

Monografieën Milieuplanning/SOM 29

Beleids- plannen

Prof.dr.ir. Taeke M. de Jong

Technische Universiteit Delft Faculteit Bouwkunde Vakgroep Stedebouw Werkverband Ruimtelijke Planning Leerstoel

Technische ecologie & Milieuplanning

Art.nr. 1108

Milieubeleidsplannen

MILIEUBELEIDSPLANNEN

Municipaliteit - Gemeenschap - 2010 - 2011

Prof. dr. Luc Van der Linden

20 februari 2010

MILIEUBELEIDSPLANNEN

Monografieën milieuplanning/SOM nr. 29

1 INLEIDING

Prof.dr.ir. Taeke M. de Jong

2 NATIONAAL MILIEUBELEIDPLAN (NMP)

20 februari 1995

2.2 Inleidende tekst

2.3 Doelstellingen

2.4 Effectiviteit beleid

2.5 Brongericht beleid

2.6 De strategische en tactische agenda van het milieubeleid

2.7 De doelgroepen van het milieubeleid

2.8 Financiële aspecten

2.9 Gebiedsgericht beleid

3 HET NATIONALE NATUURBELEIDPLAN (NDP)

3.1 De geschiedenis van het natuurbeleid in Nederland

3.2 Het nationale natuurbeleid (NDP)

4 HET NATIONALE WATENBELEID

5 PROVINCIALE PLANNEN

6 GEMEENTELIJKE PLANNEN

6.1 Het milieubeleidsplan van de gemeente Delft

6.2 Ecologisch beheer in Delft

7 PLANNEN OP HET NIVEAU VAN HET BEDRIJF

7.1 Het milieubeleidsplan TU Delft

AANTEKENINGEN

INDEX

MILIEUBELIEDSPILANNEN

Monografieën milieubelied 2001 nr. 20

Prof. dr. ir. J. de Jong

20 februari 1992

INHOUD

1 INLEIDING	6
2 NATIONAAL MILIEUBELEIDSPLAN (NMP)	8
2.1 Uitgangspunten	8
2.2 Probleemstelling	9
2.3 Doelstellingen	9
2.4 Effectgericht beleid	11
2.5 Brongericht beleid	12
2.6 De strategische en tactische agenda van het milieubeleid	13
2.7 De doelgroepen	15
2.8 Produktbeleid	19
2.9 Gebiedsgericht beleid	20
3 HET NATIONALE NATUURBELEIDSPLAN (NBP)	23
3.1 De geschiedenis van het natuurbeheer in Nederland	23
3.2 Het nationale natuurbeleidsplan (NBP)	25
4 HET NATIONALE WATERBEHEER	28
5 PROVINCIALE PLANNEN	28
6 GEMEENTELIJKE PLANNEN	29
6.1 Het milieubeleidsplan van de gemeente Delft	29
6.2 Ecologisch bouwen in Delft	34
7 PLANNEN OP HET NIVEAU VAN HET BEDRIJF	34
7.1 Het milieubeleidsplan TU Delft	35
AANTEKENINGEN	37
INDEX	39

1 INLEIDING

Wij teren – ook door het bouwen – in op een collectief kapitaal dat wij gemakshalve "milieu" noemen. Tot voor kort hoefde niemand dat te betalen. Het is echter inmiddels vrij zeker dat wij onze nakomelingen een milieuschuld nalaten die minder mogelijkheden overlaat dan wij bij onze geboorte aantreffen. Die verminderde mogelijkheden moeten bovendien met een groter aantal mensen gedeeld worden. Die verdeling is overigens nu al zo scheef, dat wij er stilzwijgend aan voorbij gaan dat hele continenten door aantasting, uitputting en vervuiling aan de hongerdood ten prooi zullen vallen omdat daar geen economische ontwikkeling meer te verwachten is die de bevolkingsontwikkeling zou kunnen bijhouden. Een economische ontwikkeling van de derde wereld tot het peil van het westen zou trouwens alleen al uit een oogpunt van energieverbruik een verveelvoudiging van de milieucrisis betekenen. Grof geschat zouden wij op grond van de huidige afname van bruikbaar aardoppervlak en toeneming van de wereldbevolking over veertig jaar de helft van de wereldbevolking moeten hebben laten verhongeren.

Toch wordt er internationaal (Commissie Brundtland, Rio de Janeiro) van uitgegaan dat een mondiaal eerlijker verdeling moet worden gecombineerd met het stopzetten van het massale verbruik van milieukapitaal^a.

Dat wil zeggen dat men alleen een economische ontwikkeling wil toestaan die uiteindelijk de mogelijkheden voor de toekomst niet verder vermindert. Dit noemt men sinds de Commissie Brundtland "duurzame ontwikkeling". Deze internationale beleidslijn is door onze regering als uitgangspunt overgenomen en in het Nationale Milieubeleidsplan uitgewerkt.

Er zijn 4 ministers in het bijzonder verantwoordelijk voor het milieubeleid:

- Volkshuisvesting, ruimtelijke ordening en milieu,
- Landbouw, visserij en natuurbeheer,
- Verkeer en waterstaat
- Economische zaken

Deze ministers hebben het Nationaal Milieubeleidsplan (NMP) ondertekend, de minister van VROM is hoofdverantwoordelijke. Deze en de andere drie Ministers zijn echter ook verantwoordelijk voor eigen plannen die het milieu raken zoals de Vierde Nota Ruimtelijke Ordening (VINEX), het Natuurbeleidsplan (NBP), de Derde Nota Waterhuishouding (NW3) en het Energieplan. In deze plannen komen verschillende aspecten van het milieubeleid aan de orde.

^a Welk verband legt de commissie Brundtland tussen economische ontwikkeling en milieubelasting?

BEHANDELING VAN MILIEUPROBLEMEN IN STRATEGISCHE PLANNEN

	NMP (plus)	NBP	NW3	VINEX
Verandering klimaat	H			
Verzuring	H	n	n	
Vermesting	H	n	n	n
Verspreiding stoffen	H	n	n	
Verwijdering afval	H			n
Verdroging	n	n	H	n
Verstoring/stank	H			n
Verstoring/geluid	H	n		n
Versnippering/vernietiging	n	H	n	n

H = hoofdthema, n = nevenbelang.

