebiedsvisie is uiteraard niet afgerond. Voor de realisatie van de gebiedsvisie is een looptijd afgesproken van 15 jaar. Nog 12 jaar te gaan!

In het projectenboek zijn alle maatregelen en ontwikkelingen opgenomen. Duidelijk is dat het geheel van maatregelen nog niet gerealiseerd is. Wel is de conclusie dat de uitvoeringsopgave op schema ligt. Op het gebied van complexere projecten en gebiedsontwikkelingen moet het "echte werk" nog beginnen. De afgelopen drie jaren is voor deze gebieden vooral gewerkt aan analyse, verkenning en voorbereiding en draagvlak.

Bij vergelijking met de streefbeeldens uit de gebiedsvisie, wordt geconstateerd dat op het gebied van waterkwaliteit enorme verbeteringen hebben plaatsgevonden. Ook in de toeristisch/recreatieve sector hebben veel ontwikkelingen plaatsgevonden. Hierdoor is de kwaliteit en kwantiteit van het geboden toeristisch product toegenomen. Verder wordt geconstateerd dat de natuurontwikkelingsresultaten en bij de landbouw structuurverbetering achterblijven.

De winst voor **natuur** moet voortkomen uit de effecten van de peilwijziging en de gebiedsontwikkelingen. Die kunnen aan elkaar gekoppeld worden. Dit is al voorzien in de gebiedsvisie. De realisatie van de natuurdoelen is daarom ook bij het project "Uitvoering peilbesluit" een expliciet punt van aandacht. Een 2^{de} voor de natuur beoogde winst in de gebiedsvisie is gekoppeld aan het project Schenge. De stand van zaken hiervan is aangegeven in hoofdstuk 4.

Voor **landbouw** is naast verbrede activiteiten ook voorzien in de gebiedsvisie om met structuurversterkende maatregelen aan de slag te gaan. Hierbij valt te denken aan vrijwillige kavelruil. In Noord-Beveland is een pilot uitgevoerd. Hieruit blijkt dat er meer instrumenten dan alleen vrijwillige kavelruil nodig zijn om de structuurversterkende maatregelen uit te voeren. Aan deze conclusie is geen vervolg gegeven. Een beoogde pilot vrijwillige kavelruil in het Schengegebied is door de ZLTO afdeling Goes afgewezen.

Hierdoor is de uitvoering van structuurversterking in de landbouw tot nu toe niet ingevuld. Op verzoek van de ZLTO afdeling Walcheren wordt een verkenning uitgevoerd voor een kavelruil project gericht op landbouwdoelen in het gebied ten oosten van het kanaal door Walcheren.

De verbrede activiteiten in de landbouw hebben wel een impuls gekregen. Denk aan de "Knoop- en toppunten", aquacultuur en als onderdeel van het lopende project Groen Blauwe Slinger.

Conclusie

De afgelopen drie jaar heeft het gebied een behoorlijk kwaliteitsimpuls gekregen. De effecten zijn duidelijk merkbaar bij de marktpartijen. De aanvankelijke stilstand in ontwikkeling en investering is omgebogen. Zowel de reeds in het gebied aanwezige bedrijven als ook nieuwe initiatiefnemers zijn actief met de planvorming voor nieuwe ontwikkelingen. De effecten van een grootschalig project als het realiseren van de maatregelen horende bij het peilbesluit zijn hierbij nog niet meegenomen.

Echter nog slechts gewerkt is met een Eerste Uitvoeringsprogramma dat een looptijd heeft tot eind 2008.

De opgave en ambitie uit de Gebiedsvisie is daarmee nog niet volbracht.

De vraag die zich voordoet is niet of er nog een vervolgoopgave is, maar of de vervolgoopgave van dien aard en omvang is dat hiervoor een organisatiestructuur zoals die de afgelopen jaren heeft gefunctioneerd, nodig en gewenst is.

In de bijlage is aangegeven welke projecten en maatregelen uit de gebiedsvisie nog niet zijn opgepakt. Zonder op de vervolgoopgaven afzonderlijk in te gaan, kan wel worden geconcludeerd dat deze kan worden opgesplitst in:

- Projecten en maatregelen die zelfstandig kunnen worden uitgevoerd en vallen onder verantwoordelijkheid van 1 gemeente of organisatie: lokale veelal sectorale projecten;

- Projecten en maatregelen die zelfstandig kunnen worden uitgevoerd, gemeentegrensoverschrijdend zijn, vallen onder verantwoordelijkheid van 1 organisatie zoals waterschap, rijkswaterstaat of provincie;
- Projecten die een integrale aanpak behoeven, waarbij de belangen en verantwoordelijkheden bij meer organisaties liggen .

Op grond van de evaluatie in hoofdstuk 4 kan worden geconcludeerd dat de volgende meer integrale projecten in het vervolgtraject op de agenda blijven staan:

- project compenserende maatregelen wijziging peil
- project Veerse Dam
- project Rondom Arnhemuiden (vooralsnog in afwachting van besluitvorming door de gemeente)
- project LOP Schenge (vooralsnog in afwachting van besluitvorming)
- project Groen Blauwe Slinger (vooralsnog in afwachting van besluitvorming)
- project Wolphaartsdijk onder gemeentelijke aansturing
- project Havens Kamperland onder gemeentelijke aansturing

Het grootste deel van de nog liggende opgave zijn projecten die zelfstandig kunnen worden uitgevoerd door de verantwoordelijke organisatie. De afgelopen 3 jaar is gebleken dat dit ook zo verloopt (zie de realisatielijst in hoofdstuk 3).