Nationale milieuverkenning 2 (1990-2010) RIVM (1991) P478

We gaan in dit hoofdstuk vooral in op het NMP en de nationale milieuprogramma's (MP's). Vanaf de paragraaf "gebiedsgerichte plannen" zullen wij ook andere nationale plannen in de beschouwing betrekken.

Deze hoofdstukking wordt in het NMP (hoofdstuk 4) nader uiteengezet. Het hoofdstuk is voortvloeiend uit milieuproblemen op nationaal, provinciaal, lokaal en gemeentelijk niveau. Het hoofdstuk is gericht op de milieuproblemen die voortvloeien uit de activiteiten van de verschillende sectoren van de Nederlandse economie.

Wat is de rol van het NMP? Het NMP is een belangrijk instrument voor de realisatie van de milieudoelstellingen van de Nederlandse overheid. Het NMP is een kader voor de milieupolitiek en de milieuprogramma's. Het NMP is een instrument voor de coördinatie van de milieupolitiek en de milieuprogramma's. Het NMP is een instrument voor de realisatie van de milieudoelstellingen van de Nederlandse overheid.

2 NATIONAAL MILIEUBELEIDSPLAN (NMP)

In december 1988 verscheen het geruchtmakende rapport "Zorgen voor morgen" van het Rijksinstituut voor Volksgezondheid en Milieuhygiene (RIVM)^a. Hierin werd in koele cijfers en wetenschappelijke bewoordingen de rampzalige toestand van het Nederlandse milieu uiteengezet^b. Globaal komt duurzame ontwikkeling voor Nederland erop neer dat verscheidene emissies met 90% zouden moeten worden verminderd. De Koningin nam revanche op de regering in diezelfde maand in haar kersttoespraak ten opzichte van wat zij op prinsjesdag in de troonrede had moeten zeggen: dat er vooruitgang zou zijn in de oplossing van het Nederlandse milieuprobleem omdat de Rijn schoner was geworden. Ze formuleerde kortweg dat het ondenkbare, het einde van het leven zelf op aarde denkbaar was geworden. Dat maakte indruk.

Op 25 mei 1989 publiceerde het kabinet Lubbers-De Korte het Nationale Milieubeleidsplan (NMP). Als dit plan zou worden uitgevoerd, zo zei de regering daarin onder meer, zou in 2010 misschien nog 20% van onze bossen over zijn, de rest was ten gevolge van de verzuring nu reeds afgeschreven^c.

Op 14 juni dit jaar verscheen de aangescherpte versie "NMP-PLUS" van het kabinet Lubbers-Kok, waarin ook het project "Duurzaam bouwen" werd uitgewerkt.

In de jaren '70 was milieubeleid en -wetgeving vooral georiënteerd op het beperken van de milieu-effecten in de compartimenten bodem, water en lucht. Voor elk aspect van elk compartiment was er een wet en er bestond de neiging tot afwenteling van de problemen: als je het niet in het water mocht lozen, probeerde je het in de bodem of de lucht te lozen. In het NMP wordt het meer preventieve brongerichte beleid belangrijk uitgebreid. Daarbij wordt met elke doelgroep die een belangrijke bron van milieubelasting vormt afzonderlijk overlegd hoe de nationale agenda (de "thema's") in die sector kan worden uitgewerkt^d.

2.1 Uitgangspunten

Er werd voortgebouwd op de uitgangspunten die ook in voorafgaande decennia zijn gehanteerd:

- stand still beginsel: de milieukwaliteit mag niet achteruit gaan
- bestrijding aan de bron: oorzaken wegnemen bij bronnen in plaats van symptomen bestrijden aan de "effecten-kant"
- vervuiler betaalt
- onnodige vervuiling voorkomen
- toepassing van de best uitvoerbare technieken: technologische ontwikkeling op het gebied van bestrijding zo snel mogelijk volgen
- isolatie, beheer en controle: verdergaande brongerichte maatregelen op basis van effectgerichte normstelling;
- verinnerlijking: milieuaspecten worden geïntegreerd in het handelen van de doelgroepen.

^a Door welk instituut werd het rapport "Zorgen voor morgen" (1988) opgesteld?

^b Wat beschrijft het rapport "Zorgen voor morgen" (1988), hoe heten zijn opvolgers?

^c Leidt de uitvoering van het NMP tot duurzame ontwikkeling in Nederland?

^d Wat is brongericht beleid? Tegenover welke vorm van ouder milieubeleid is dit belangrijk uitgebreid? Wanneer gebeurde dat en in welk document? Waarin schoot het oude beleid tekort?

Een belangrijk nieuw uitgangspunt is de "sustainable development" van de Commissie Brundtland²: **een ontwikkeling die voorziet in de behoeften van de huidige generatie zonder daarmee voor toekomstige generaties de mogelijkheden in gevaar te brengen om ook in hun behoeften te voorzien.**

Dit uitgangspunt, in het Nederlands vertaald als "duurzame ontwikkeling" bepaalt in belangrijke mate de probleemstelling^a.

2.2 Probleemstelling

De probleemstelling van het nationale milieubeleid is verwoord in "Zorgen voor morgen"³. De milieuproblemen worden in deze publicatie voor het eerst naar schaalniveau onderscheiden (zie hoofdstuk Milieuproblemen).

In het licht van deze problemen wordt in Zorgen voor Morgen onderzocht wat het voor Nederland betekent wanneer men het uitgangspunt van sustainable development serieus neemt. Uit dit onderzoek blijkt, dat in dat geval tal van emissies tot 90% moeten worden gereduceerd. Op grond hiervan konden in het NMP doestellingen worden geformuleerd.

2.3 Doelstellingen

Het NMP, aangescherpt in het NMP+, noemt als hoofddoelstelling van het milieubeheer **het instandhouden van het draagvermogen van het milieu ten behoeve van een duurzame ontwikkeling^b.**

Deze hoofddoelstelling wordt in het NMP (hoofdstuk 4) nader uitgewerkt in doelstellingen voortvloeiend uit milieu-effecten op mondiaal, continentaal, fluviaal, regionaal en lokaal niveau voor het jaar 2010. De meest concrete uitwerking van deze doelstellingen is het stellen van normen^c.

Zo is volgens het RIVM⁴ voor duurzame ontwikkeling een mondiale reductie van de CO₂-uitstoot van 90% noodzakelijk. Dit is een "streefwaarde" die bij toelichting op de mondiale doelstellingen in het NMP genoemd is. Om zo'n streefwaarde te bereiken moeten haalbare grenswaarden voor verschillende jaartallen genoemd worden. Ten aanzien van de CO₂-uitstoot is in het NMP voor Nederland in het jaar 2000 als grenswaarde het peil van de uitstoot in 1989 en 1990 genoemd. Dit komt neer op afbuiging van de stijgende trend tot 2000. Gezaghebbende lichamen⁵ pleitten voor verdergaande maatregelen.

Het NMP+ ging vervolgens uit van een absolute reductie van minimal 3% (173 mln ton CO₂/jaar). De stabilisatie tot het peil van 1989/90 (182 mln ton CO₂/jaar) moet dan in 1994/95 bereikt zijn. Inmiddels blijkt in het Milieuprogramma 1992-1995 (1991)⁶ dat in de afgelopen jaren reeds een reductie is bereikt. Van het traject naar 2000 is dus al 50% afgelegd.

Normering is een geen statisch beleidsaspect.

^a Noem drie oude uitgangspunten van het milieubeleid die in het NMP terugkomen en een nieuw uitgangspunt.

^b Wat is de hoofddoelstelling van het nationale milieubeleid?

^c Wat is de meest concrete uitwerking van een milieudoelstelling?

NATIONAAL MILIEUBELEIDSPLAN (NMP)

Doelstellingen die voortvloeien uit de problemen op mondiaal niveau zijn gericht op een zodanige reductie van klimaatveranderingen dat de risico's voor de gezondheid van mensen, planten en dieren verwaarloosbaar worden, dat landbouw-arealen en natuurlijke hulpbronnen niet verder worden aangetast.

De hoofd doelstelling het NMP wordt naar schaalniveau uitgewerkt. Op **continentaal** niveau komt ook het Europese culturele erfgoed aan de orde en wordt in het bijzonder het behoud van natte ecosystemen en watervoorziening ten doel gesteld.

Op **fluviaal** niveau vindt men in de doelstelling de eerste bio-indicatoren: de mens moet overal kunnen zwemmen, de zalm, zeehond, snoek en snoekbaars moeten terugkomen, commerciële visteelt moet overal biologisch mogelijk worden. De wateren moeten geschikt zijn voor drinkwaterbereiding, de waterbodems moeten weer vergelijkbaar worden met natuurlijke waterbodems en het risico op verontreiniging van stranden en oevers moet tot een aanvaardbaar peil worden teruggebracht.

Op **regionaal** niveau komen daar de risico's van calamiteiten als gevolg van vaste installaties en transport bij. De ecosystemen van oude zandgronden en hoogveen worden met name genoemd. De Randstad moet een internationaal aantrekkelijk stedelijk vestigingsklimaat krijgen, recreatie en natuurbeleving moet worden beschermd tegen lawaai, stank, afvalberging, waterverontreiniging. Waterbodems uit kleine wateren moeten als multifunctioneel bodemmateriaal kunnen worden gebruikt, de kans op bovenmatige erosie moet verwaarloosbaar zijn.

Op **locaal** niveau komen soortgelijke doelstellingen terug, toegespitst op de compacte stad, het buitenmilieu in de directe woonomgeving en het binnenmilieu^a.

Het is duidelijk dat in een strategisch plan als het NMP nog niet voor alle milieuv variabelen⁷ normen kan stellen. Voor een groot aantal variabelen waren reeds streef- en grenswaarden gesteld, en deze komen als uitgangspunt in het NMP terug. Andere normen worden in andere publicaties nader uitgewerkt, gefaseerd en/of aangescherpt.

2.4 Effectgericht beleid

Het beleid is meer dan in voorgaande jaren gericht op brongerichte maatregelen. **Effectgerichte** maatregelen zijn alleen van aanvullende betekenis, maar zijn niettemin nog lange tijd nodig met betrekking tot^b:

- erfenissen uit het verleden:
 - * bodemsanering
 - * geluidhindersanering bij ontvangers
 - * waterbodemsanering
 - * beheer stortplaatsen
 - * natuurbeschermingsmaatregelen
- brongerichte maatregelen die niet op tijd komen:
 - * voorzieningen voor het storten van afval
 - * milieuzonering
 - * eventuele dijkverhoging als gevolg van verandering van de zeespiegel
 - * drinkwaterzuivering als gevolg van vermesting en verzuring
 - * natuurbeschermingsmaatregelen
 - * bekalking landbouwgronden
 - * conservering bedreigd cultuurbezit (archieven, monumenten)
- het voorbereid zijn op calamiteiten:
 - * zonering Post-Seveso bedrijven
 - * kernonevallenbestrijding
 - * zonering hoofdtransportroutes
- het mogelijk tekortschieten van brongerichte maatregelen:
 - * vergroting capaciteit afvalverbranding
 - * natuurbeschermingsmaatregelen
 - * geluidisolatie van woningen bij snelwegen
 - * drinkwaterbescherming

De kosten van het effectgerichte beleid zullen voorlopig nog oplopen van 1 miljard gulden in 1985 tot 4 miljard in 2010 (milieukosten 1992: 13 miljard)

^a Hoe wordt de hoofddoelstelling in het NMP in subdoelstellingen uitgewerkt? Noem drie voorbeelden van subdoelstellingen.

^b Noem drie hoofdcategorieën van effectgericht beleid die naast het brongerichte beleid in de komende jaren volgens het NMP noodzakelijk blijven.

2.5 Brongericht beleid

Zoals in monografie 20 reeds aan de orde kwam, is het accent in de tachtiger jaren vooral komen te liggen op het brongerichte beleid.