Dit betekent dat er in feite geen zware gebiedsoverkoepelende aansturing vereist is om aan de afgesproken integrale uitvoering van de gebiedsvisie gestalte te geven.

De gebiedsoverkoepelende aansturing lijkt zich met name te moeten richten op afstemming en voortgangsbewaking en minder op de feitelijke aansturing van de uitvoering.

6. Evaluatie organisatiestructuur gebiedsprogramma

Alle partijen hebben in 2005 de intentie uitgesproken om de gebiedsvisie integraal uit te voeren. Het centrale orgaan voor de aansturing van de uitvoering van het gebiedsprogramma is de stuurgroep. Net zoals deze bij de visievorming heeft gefunctioneerd. Deze is zeer breed samengesteld en is bij aanvang van de uitvoeringsfase extra uitgebreid. Provinciale Staten hebben daar in een motie om gevraagd.

Voordeel van de breed samengestelde stuurgroep is dat deze een brede afweging mogelijk maakt. Ook kan deze brede samenstelling zorgen voor een stevig draagvlak voor de uitvoering. Uit de werkwijze van de afgelopen 3 jaar is echter ook gebleken, dat deze structuur niet effectief is voor de bestuurlijke aansturing bij de realisatie van projecten. De omvang, de samenstelling en de veelheid van tegenstrijdige belangen, blijken niet bevorderlijk voor een uitvoeringsgerichte besluitvorming. De stuurgroep heeft daardoor steeds meer de rol gekregen van een bestuurlijke klankbordgroep. De feitelijke rol zou die moeten zijn van bestuurlijke stimulator en aansturing van de realisatie van de in de gebiedsvisie overeengekomen ontwikkelingen. Door een aantal deelnemende organisaties is het ontbreken van deze rol als gemis ervaren. Met name in het derde uitvoeringsjaar is bij een aantal projecten een pragmatische keuze gemaakt. Daarbij is gekozen voor een afzonderlijke projectgewijze bestuurlijke aansturing.

Uit evaluatie van de wijze waarop de projecten en maatregelen zoals genoemd in hoofdstuk 3 en 4 zijn georganiseerd blijkt bovendien dat veel projecten en maatregelen zelfstandig worden en kunnen worden uitgevoerd zonder een gebiedsoverkoepelende aansturing.

Conclusie

Uit informatie van betrokken organisaties blijkt dat voor de vervolggaven van de lopende en eventueel nieuwe meer integrale projecten, in feite aangesloten kan worden bij de inmiddels ontstane structuur. Dit betekent dat gewerkt wordt met een afzonderlijk op elk project toegesneden projectorganisatie zowel ambtelijk als bestuurlijk. Dit maakt snelheid van handelen en beslissen effectiever. Dit betekent dat een gebiedsoverkoepelende aansturing door de stuurgroep Rondom het Veerse Meer geen meerwaarde heeft bij de uitvoering van dergelijke projecten.

Ditzelfde geldt eveneens, en dan nog in versterkte mate voor de lokale en meer sectorale projecten.

Een bestuurlijk gebiedsoverkoepelend orgaan heeft een duidelijk functie gericht op de bewaking, aansturing en prioritering van de nog liggende opgave van het gebiedsprogramma. Ervan uitgaande de vastgestelde intentie tot integrale uitvoering van het gebiedsprogramma onderschreven blijft.

7. Evaluatie Communicatie en instrumentarium

7. 1. Communicatie

In maart 2005 is een communicatieplan opgesteld voor de uitvoering van het gebiedsplan. In het plan is aangegeven hoe gecommuniceerd wordt over de afzonderlijke uitvoeringsprojecten. De doelgroepen, de doelen, de strategie, middelen inhoud en uiterlijk van de communicatie over de projecten is aangegeven. Ook is aangegeven hoe de communicatie binnen de formele projectorganisatie zal plaatsvinden.

Om dit ook gezamenlijk met de betrokken partijen vorm te geven is een werkgroep communicatie gevormd.

Geconstateerd kan worden dat vrijwel alle middelen benut zijn. Informatiefolders, persberichten, artikelen in vakbladen, Omroep Zeeland, artikelen in organen deelnemende partijen, rondleidingen, informatieadressen, nieuwsbrief, bilateraal overleg met betrokkenen, informatieavonden, tentoonstellingen, website.

De exacte communicatietoepassing per project is ook per project vastgesteld. Door vorm en boodschap is wel steeds gezorgd voor een eenduidig beeld van het project binnen het geheel van Rondom het Veerse Meer.

Voor de interne communicatie is o.m. gewerkt met periodieke voortgangsrapportages over de projecten (1 maal per jaar voor alle achterbannen; per kwartaal voor de deelnemers), projectpresentaties, vergaderverslagen en de nieuwsbrief en website.

Zoals hiervoor aangegeven heeft in de communicatie de zorg voor een eenduidig beeld aangaande het geheel van het programma Rondom het Veerse Meer centraal gestaan.

Bij een herstructurering van de organisatie, waarbij de uitvoering van projecten zelf meer centraal komt te staan, is ook een heroverweging van de communicatiestrategie aan de orde.

Dit betekent dat een projectgewijze informatievoorziening centraal komt te staan. De initiatiefnemer bepaald als onderdeel van de projectaanpak hoe de communicatie wordt ingestoken. De lay-out, de logo's etc. blijven hiervoor beschikbaar.

De werkgroep communicatie komt hiermee ook te vervallen, omdat de communicatie per project geregeld wordt.

De gratis Nieuwsbrief die inmiddels een zeer brede abonnementsopbouw kent is een van de meest bekende en aansprekende communicatiemiddelen geworden. Deze heel nadrukkelijk op het programma gerichte Nieuwsbrief verschijnt nu structureel 4 maal per jaar.

Bij een wijziging van de uitvoeringsorganisatie wil Stuurgroep de gebiedsoverkoepelende nieuwsbrief behouden als bindend instrument van de verschillende projecten. De verschijningsfrequentie kan dan teruggebracht worden naar twee of drie keer per jaar.

De website Rondom het Veerse Meer heeft naast de brede informerende rol ook een specifieke functie gekregen bij de informatievoorziening richting met name de landbouw, over de monitoring in het kader van de uitvoering van het peilbesluit.

De stuurgroep wil de site handhaven en actueel te houden met voornoemde informatie over de monitoring peilmaatregelen en hier tevens de voortgang van de lopende projecten op weer te geven.

Conclusie

Vermindering van de nadruk op de programma gerichte communicatie.

Meer nadruk op projectgewijze communicatie.

De programma gerichte externe communicatie kan worden gekoppeld aan een 2-jaarlijkse voortgangsrapportage en evaluatie van het gebiedsprogramma.

De huidige nieuwsbrief handhaven, waarbij de verschijningsfrequentie verminderd wordt.

7. 2. Instrumentarium

Bij de uitvoering van het gebiedsprogramma is de inzet van drie extra instrumenten overeengekomen. Een subsidiehelpdesk, het instellen van een grondruilbank en het inzetten van een externe toetsingscommissie recreatieve plannen.

De **subsidiehelpdesk** is mogelijk gemaakt door de deelnemende overheidsorganisaties. Deze hebben hiervoor gezamenlijk opdracht gegeven aan subsidiedeskundigen van ERAC. Voor het fungeren als subsidiehelpdesk is eenmalig een gezamenlijk budget gevormd.

Met name bij de totstandkoming van de nieuwe Europese structuurfondsen heeft de helpdesk algemene en specifieke informatie versterkt over de mogelijkheden hiervan, aan de verschillende organisaties. Intussen is bij de organisaties steeds meer eigen bekendheid met de mogelijkheden. De functie van een gezamenlijke helpdesk lijkt momenteel overbodig. Bovendien bestaat bij bijvoorbeeld de provincie ook een subsidieloket Vitaal Platteland en een aantal deskundigen op het gebied van (Europese) subsidiemogelijkheden, die ook voor dit doel benaderd kunnen worden.

De stuurgroep wil de subsidiehelpdesk niet verlengen.

Instellen grondruilbank.

Het vormen van een grondruilbank is door de stuurgroep tot actiepunt gemaakt. Bij een eerste verkenningsronde door de provincie heeft een groot aantal organisaties hiervoor belangstelling getoond. Verdere uitwerking is gedaan door DLG. Slechts Rijkswaterstaat, waterschap Zeeuwse Eilanden, de gemeente Middelburg en ZLTO afdeling Walcheren bleken voor de korte en middellange termijn behoefte te hebben. Het grootste gedeelte van die behoefte ligt op het Walcherse deelgebied ten oosten van het Kanaal door Walcheren. Dit als onderdeel van en gekoppeld aan het project Rondom Arnemuiden. Nu er van uit wordt gegaan dat dit project niet op korte en middellange termijn in uitvoering zal worden genomen is het instellen van een grondruilbank hierbij niet meer aan de orde.

Toetsingscommissie verblijfsrecreatie.

De onafhankelijke toetsingscommissie is ingesteld ten behoeve van een uniforme advisering over een 25-tal recreatieplannen van ondernemers in 2004. Deze kwamen op tafel als gevolg van een inhaalslag van ondernemers na een langdurige stagnatie in voorafgaande jaren. Het doel van de commissie is het bewaken dat de kwaliteitsverbetering en product vernieuwing van recreatiebedrijven zodanig plaatsvindt, dat ze voldoende ontwikkelingsperspectief hebben en ook voldoende aandacht geven aan versterken kwaliteiten natuur en landschap.

De 4 gemeenten en het waterschap hebben aangegeven veel waarde toe te kennen aan het bestaan en het functioneren van de Toetsingscommissie. Na de inhaalslag van 2004 zijn er nog slechts enkele plannen per jaar voorgelegd.

De stuurgroep vindt een toetsingscommissie onontbeerlijk en wil de externe toetsingscommissie handhaven.

8. Vervolg

8.1. Nog op te pakken projecten

Zoals hiervoor al is aangegeven is de opgave uit de gebiedsvisie nog lang niet gerealiseerd. Er is immers ook nog 12 jaar van de afgesproken uitvoeringstermijn te gaan.

De **stuurgroep** kiest voor de aanpak waarbij het bestaande projectenboek met de maatregelen en projecten uit de gebiedsvisie als kader dient voor de voortgangsbewaking door de bestuurlijke programmagroep. In het projectenboek wordt een onderscheid aangebracht in afgeronde, lopende en nieuwe projecten. De organisaties zorgen er zelf voor of en wanneer maatregelen en projecten waarvoor ze verantwoordelijk zijn ook daadwerkelijk worden opgepakt.

Het **provinciaal bestuur** steunt het doorzetten van de in gang gezette kwaliteitsverbetering op het gebied van water, landschap, recreatie en natuur conform de streefbeelden van de gebiedsvisie. Ook het hanteren van het projectenboek als uitvoeringsprogramma voor de komende periode wordt gesteund.