<i>effectgericht</i> (zwaartepunt jaren '70: bodem, water lucht)		
<i>bron-gericht^a</i> (jaren '80)	<i>emissiegericht</i> (wegvangen aan de bron)	
	<i>volumegericht</i> (minder consumptie en produktie)	
	<i>struktureel^b</i>	<i>integraal ketenbeheer</i> (materiaal)
		<i>energie-extensivering</i> (energie)
<i>kwaliteits-bevordering</i> (informatie)		

(brongericht) emissiegericht beleid

Het grootste deel van de milieumaatregelen is traditioneel gericht op het terugdringen van emissies. Het kost de overheid relatief weinig, maar de kosten voor de samenleving zijn hoog (ca. 25 miljard per jaar tot 2010 op een Bruto Nationaal Produkt van 400 nu tot 800 straks⁸). Het emissiegericht beleid heeft in het verleden teveel tot versnippering geleid (teveel verschillende vergunningen voor een activiteit, wildgroei in wetten), van een geïntegreerde milieubenadering was tot het NMP te weinig sprake.

Aangezien het principe van de Duurzame Ontwikkeling in sommige gevallen emissiereducties van 90% vergt, ontkomt men niet aan volumereductie en meer structurele maatregelen.

(brongericht) volumegericht beleid

Met volumegerichte maatregelen worden de hoeveelheden (of het gebruik) van bepaalde typen produktiemiddelen en produkten verminderd, zodat de effecten die met het gebruik daarvan samenhangen worden voorkomen. Met deze maatregelen kunnen milieuproblemen in beginsel meer integraal worden aangepakt.

(brongericht) structuurbeleid

Met structurele brongerichte maatregelen worden productie- of consumptieprocessen in technische zin gewijzigd^c.

^a Welke vormen van brongericht beleid onderscheidt men?

^b Welke vormen van structureel brongericht beleid onderscheidt men?

^c Welke hoofdcategorieën van brongericht beleid onderscheidt het NMP? Geef bij elk een toelichting.

Het NMP onderscheidt daarbij in navolging van de Commissie Brundtland:

- **Integraal ketenbeheer**, beter gebruik maken van afvalstoffen
- **Energie-extensivering**
- **Kwaliteitsbevordering**, langere levensduur, hergebruiksmogelijkheden

In het NMP worden voorbeelden genoemd van bestaande technologie voor structurele brongerichte maatregelen:

- verf en lak met weinig oplosmiddelen
- windmolens voor electriciteitsopwekking
- fietsvoorzieningen, mede in combinatie met OV
- geïntegreerde bedrijfsvoering in de landbouw
- reinigen met "water en zeep" inplaats van met oplosmiddelen
- chloorproductie d.m.v. membraan-elektrolyse i.p.v. kwikelektrolyse
- fosfaatvrije wasmiddelen
- terugwinning van VOS
- terugwinning van chroom in de leerindustrie
- energiebesparing

Voor de technicus staan – in tegenstelling tot de begrijpelijke voorlopige prioriteit van het emissiebeleid de toekomstgerichte structurele maatregelen voorop. Hergebruik is de grootste technische uitdaging, volume- en emissiereductie zijn daarvan immers het automatische gevolg².

2.6 De strategische en tactische agenda van het milieubeleid

De strategie van het NMP heeft drie hoofdlijnen⁹:

- het reduceren van onzekerheden
 - * binnenland (strategie S1 t/m S5)
 - * buitenland (S6 t/m S10)
 - * technologische ontwikkeling (S11 t/m S14)
- het maken van keuzen uit scenario's (S15 t/m S19)
- het formuleren van thema's, instrumenten en samenwerking
 - * **thema's** (S20 t/m S45)
 - * instrumenten (S46 t/m S49)
 - * samenwerking (S51 t/m S53)

² Welk van de drie hoofdcategorieën van brongericht beleid is voor ontwerpers het meest interessant? Geef een voorbeeld van de uitwerking van deze categorie.

het NMP (blz. 122/123) formuleert de volgende **thema's**^a:

<i>milieuthema</i>	strategienr.	actienr.
klimaatverandering	S20/S21	A1/A9
verzuring	S22/S26	A10/A21
vermesting	S27/S30	A22/A30
verspreiding	S31/S34	A31/A47
verwijdering	S35/S36	A48/A71,214
verstoring	S37/S39	A71/A82
verdroging	S40/S42	A83/A86
verspilling	S43/S45	A87/100

De milieuthema's zijn reeds enkele jaren voor het verschijnen van het NMP onder minister Winsemius als brongerichte agendapunten van het milieubeleid geïntroduceerd. Zij staan haaks op de oudere meer effectgerichte indelingen zoals Bodem, Water, Lucht en leveren daardoor een bijdrage aan een meer geïntegreerde benadering. Op basis van deze indeling kon de organisatie van het Ministerie worden herzien en budgetten verdeeld, terwijl het overleg met de doelgroepen van een agenda werd voorzien^b.

Deze thema's doorlopen de fasen van de *beleidslevenscyclus*:

- 1 signalering en erkenning
- 2 beleidsformulering
- 3 oplossing
- 4 beheer.

Bij elke fase horen weer andere acties die door de overheid ondernomen moeten worden.

Het NMP noemt de volgende instrumenten^c:

<i>beleidsinstrumenten</i>	strategienr.	actienr.
regelgeving	S46/S47	A101/A103
aansprakelijkheid		A104/A105
financiële regulering	S48	A106

^a Noem de thema's van het milieubeleid zoals die omschreven zijn in het NMP. Bij welke strategische hoofdlijn behoren de thema's? Welke strategische hoofdlijnen onderscheidt het NMP nog meer?

^b Wat is de functie van de thema's in het milieubeleid sinds het NMP?

^c Noem drie instrumenten van het milieubeleid, zoals genoemd in het NMP.

NATIONAAL MILIEUBELEIDSPLAN (NMP)

milieuzorg in bedrijven		A107/A108
produktnormering		A100,A109/A110
voorlichting	S49	A95,A111/A113
technologie	S11/S14	A115/A126
energiebesparing		A127/A140 A204/A208

Het NMP noemt de volgende vormen van *samenwerking*^a:

rijksniveau	S5,S50	A140/153
provincie/gemeente	S51	A20,A79,A95, A154/159
doelgroepen	S52/S53	A160
internationaal	S7/S10	A3,A126,A124, A161/A177

Aan de beleidsfase van de handhaving worden afzonderlijke acties gewijd: A178/181. In het NMP is zoveel mogelijk voor elke actie een kostenberekening gemaakt (hoofdstuk 8).