8.2. Lopende projecten

Van de lopende projecten hebben er een aantal al een eigen projectstructuur inclusief bestuurlijke aansturing. Dit is het geval bij het project Realisatie compenserende maatregelen peil.

Ook het project Veerse Dam heeft een eigen projectstructuur met een bestuurlijke aansturing op ad hoc basis. Na besluitvorming over de nu nog lopende voorbereidingsfase wordt voor dit project een nieuwe zelfstandige organisatiestructuur opgezet.

Over de haalbaarheid van het project LOP Schenge zal naar verwachting nog in 2008 besluitvorming plaatsvinden. Bij verdere uitvoering hiervan als project met een integrale aanpak zal hiervoor eveneens een zelfstandige uitvoeringsstructuur worden opgezet.

De projecten Wolphaartsdijk, Havens Kamperland worden onder gemeentelijke aansturing in uitvoering worden gebracht. Over de wijze van voortgang van het project Groen Blauwe Slinger zal door de gemeente nog beslist worden.

Het **provinciaal bestuur** heeft een tweetal projecten uit het programma geselecteerd waarop de **provinciale** inzet van menskracht zich zal focussen. Het gaat om het project uitvoering peilmaatregelen (o.a. monitoring) en de voorbereidende fase van het project Veerse Dam. Daarnaast is in het provinciaal Meerjarenprogramma al aangegeven dat voor het Schengegebied een verkenning gemaakt zal worden middels een zogenaamde quick-scan door DLG. Hierbij moet rekening gehouden worden met de in 2004 uitgevoerde herbegrenzingsoperatie "goede/slechte gronden", waardoor de taakstelling voor de realisering van de begrensde EHS in dit gebied is afgenomen. Voor de projecten Rondom Arnemuiden, Wolphaartsdijk, Groen Blauwe Slinger, Havens Kamperland, acht het provinciaal bestuur vooralsnog geen provinciale inzet aan de orde.

8.3. De organisatiestructuur

De **stuurgroep** adviseert om de uitvoeringsorganisatie aanpassen

1. projectgewijze aansturing voor de uitvoering (ook bestuurlijk); de samenstelling kan dan aangepast worden aan de bij elk project passende behoefte.
2. de huidige stuurgroep vervangen door een Bestuurlijke programmagroep. Hieraan nemen de overheidsorganisaties deel (Rijkswaterstaat, het Waterschap Zeeuwse Eilanden, de vier gemeenten en de Provincie Zeeland) en de maatschappelijke organisaties (met 1 vertegenwoordiger voor natuur, 1 voor landbouw en 1 voor recreatie). De Bestuurlijk programmagroep heeft een afstemmings-, visievormings- en voortgangsbewakingsrol uitgaande van de Gebiedsvisie Rondom het Veerse Meer. Ook zorgt deze voor aansturing van visievorming daar waar dit aan de orde is. Als algemene lijn komt de Bestuurlijke programmagroep één keer per jaar samen.

3. de coördinatiegroep. De taken van deze ambtelijke groep bestaan uit voortgangsrapportering, kwaliteitsbewaking en signalering van knelpunten en kansen. Deze groep bestaat uit de 4 gemeenten, Rijkswaterstaat, Waterschap en provincie. Kamer van Koophandel, ZLTO en SBB namens de natuurorganisaties zijn agendaleden die deelnemen naar gelang de agenda.

Het **provinciaal bestuur** steunt het aanpassen van de uitvoeringsorganisatie zoals door de stuurgroep voorgesteld.

8.4. Communicatie en instrumentarium

Communicatie

De **stuurgroep** adviseert een vermindering van de nadruk op de programma gerichte communicatie en meer nadruk op projectgewijze communicatie.

De programma gerichte externe communicatie kan worden gekoppeld aan een 2-jaarlijkse voortgangsrapportage en evaluatie van het gebiedsprogramma.

De huidige nieuwsbrief handhaven met een lagere verschijningsfrequentie. De website handhaven.

De werkgroep communicatie opheffen.

Het **provinciaal bestuur** steunt de voorgestelde wijziging in de communicatie. De frequentie van de Nieuwsbrief wordt teruggebracht van 4 naar 2 keer per jaar.

Instrumentarium

De **stuurgroep** stelt voor:

De subsidiehelpdesk: stoppen.

De grondruilbank: voorbereidingen en opdracht aan DLG stoppen.

De Toetsingscommissie verblijfsrecreatie: handhaven.

Het **provinciaal bestuur** steunt deze voorstellen, maar wil dat de kosten van de Toetsingscommissie, die tot nog toe door de provincie wordt gefinancierd, worden verdeeld.

Bijlage

Projectenoverzicht uit Projectenboek Gebiedsvisie Rondom het Veerse Meer

10000	Toerisme en recreatie	
10001	Onderzoek naar behoefte en haalbaarheid infocentrum/-panelen aan/op Zandkreekdijk	uitgevoerd
10002	Verbetering voet-/fietsverbindingen Kortgene-Veerse Meer	uitgevoerd
10003	Cultuurhistorische informatievoorziening in de kernen op Noord-Beveland	Realiseren van 6 informatiepanelen gericht op cultuurhistorie in de 6 kernen op Noord-Beveland
10004	Onderzoek naar commerciële ontwikkelingsmogelijkheden hoger gelegen buitendijkse gebieden	Onderzoek naar commerciële ontwikkelingsmogelijkheden hoger gelegen buitendijkse gebieden
10100	Verbetering dagrecreatieve en verblijfsrecreatieve voorzieningen	
10101	Ontwikkeling landschapscampings en landgoederen op Noord-Beveland	uitgevoerd
10102	Uitbreiding en verbetering van verblijfsrecreatie nabij Wolphaartsdijk	loopt
10103	Verbetering van de inrichting van de haven van Wolphaartsdijk	loopt
10104	Recreatieboulevard Wolphaartsdijk	loopt
10105	Verbetering en intensivering van dagrecreatieve voorzieningen dagrecreatieterreinen 'Muidenweg' en 'Schelphoek'	Studie naar verbetering en intensivering van dagrecreatieve voorzieningen terrein 'Muidenweg' waarin opgenomen (fiets-)parkeervoorzieningen, aanleg 'startplateau' voor surfers, directe routes tussen verblijfs- en dagrecreatieterreinen
10106	Reconstructie haven Kamperland	loopt
10200	Watersportactieplan Middelburg	Opstellen watersportactieplan Middelburg ter verbetering van de kwaliteit van watersportmogelijkheden
10300	Watersportactieplan Veere	Is meegenomen in de toekomstvisie Veere Anno. Bij de uitwerking daarvan zal dit deel uitmaken.
10400	Watersportactieplan Oostwatering	idem 10300
10401	Onderzoek naar mogelijkheden voor onderhouden, repareren en stallen boten ter plaatse van jachthaven Oostwatering	idem 10300
10402	Onderzoek naar mogelijkheden opwaardering en uitbreiding jachthaven Oostwatering	idem 10300

10500	Knoop- en wisselpuntenstructuur rondom het Veerse Meer	
10501	Knooppuntenstructuur rondom het Veerse Meer	uitgevoerd
10502	Wisselpuntenstructuur rondom het Veerse Meer	uitgevoerd
10600	Completering van fietsroute Rond het Veerse Meer	
10601	Nieuw fietspad in Egbert-Petruspolder	Realiseren van nieuw fietspad in Egbert-Petruspolder betreffende dijkovergang en aansluiting Muidenweg
10602	Nieuw fietspad tussen Kwistenburg en Schelphoek langs zuidkant Zuidvlietpolder	loopt
10603	Nieuw fietspad Ruiterslaan/Schotsman fase 1 (RCN Schotsman-Rancho Grande)	uitgevoerd
10604	Nieuw fietspad Ruiterslaan/Schotsman fase 2 (Schotsmanweg)	uitgevoerd
10605	Duurzaam veilige inrichting St. Felixweg voor fietsroute Rond het Veerse Meer	Duurzaam veilige inrichting St. Felixweg voor fietsroute Rond het Veerse Meer
10606	Nieuw fietspad tussen St. Felixweg en Kruisweg	Realiseren van nieuw fietspad tussen St. Felixweg en Kruisweg
10607	Kwaliteitsimpuls fietspad vanaf haven Geersdijk tot Willem Adriaanweg	uitgevoerd
10608	Nieuw fietspad langs noordkant camping Paardekreek te Kortgene	Realiseren van nieuw fietspad langs noordkant camping Paardekreek te Kortgene
10609	Toegankelijk maken van dijken en polderwegen rondom Wolphaartsdijk t.b.v. recreatief verkeer als fietsers en voetgangers	Toegankelijk maken van dijken en polderwegen rondom Wolphaartsdijk t.b.v. recreatief verkeer als fietsers en voetgangers in aansluiting op knoop- en wisselpunten structuur
10700	Verbetering ruiterroutestelsel rondom Veerse Meer	
10701	Aanleg ruitersporen in verbinding met maneges Wolphaartsdijk	Aanleggen van ruitersporen in verbinding met maneges Wolphaartsdijk door o.a. het toegankelijker maken van dijken en polderwegen
10702	Aanleg ruitersporen in verbinding met maneges Vrouwenpolder en strand	Aanleggen van ruitersporen in verbinding met maneges Vrouwenpolder en strand. Is opgenomen in het overzicht van knel- en verbeterpunten ruiterroutes van het Routebureau Zeeland.
10703	Aanleg ruitersporen in verbinding met maneges westkop van Noord-Beveland en strand/Schotsman strand/Schotsman	Aanleggen van ruitersporen in verbinding met maneges westkop van Noord-Beveland en strand Idem 10702

10800	Kwaliteitsverbetering openbare recreatievoorzieningen rondom Veerse Meer	
10801	Kwaliteitsimpuls openbare steigers Veerse Meer	Kwantitatieve en kwalitatieve verbeteren en vervangen van een 9-tal openbare steigers in het Veerse Meer ter verbetering van het toeristisch recreatieve product Veerse Meer
10802	Kwaliteitsimpuls recreatie-eilanden Veerse Meer	Kwalitatieve herinrichten van recreatie-eilanden in het Veerse Meer; omvormen beplanting en aanbrengen recreatieve voorzieningen in aansluiting op Groenstructuurplan
10803	Nieuwe y-steiger aan de Veerse Dam	uitgevoerd
10804	Nieuwe steigers t.b.v. de sportvisserij	Aanleggen van nieuwe steigers t.b.v. de sportvisserij
10805	Aanleg 3 strandjes langs Veerse Meer	gerealiseerd
10900	Plan van aanpak 'hot spot' de Veerse Dam	
10901	Plaatsing zitbanken op Veerse Dam	gerealiseerd
10902	Nieuw fiets- en wandelpad direct langs Veerse Meer t.p.v. de Veerse Dam	gewijzigd in de structuurschets Veerse Dam
10903	Verlenging van nieuw fietspad langs Veerse Meer naar de Noorddijk	gewijzigd in de structuurschets Veerse dam
10904	Vergroting van 'Walcherse' strand bij de Veerse Dam langs Veerse Meer	Loopt-voorbereiding
10905	Concentratie van voorzieningen op centraal punt bij/op nieuwe steiger	Loopt-voorbereiding
10906	Verplaatsing snackbar De Lekkerbek naar centraal punt op/bij nieuwe steiger	Loopt-voorbereiding
10907	Verplaatsing restaurant Vrouwe in de Polder naar andere kant Veerse Dam	Loopt-voorbereiding
10908	Terugbrengen natuur op huidige locaties horecagelegenheden Veerse Dam	Loopt-voorbereiding
11000	Masterplan deelgebied Oranjeplaat - Oranjepolder	uitgevoerd
11001	Inlaat van water nabij De Kruitmolen door verlegging waterkering/doorlaatmiddel in waterkering	Besluitvorming eind 2008
11002	Onderzoek naar mogelijkheden verdraaien/verharden startbaan Vliegveld Midden-Zeeland	uitgevoerd
11003	Aanleg nieuw strand aan zuid- en/of noordzijde Oranjeplaat	uitgevoerd