2.7 De doelgroepen

Sinds het NMP richt het milieubeleid zich in het bijzonder op een aantal vervuilende maatschappelijke sectoren. Met deze sectoren wordt afzonderlijk overleg geopend op basis van bovenstaande agenda, om tot afspraken met elke sector afzonderlijk te komen. Daarbij worden niet alleen acties van de overheid verwacht, maar vooral ook van deze sectoren zelf ("verinnerlijking" en "de vervuiler betaalt").

Het NMP onderscheidt de volgende doelgroepen^b:

Landbouw		A19,A27,A20 A182/A188
Verkeer en vervoer		A18,A189/200 A143
Industrie en raffinaderijen		A201/A202 ¹⁰
Electriciteits- en gasvoorziening		A3,A162,A127 A139,A140,A136, A203
Bouw		A145,A204/A210

^a Welke vormen van samenwerking dient het Rijk voor de uitvoering van het NMP volgens dit plan aan te gaan?

^b Welke doelgroepen onderscheidt het NMP?

Consumenten en detailhandel	S1/S2/S4	A146,A17,A89 A52,A100, A211/A213
Milieubedrijven		A52,A66,A85 A214/A218
Research		A115,A121,A122, A147/A149,A173
Onderwijs Maatschappelijke organisaties		A112,A149/A151

In onderstaande schema's uit het NMP+ zijn de thema's aan de nieuwe doelgroep "Bouw" gekoppeld.

MONDIALE EN CONTINENTALE MILIEUPROBLEMEN IN RELATIE TOT HET BOUWEN

MILIEUPROBLEEM	AGENTIA	BELANGRIJKE BRONNEN IN RELATIE TOT DE BOUW	KWANTITATIEF	% VAN TOTAAL IN NEDERLAND
Aantasting van de ozonlaag	a. volledig gehalogeneerde CFK's en halonen b. HCFK's en HFK's	* luchtbehandelingssystemen, CFK-koelmiddel bij air-conditioning gebouwen * gebruik van poly-urethaanschuim spuitbussen * gebruik isolatie-schuimen in de bouw (CFK's, blaasgas)	50 ton/jaar	0.5 %
			600 ton/jaar	7%
			2000 ton/jaar	16%
Broeikas-effect	CO2 *	* energiegebruik voor verplaatsingen als gevolg van woonplaats/bouwplaatskeuze * energie-inhoud van bouwmaterialen * energiegebruik bij gebouwgebruik	Woon/werkautoverkeer: 5 mln ton CO2/jaar (65PJ) CO2: 135 g/ton beton Verwarming: 60 ton CO2/jaar	3% 30% ^b
Verzuring	NO, SO2	* verplaatsingen per personenauto of dieselauto als gevolg van woonplaats/bouwplaatskeuze ^c * verplaatsingen en productie van bouwmaterialen * energiegebruik en gebouwgebruik	Woon/werkverkeer: 55 000 ton NO2/jaar (SO2 p.m.) NOx:192 g/ton beton SOx: 23 g/ton beton Verwarming: 30 000 ton NOx/jaar	10% 6%

FLUVIALE EN REGIONALE MILIEUPROBLEMEN IN RELATIE TOT HET BOUWEN^d

MILIEUPROBLEEM	AGENTIA	BELANGRIJKE BRONNEN IN RELATIE TOT DE BOUW	KWANTITATIEF	% VAN TOTAAL IN NEDERLAND
----------------	---------	--	--------------	---------------------------

^a Wat kan het milieu-effect zijn van traditionele luchtbehandelingssystemen, polyuretaan- en andere schuimen in de bouw?

^b Hoeveel en waardoor droeg de bouw in 1990 bij aan het broeikaseffect?

^c Hoeveel en waardoor droeg de bouw in 1991 bij aan verzuring?

^d Waardoor droeg de bouw in 1991 bij aan vermesting, verspreiding, verwijdering?

NATIONAAL MILIEUBELEIDSPLAN (NMP)

Vermesting	P N	<ul style="list-style-type: none"> * Huishoudelijk afvalwater in relatie tot bouwwijze en stedenbouwkundig ontwerp * Emissies naar bodem- en grondwater 	14.5 mln inwoner-equivalenten N: 35000 ton/jaar P: 11000 ton/jaar	15% 9%
Verspreiding van milieugevaarlijke stoffen	Vluchtige Organische Stoffen (VOS) en Kool-Waterstoffen (KWS)	<ul style="list-style-type: none"> * Oplosmiddel verven/verduuners * Verduurzaming van hout en andere bouwmaterialen * Onderhoudsprodukten voor de gebouwen * Asbesthoudende bouwprodukten 	Emissie VOS: 41000 ton/jaar 7 600 ton/jaar	8% 1%
idem	Prioritaire stoffen en radio-actieve stoffen (zie lijst in bijlage)	<ul style="list-style-type: none"> * Zware metalen gebruik in de bouw voor zover diffuse verspreiding plaats vindt met negatieve milieueffecten * Emissies uit gebouwde omgeving, beheer, onderhoud * Bij onvoldoende verantwoord hergebruik 	Grondstof: 40 000 ton zware metalen Verven: 7045 ton pigmenten	
Verwijdering van afvalstoffen	Volume bouw- en sloop-afval Prioritaire stoffen	<ul style="list-style-type: none"> * Levensduur korter dan mogelijk bij gebouwen/gebouwoonderdelen * Bij verbranding en storten bouw-afval met prioritaire stoffen 	Bouw- en sloopafval: 9 mln ton/jaar (waarvan 56% wordt gestort)	20%