11004	Scheppen planologisch kader ter bevordering en verbetering verblijfsrecreatie/dagrecreatie	loopt
11005	Kortetermijnoplossing voor recreatieve verkeer door de kernen Arnemuiden en Lewedorp	Kortetermijnoplossing voor recreatieve verkeer door medegebruik landbouwviaduct en spoorwegovergang aan oostzijde van het gebied
11006	Lange termijnoplossing voor recreatieve verkeer door kernen Arnemuiden en Lewedorp	Lange termijnoplossing voor de recreatieve verkeersontlasting van de kernen Arnemuiden en Lewedorp; tunnel onder spoor en A58 in het verlengde van de Langeweg en aansluiting op A58 aan zuidkant Arnemuiden
11007	Geleiding landbouwverkeer via Steigerweg	
11008	Ontwikkeling stedelijk front in Oranjepolder	Besluitvorming eind 2008
11009	Beplanting Oude Zeedijk langs Schenge	Beplanting Oude Zeedijk langs Schenge
20000	Water	
20100	Vast hoog peil Veerse Meer	
20101	Nemen van peilbesluit	uitgevoerd
20102	Functieverandering en inrichting (potentieel natte) buitendijkse gronden langs de Muidenweg	In kader uitvoering compenserende maatregelen aan orde
20200	Waterkwaliteitsverbetering Veerse Meer	
20201	Opzetten monitoringprogramma effectmeting doorlaatmiddel Zandkreekdam	uitgevoerd
20202	Afkoppelen polderwater Boreel/Oostwatering	loopt
20203		
20204	Verminderen/voorkomen waterverontreiniging door watersport	Verminderen/voorkomen waterverontreiniging door watersport (diffuse bronnen/antifouling); monitoring en informatie+bewustwording
20300	Uitwerking Waterbeheer 21e eeuw	Uitwerking waterbeheer 21e eeuw; aanleg natuurvriendelijke oevers/waterberging
20301	Natuurvriendelijke oevers Oranjepoldersewatergang	Herinrichting van het restant oevers langs de Oranjepolderse watergang (gebied Arnemuiden-Kleverskerke), zodat een aaneengesloten traject ontstaat om wateroverlast te voorkomen (toename waterberging), isolatie natuurgebieden op te heven, natuur te realiseren en belevingswaarde landschap te vergroten
20302	Natuurvriendelijke oevers Veerse Vest	in voorbereiding
20303	Natuurvriendelijke oevers Veerse kreek	in voorbereiding

20304	Verbinding Gapingse watergang - Oosternieuwlandpolder	gerealiseerd
20305	Verbinding inlaag van Thoornpolder - gemaal Willem via de Geersdijkpolder en de Willempolder	Verbinding inlaag van Thoornpolder - gemaal Willem via Thoornpolder (evenwijdig aan de boomdijk), via de Geersdijkpolder (evenwijdig aan de Campvlietweg) en de Willempolder (langs de provinciale weg en de Willempolderseweg)
20306	Onrustpolder	Onrustpolder (Schuttegat - Onrustweg)
20307	Verbinding Oost - Westweg - gemaal Adriaan door de Frederikspolder, Oud-Kortgenepolder en Adriaanpolder	Verbinding Oost - Westweg - gemaal Adriaan door de Frederikspolder (langs de Oude dijk), Oud-Kortgenepolder (langs Erreboutsweg) en Adriaanpolder
20308	Kaaidijkje - gemaal Willem	
20309	Verbinding Oosterschenge - gemaal Wilhelmina - Oost-Bevelandpolder	Verbinding Oosterschenge - gemaal Wilhelmina - Oost-Bevelandpolder langs de oude Veerdijk en de Kaaidijk, via de Roodewijk
20310	Verbinding Ooster- en Westerschenge	Verbinding Ooster- en Westerschenge (door de Perponcherpolder)
20311	Verbinding spoorlijn naar Westerschenge	Verbinding spoorlijn via Noordweg langs Noord-Kraayertsedijk naar Westerschenge
30000	Landbouw	
30001	Stimuleren nieuwe economische dragers	blijvend aandachtspunt
30002	Uitwerking agrarisch natuurbeheer	Uitwerken agrarisch natuurbeheer zoals akkerranden en ganzenopvang gebieden
30003	Kavelruil project te Noord-Beveland	geschrap
30004	Instelling grondruilbank	voorbereiding stop gezet
30100	Bedrijvennetwerk Toekomstgericht ondernemen rondom het Veerse Meer	Bekeken
30101	Buffering zoetwater t.b.v. intensivering	bekeken
30102	Uitwerking project 'Mestvergisting met co-vergisting in gebied rondom het Veerse Meer'	uitgevoerd
30103	Uitwerking project 'Kristallen Netwerk rondom het Veerse Meer	bekeken
30104	Uitwerking project 'Waterboeren	bekeken
30105	Onderzoek project 'Zilte perspectieven'	Loopt
30106	Onderzoek project 'Avonturenland'	uitgevoerd

30107	Onderzoek project 'Wonen bij de boer op de boerderij'	bekeken
30108	Onderzoek project 'Duurzame energieproductie op veehouderijbedrijven	
30109	Uitwerking project 'Trefpunt Rondom het Veerse Meer'	bekeken
40000	Infrastructuur	
40001	Verbetering afstemming beroeps- en recreatievaart	Mogelijkheden uitwerken voor verbetering afstemming beroeps- en recreatievaart
40002	Verlegging westelijke snelle motorbotenbaan	uitgevoerd
40003	Aanleg parkeerplaats Katseveer	Aanleggen van parkeerplaats Katseveer
40100	Slagenstelsel Arnhem	
40101	Duurzaam veilige inrichting wegen Arnhem	Duurzaam veilige inrichting wegen ten noorden van Arnhem
40200	Slagenstelsel Noord-Beveland	
		In kader van Duurzaam Veilig en de toeristische visie Noord-Beveland dienen een aantal infrastructurele maatregelen worden uitgevoerd om de verkeersveiligheid van o.a. het recreatieve fietsverkeer te vergroten
40300	Slagenstelsel Wolphaartsdijk	
40301	Verbeteren ontsluiting (recreatie-)verkeer rondom Wolphaartsdijk	uitgevoerd
40302	Herinrichting Veerweg	uitgevoerd
40303	Duurzaam veilige inrichting landbouwwegen 'De Piet'	
40400	Veersteigers rond Veerse Meer (Rondje Pontje)	
40401	Renovatie van veersteiger te Kamperland (rijksmonument)	Renovatie van veersteiger te Kamperland voor het aanmeren van de pont voor toeristisch recreatief verkeer
40402	Renovatie van veersteiger te Kortgene	uitgevoerd
40403	Renovatie van veersteiger te Veere	uitgevoerd
40404	Renovatie van veersteiger te Wolphaartsdijk (zie inrichtingsplan haven Wolphaartsdijk)	loopt

50000	Natuur	
50100	Aanleg nieuwe natuur/realisatie EHS	Benutten van ecologische ontwikkelingsmogelijkheden als gevolg van vast hoog peil en getijdedynamiek door doorlaatmiddel Zandkreekdam
50200	Herstel bestaande natuur	
50201	Waterbodemsanering kwelsloot langs Kanaal van Walcheren (westzijde), alsmede het mogelijk dempen van de sloot	Waterbodemsanering kwelsloot langs Kanaal van Walcheren (westzijde), alsmede het mogelijk dempen van de sloot om in de langs het kanaal gelegen natuurgebieden meer (brakke tot zoute) kwel te realiseren
50202	Herstel watersysteem Veerse kreek	Herstel van het watersysteem door het natuurvriendelijk inrichten van de oevers van de Veerse kreek waardoor afkalving wordt voorkomen en door plaatselijk te baggeren waardoor een verbetering van de ecologische waarden plaatsvindt In voorbereiding.
50300	Integrale gebiedsuitwerking "Schone Schenge"	
50301	Aanleg routestructuren om Schengegebied bij Veerse Meer gebied te betrekken	Aanleg routestructuren om Schengegebied bij Veerse Meer gebied te betrekken
50302	Verbetering van de waterkwaliteit van de Schenge	Verbetering van de waterkwaliteit van de Schenge
50303	Verbinden van Ooster- en Westerschenge	Verbinden van de Ooster- en Westerschenge waarbij afwatering van omringend landbouwgebied aangepast en verbeterd wordt
50304	Onderzoek naar waterberging in de Schenge	Onderzoek naar waterberging in de Schenge
50305	Onderzoek naar verdroging landbouwgronden grenzend aan de Schenge	Onderzoek naar verdroging landbouwgronden grenzend aan de Schenge
50306	Herbegrenzing en realisatie EHS 'Schenge'	Herbegrenzing is gerealiseerd. Realiseren resterende begrensde EHS blijft aan de orde.
60000	Wonen en werken	
70000	Landschap en cultuurhistorie	
70001	Naar een concreet landschappelijk netwerk	
70002	Conservering en beleefbaar maken cultuurhistorische elementen rondom Veerse Meer	Conservering en beleefbaar maken van cultuurhistorische elementen rondom Veerse Meer
70003	Ontwikkeling windmolenpark in de Wilhelminapolder	Ontwikkeling windmolenpark in de Wilhelminapolder
70004	Ontwikkeling windmolenpark in Jacobapolder op Noord-Beveland nabij Veerse Dam	uitgevoerd
70005	Restauratie historische scheepswerf Arnhemuiden	uitgevoerd