LOCALE MILIEUPROBLEMEN IN RELATIE TOT HET BOUWEN*

MILIEUPROBLEEM	AGENTIA	BELANGRIJKE BRONNEN IN RELATIE TOT DE BOUW	KWANTITATIEF
Verstoring van het milieu	Geluid en stank Externe veiligheid	<ul style="list-style-type: none"> * Verkeerslawaai als gevolg van verplaatsingen uit woonplaats * Bouwactiviteiten * Productie en winning van bouwmaterialen * Als gevolg van productie van bouwmaterialen 	2.85 mln woningen (ernstige) hinder door wegverkeer 25% stankgehinderden in kleine steden
Verspilling	Grondstofvoorraden	<ul style="list-style-type: none"> * ecologisch duur bouwen * onzorgvuldig gebruik van grondstoffen * slechte maatvoering bij niet professioneel bouwen of produceren van bouwelementen * weinig hergebruik en gering gebruik van secundaire grondstoffen 	Grondstoffengebruik 110 a 120 mln ton/jaar (waarvan 80 a 90% primairde grondstoffen)
Binnenmilieu	Biologisch Fysisch Chemisch	<ul style="list-style-type: none"> * Bouwmaterialen * Ontwerp met betrekking tot geluid, vocht, kwaliteit binnenlucht, trillingen en installaties * Bouwmaterialen 	<p>AANTAL WONINGEN ONDER DE MAAT:</p> <ul style="list-style-type: none"> 80% boven referentiewaarde Radon 80% voldoet niet aan de luchtgeluid-isolatie-index (+5 dB) 60% boven referentiewaarde respirabel stof 90% boven referentiewaarde NOx 15% vochtproblemen 6% boven referentiewaarde koolmonoxide <p>KANTOORGEBRUIKERS</p> <ul style="list-style-type: none"> > 40% ontevreden over binnenklimaat ("Sick Building Syndrome")
Aantasting ecologisch functionerend gebied	Natuurlijke stofkringloop en ruimte	<ul style="list-style-type: none"> * bouwoppervlakte met afsluiten bodem-ecologie * winning van bouwstoffen en bouwmaterialen 	3100 km ² 110 a 120 mln ton/jaar 1000 ha/jaar (winning oppervlaktedelfstoffen in Nederland), waarvan ca. 500 ha definitieve bestemmingswijziging

* Waardoor droeg de bouw in 1991 bij aan verstoring, verspilling, binnenmilieu?

Uit deze lijsten blijkt de brede milieubelasting van de bouw.

De isolatie van woningen, vooral op gang gekomen na de eerste oliecrisis van 1973, bleek bij ondeskundige uitvoering nadelige gevolgen te hebben voor andere milieu-aspecten zoals het binnenmilieu (vocht- en dus schimmelproblemen) en de aantasting van de ozonlaag omdat als drijfgas bij de isolatieschuimen chloorfluorkoolwaterstoffen (CFK's) werden gebruikt. De gebouwverwarming blijkt voor 30% bij te dragen aan de CO₂-productie van Nederland. De hoeveelheid bouw- & sloopafval in Nederland besloeg eind jaren '80 ca. 9 mln ton/jaar. Daarvan werd echter al ca. 4 mln ton/jaar hergebruikt in de grond-, weg- en waterbouw (GWW-sector).

Aanzienlijk zijn ook de problemen van het binnenmilieu: 90% van de woningen overschrijden de referentiewaarde voor stikstofoxiden. Dat wil zeggen dat men wat dat betreft dikwijls beter buiten kan zijn dan binnen. Ten aanzien van de aantasting van het ecologisch functioneren moet gezegd worden dat de bouw daarop bij goed (ecologisch) ontwerp ook een positief effect kan hebben!

Duurzaam bouwen (DUBO, A145)

Om het doelgroepenbeleid naar de Bouw gestalte te geven is binnen het ministerie VROM een project "Duurzaam bouwen" (DUBO) gestart dat weinig te maken heeft met de duurzaamheid van gebouwen en bouwmaterialen, maar alles met duurzame ontwikkeling. In dit project is de doelgroep Bouw, die ca. 17 000 bedrijven omvat, nader onderscheiden in^a:

- opdrachtgeving (institutionele beleggers, particulieren, overheid zoals de Rijksgebouwendienst)
- ontwerp (architekten-, ingenieurs- en adviesbureaus)
- uitvoering (aannemers, installatiebedrijven)
- toelevering (bouwmaterialenindustrie, handel)
- exploitatie (beheersdiensten, onderhoud/renovatie/sloop)

Met deze doelgroepen zijn commissies gevormd die samen met de overheid werken aan de oplossing van de genoemde centrale milieuproblemen (Milieuberaad Bouw).

De maatregelen die met deze doelgroepen worden besproken zijn binnen DUBO samengevat in Ketenbeheer, Energie-extensivering en (milieu-)Kwaliteitsbevordering op 3 niveaus.

Men zou deze als volgt in een matrix kunnen zetten:

^a Hoeveel bedrijven omvat de doelgroep bouw en in welke bedrijfstakken wordt hij onderverdeeld?

NATIONAAL MILIEUBELEIDSPLAN (NMP)

	BOUWDELEN	GEBOUWEN	GEBOUWDE OMGEVINGEN
A KETENBEHEER	milieuprofiel bouwmaterialen	hergebruik gebouwen	kringlopen (bijvoorbeeld water)
B ENERGIE-EXTENSIVERING	bij produktie	stookkosten	verkaveling, mobiliteit
C KWALITEITS-BEVORDERING	detaillering	gezondheid	natuurontwikkeling

In de cellen van de matrix zijn slechts meer specifieke voorbeelden gegeven van milieuproblemen.

In het project DUBO vinden deze beleidslijnen aansluiting op andere acties van het NMP, terwijl er ook eigen acties worden geformuleerd¹¹:

	NMP	DB
A Ketenbeheer	A1,A4,A7, A66,A32	A1/A6
B Energie-extensivering	A146,A204,A206	B1/B5
C Kwaliteitsbevordering	A210,A107	C1/C18

Het project is afgerond in 1990. De rapportage Duurzaam Bouwen is te vinden in de "Notitie instrumentarium" bij het NMP+.

2.8 Produktbeleid

Het ketenbeheer op het niveau van de bouwdeelen (materialen en konstrukties) sluit aan op het meer algemene produktenbeleid dat geldt voor elke industrie en bij elk produkt dat op de markt komt (A89, A100, A109, A110 alsmede A91,*A123).

Daarin zijn drie hoofdlijnen geformuleerd^a:

- 1 het sluiten van kringlopen bij gebruik (ecologisch bouwen)
- 2 het voorkomen van afval bij sloop (hergebruik van materialen)
- 3 het voorkomen van emissies bij produktie (geen vervuiling)

In het produktenbeleid richt zich op het maken van een "milieuprofiel" (bestaande uit een aantal "milieumaten" zoals een energiemaat, een maat voor landschappelijke aantasting

^a Wat is produktenbeleid volgens het NMP, welke hoofdlijnen worden bij dit beleid onderscheiden?

enz.) voor elk produkt en het toekennen van een "milieukeur" zoals de Duitse "blaue engel" aan produkten met een gunstig milieuprofiel (of een belangrijke verbetering in een van de milieumaten).

Een dergelijk milieukeur is een door de producent fel begeerde onderscheiding op de verpakking waaraan steeds meer milieubewuste consumenten voorkeur blijken te geven. Het milieuprofiel is een evaluatie van de totale produktiecyclus ten aanzien van een aantal thema's zoals energieverbruik bij produktie, verzuring, vermesting, verstoring enzovoort. Een milieuprofiel bestaat dus uit een aantal "milieumaten" zoals een energiemaat, een verzuringsmaat enzovoort.

Een milieukeur is iets anders dan wat in de bouw als "certificaat" bekend staat: een kwaliteitsnorm waaraan een produkt moet voldoen. Voor een dergelijke norm op milieugebied zou het totale milieu-effect van elk produkt objectief moeten worden vastgesteld zoals ook bepaalde materiaal-eigenschappen objectief kunnen worden vastgesteld. Dit kan echter voorlopig slechts voor materialen met objectief aangetoonde zeer kwalijke effecten. Milieucertificering is dus een instrument voor voortschrijdende normering aan de ondergrens dat voorlopig alleen de objectief zeer schadelijke produkten raakt^a.

2.9 Gebiedsgericht beleid

Er zijn in Nederland enerzijds gebieden waarvoor het algemene milieubeleid tekort schiet omdat daarbinnen relatief veel milieuproblemen tegelijk optreden of omdat bijzondere functies een bijzondere milieukwaliteit vereisen. Deze problemen wil men meer geïntegreerd met de ruimtelijke ordening, het natuur- en waterbeleid kan oplossen. Anderzijds zijn er gebieden die juist in vergelijking tot Nederland als geheel relatief "schoon" zijn, zodat men daar ten opzichte van het nationaal geldende algemene milieukwaliteit een schoon te houden of zelfs tot extra verbetering te komen.

Het milieubeleid kende reeds eerder een aantal vormen van gebiedsgericht beleid:

^a Is een produkt met een milieucertificaat een milieuvriendelijk produkt?

OVERZICHT VORMEN VAN GEBIEDSGERICHT BELEID

	Doelstellingen	Instrumentarium
<i>Sectoraal milieubeleid met betrekking tot:</i>		
stiltegebieden	Humane stilte, natuurlijke rust	Wet geluidhinder, Prov. verordening
bodembeschermingsgebieden	Ongeschonden abiotische, biotische en antropogene waarden	Wet Bodembescherm., Prov. verordening
grondwaterbeschermingsgebieden	Grondwater van een hoogwaardige kwaliteit	Wet Bodembescherm., Prov. verordening
fosfaatgevoelige gronden	Geen fosfaatdoorslag naar grond- en oppervlaktewater	Wet Bodembescherm., AMVB besluit Gebruik dierlijke meststoffen
objectgericht ammoniakbeleid	Wegnemen piekbelasting bij kwetsbare objecten	Projectsubsidie NMP(-plus) (natuurgebieden)
vermestingsprojecten	Herstel oorspronkelijke trofiegraad	Proefproject (NMP, NW3, NBP)
verdrogingsprojecten	Regeneratie verdroogde gebieden	Proefproject (NMP, NW3, NBP)
<i>Geïntegreerd milieubeleid met betrekking tot:</i>		
Waddenzee, milieubeschermingszone Noordzee, Veluwerandmeren etc.	Bescherming functies en milieukwaliteit	NW3 NW3 Integraal beleidsplan
ROM-gebieden	Becherming functies en milieukwaliteit	Proefproject, NMP-plus, VINO/VINEX)

Bron: Actieplan Gebiedsgericht Milieubeleid, 1990.

Centraal in de gebiedsgerichte benadering staat de verhouding tussen de milieukwaliteit (zorg van het milieubeleid) en de (gevoelige) gebruiksfuncties (aangewezen in het kader van de ruimtelijke ordening of het natuurbeleid)^a.

Het gebiedsgerichte beleid volgens het NMP richt zich op de zogenaamde "ROM-gebieden"^b:

- 1 Rijnmond
- 2 Schiphol en omgeving
- 3 Kanaalzone Sas van Gent-Terneuzen
- 4 De Peel
- 5 Gelderse Vallei
- 6 Gooi- en IJmeer
- 7 Midden-Brabant
- 8 Groene hart van Holland
- 9 Limburgs Heuvelland
- 10 Friese Veenweidegebied en het Drentse Plateau,
met bijzondere aandacht voor het overgangsgebied.

In het Actieplan Gebiedsgericht Milieubeleid (A157, 1990) wordt een overzicht gegeven van de relaties die bestaan tussen het NMP, de Vierde Nota (VINO), het Natuurbeleidsplan (NBP) en de Derde Nota Waterhuishouding (NW3)^c.

P.M. NMP p177ev, MP(1992-1995) I p18, II p117

^a In welke vorm van beleid vindt afstemming tussen bijzondere milieukwaliteit en gebruiksfuncties plaats?

^b Wat zijn ROM-gebieden volgens het NMP, noem drie ROM-gebieden.

^c In welk document werd na het NMP het gebiedsgericht beleid nader uitgewerkt? Met welke andere plannen van de rijksoverheid werden daarin relaties gelegd?

3 HET NATIONALE NATUURBELEIDSPLAN (NBP)

Natuurbeheer bestaat uit natuurbescherming en natuurtechniek (natuurontwikkeling). Natuurbescherming omvat het veilig stellen van abiotische, biotische en culturele levensvoorwaarden van planten en dieren in gebieden die de bestemming van natuurgebied hebben. Voorbeelden van abiotische levensvoorwaarden zijn grondwaterpeil, bezonning, geomorfologie of chemische samenstelling van bodem, water en lucht. De beschikbaarheid van organisch voedsel, afwezigheid van predatoren, aanwezigheid van voldoende soortgenoten voor voortplanting zijn voorbeelden van biotische levensvoorwaarden.