70006	Uitbreiding van krekensbos rondom Veere	Uitbreiding van krekensbos rondom Veere in aansluiting op bestaand bos (op basis 'Plan Nico de Jong') De gemeente Veere heeft extra uitbreiding bovenop de uitbreiding in het kader van de ruilverkaveling afgewezen.
70100	Versterking landschappelijke kwaliteit rondom Wolphaartsdijk	
70101	Verbetering van de uitstraling van de kernen Oud-Sabbinge en Wolphaartsdijk	Opstellen optimaliseringsplan/beeldkwaliteitsplan voor de openbare ruimte van de kernen Oud-Sabbinge en Wolphaartsdijk waarin evt. opgenomen de verplaatsing van camping 'De Haas' en woningbouw met passende uitstraling op de huidige locatie van de camping ter financiering van de verplaatsing
70102	Accentuering inpolderingstructuur eiland van Wolphaartsdijk	Onderzoek naar mogelijkheden om inpolderingstructuur van eiland van Wolphaartsdijk te accentueren
70103	Aanplant heggen langs akkers	Aanplant van gebiedseigen en authentieke heggen langs akkers tevens als begeleiding van polderwegen
70104	Stimuleren van bloemrijke akkerranden	Stimuleren van bloemrijke akkerranden voor polders met uitstraling
70200	Versterking landschappelijke kwaliteit Noord-Beveland	
70201	Bepanting van (onbepante) dijken in de gemeente Noord-Beveland	Herstel karakteristieke landschappelijke elementen en structuren
70202	Bepanting van erven in de gemeente Noord-Beveland	Herstel en aanvulling van beplanting en overige streekeigen elementen op bestaande erven (landschapsbeleidsplan Noord-Beveland)
70203	Landschappelijke inpassing agrarische bedrijven	Rondom (nieuwe) agrarische bedrijven worden brede beplantingssingels aangebracht die aansluiten bij het bestaande landschap (landschapsbeleidsplan Noord-Beveland)
70204	Herstel netwerk struweelbeplanting en vegetatiebeheer	Ontwikkeling van een netwerk van struweelbeplanting en uitvoeren van ecologisch vegetatiebeheer op dijken en langs wegen (landschapsbeleidsplan Noord-Beveland)
70205	Kreekherstel in combinatie met de ontwikkeling van recreatieve routes	Langs bestaande krekens zoals de Blikken en de Valkreek wordt een meer geleidelijke overgang van water naar land nagestreefd. Dit gebeurt door de aanleg van brede natuurvriendelijke oevers in combinatie met een 'droge' overgangszone zoals akkerranden en beplantingssingels. Langs deze brede kreekzones worden recreatieve wandel-, fiets-, en kanoroutes ontwikkeld (landschapsbeleidsplan Noord-Beveland)

70300	Integrale gebiedsuitwerking Groene Slinger op Noord-Beveland	loopt
70301	Bepanting van (onbepante) dijken en herstel en aanleg struweelbepanting en vegetatiebeheer Groene Slinger	Herstel karakteristieke landschappelijke elementen en structuren én ontwikkeling van een netwerk van struweelbepanting en uitvoeren van ecologisch vegetatiebeheer op dijken en langs wegen (landschapsbeleidsplan Noord-Beveland)
70302	Realisatie openluchtvoorzieningen Sophiaweg-Mariapolderseweg	Realiseren openluchtvoorzieningen Sophiaweg-Mariapolderseweg
70303	Educatiepunt met picknickvoorziening op de zeedijk bij parkeerplaats Waterhoefje	Educatiepunt met picknickvoorziening op de zeedijk bij parkeerplaats Waterhoefje
70304	Recreatief medegebruik bossen Veerse Meer oever	Recreatief medegebruik bossen Veerse Meer oever; paden, picknickvoorzieningen, strandje
70305	Realiseren uitloopgebied Kortgene-Zuid in Willem-Adriaanpolder	Realiseren uitloopgebied Kortgene-Zuid in Willem-Adriaanpolder; landhuizen, bos, voet-/fietspaden, intensieve en extensieve openlucht recreatie, waterberging
70306	Aanleg (eco-)duct over/onder Oostwestweg bij Geersdijk	Loopt/verkenning
70307	Agrarisch natuurbeheer, kreekherstel en natuurontwikkeling rondom het Bokkegat in combinatie met de ontwikkeling van recreatieve routes	Rondom het Bokkegat wordt een meer geleidelijke overgang van water naar land nagestreefd. Dit gebeurt door de aanleg van brede natuurvriendelijke oevers in combinatie met een 'droge' overgangszone zoals akkerranden en beplantingsingels. Langs deze brede kreekzones worden recreatieve wandel-, fiets-, en kanoroutes ontwikkeld (landschapsbeleidsplan Noord-Beveland)
70308	Aanleg natuurvriendelijke oevers langs kreekrest Thoornpolder	Aanleg natuurvriendelijke oevers langs kreekrest Thoornpolder
70309	Realisatie project Tuindorp te Wissenkerke	Realisatie project Tuindorp te Wissenkerke; landhuizen, paden en uitwerking recreatieve functies
90000	Algemeen	
90100	Streekplanuitwerking Rondom het Veerse Meer	uitgevoerd
90200	Uitvoeringsinstrument Rood voor Groen	uitgevoerd
	Landschappelijk wandelnetwerk Schenge	Kiekendiefpad gerealiseerd

Colofon

Uitgave: Stuurgroep Rondom het Veerse Meer, november 2008

Tekst en redactie

Jos Vaessen en Ank Blom, provincie Zeeland

Foto's

Provincie Zeeland, Arend van der Wel, Anton Dingemanse,
Your Captain Luchtfotografie

Grafische realisatie

LnO drukkerij/uitgeverij, Zierikzee