In Nederland zijn ook voorbeelden van culturele levensvoorwaarden van planten en dieren. Deze planten en dieren zouden zonder specifieke vormen van menselijke bedrijvigheid niet op een gegeven plaats of wijze kunnen blijven leven. Zonder begrazing door schaapskudden zouden bijvoorbeeld onze heiden spoedig begroeid raken met struikgewas en bomen, zodat de specifieke heidevegetatie verloren zou gaan. Knotwilgen zijn het gevolg van het systematisch winnen van wilgetenen en op zich levensvoorwaarde voor specifieke insecten en vogels. Door eenzijdige landbouwkundige optimalisatie van het platteland en de stedelijke extensivering is de stad voor een toenemend aantal soorten een laatste toevluchtsoord aan het worden.

Met betrekking tot de natuurtechniek verwijzen wij naar monografie nr. 31, C.G. van Leeuwen, Natuurtechniek.

3.1 De geschiedenis van het natuurbeheer in Nederland

De biologische rijkdom van ons land bereikte haar hoogtepunt waarschijnlijk aan het eind van de 19e eeuw. In deze tijd begint echter ook de aantasting van de natuur en het milieu. Door de komst van de kunstmest werd de stabiele wisselwerking tussen veeteelt en akkerbouw beëindigd. Met de ontginning van de woeste gronden (heide) werd een begin gemaakt. Het streven was zoveel mogelijk productie, de veroorzaakte schade werd pas veel later opgemerkt en belangrijk geacht. In reactie hierop werden natuurgebieden in beheer genomen en de Natuurbeschermings-educatie op gang gebracht. Echte 'pioniers' hierin waren vooral de onderwijzers E. Hermans (1863-1914) en Jac P. Thijsse (1885-1970); Auteurs van de 'geïllustreerde flora van Nederland' (1e druk 1890, 22e druk 1983).

Wanneer in 1905 de stad Amsterdam het plan opvat om het Naardermeer met stadsvuil te dempen, leidt dat tot de oprichting van de 'Vereniging tot behoud van Natuurmonumenten'. In het hierna volgende zal per tijdsvak de gevolgde strategieën, de organisatie en de wetgeving genoemd worden.

1900-1940

strategie: veilig stellen (kopen en in beheer nemen van Natuurgebieden), actie, opvoeding (uitdragen van de natuurbeschermingsgedachte).

organisatie: samenwerking met grondbezitters.

wetgeving: Vogelwet, Boschwet, Natuurschoonwet.

HET NATIONALE NATUURBELEIDSPLAN (NBP)

Van 1927-1936 werden de Provinciale Landschappen opgericht.

Van 1930-1945 werd er veel aandacht besteed aan de inventarisatie van wat er in ons land aan natuur nog restte. (In 1944 werd het Veldbiologisch-archief gesticht dat in 1957 werd overgedragen aan het RIVON 'Rijksinstituut voor veldbiologisch onderzoek ten behoeve van het Natuurbehoud', in 1969 werd dit het RIN 'Rijksinstituut voor Natuurbeheer'. Op het einde van deze periode werd een begin gemaakt met de planologische bescherming van natuurgebieden.

1940-1970

strategie: 'De mens ontdekt' (doorbraak van het milieubesef), actief beheer.

organisatie: particulier en overheid (Vanaf 1940 gaat het Rijk aankopen tot 50% financieren.

wetgeving: Natuurbeschermingswet (in 1968 in werking), Ruimtelijke-Ordening wet (Sinds 1950 is er veel aandacht nodig voor de ruilverkavelingen welke eenzijdig op de landbouw zijn gericht), adviesorganen (In 1960 werd het IVN 'Instituut voor Natuurbeschermings-educatie' opgericht, in 1968 de Natuurbeschermingsraad en de NWC 'Natuurwetenschappelijke Commissie').

1970-1980

strategie: 'De maatschappij ontdekt', recreatie massaal in opkomst, veelvuldige protesten.

In 1971 ontstaat het Ministerie van Volksgezondheid en Milieuhygiene, deze wordt in 1982 overgebracht naar VROM.

organisatie: kritische organisaties ontstaan; In 1972 wordt de stichting 'Natuur en Milieu' opgericht, in 1976 ontstaat het Landelijk Milieu Overleg waarin alle milieuorganisaties worden vertegenwoordigd.

wetgeving: Milieu-wetten.

* In 1979 wordt het wetenschappelijk beheer van natuurreservaten voornamelijk door het RIN uitgewerkt op basis van ideeën van prof. dr. C. G. van Leeuwen en prof. dr. V. Westhoff.

1980-nu

strategie: Natuurontwikkeling 'Het dier ontdekt', ecologische infrastructuur.

organisatie: vrijwilligers.

wetgeving: ontstaan van wetten en nota's, structuurschema's, beleidsplannen. In 1984 komt er een Landinrichtingswet waarin een duidelijke relatie tussen Ruimtelijke Ordening en de planologische belangenafweging (Het Regionale streekplan heeft prioriteit boven een ruilverkaveling).

* In 1987 wordt in de Derde Relatienota het onderscheid gemaakt tussen Reservaat- en beheer-gebieden.

* De noodzaak van een integrale visie op Natuur, Milieu en Landschap leidde in 1989 tot het Nationale Natuurbeleidsplan, het Nationale Milieubeleidsplan en de Derde Nota Waterhuishouding.

HET NATIONALE NATUURBELEIDSPLAN (NBP)

3.2 Het nationale natuurbeleidsplan (NBP)

Het bestaande beleid wordt niet voldoende geacht door^a:

- * te weinig kennis aanwezig voor natuurvriendelijk gedrag
- * na-ijling van beleidseffecten
- * vermindering van combinatiemogelijkheden natuur en landbouw
- * onvoldoende aandacht voor bijzondere milieukwaliteiten
- * instrumentele knelpunten

Het Nationale Natuurbeleidsplan onderscheidt twee hoofdaspecten in de achteruitgang van natuur en landschap^b:

- * de teruggang van het aantal plante- en diersoorten
- * de nivellering van landschappelijke kwaliteiten

Als oorzaken^c worden onder meer de verdroging, verzuring, eutrofiering, verontreiniging, versnippering en verlies van biotopen genoemd.

^a Waarom was het natuurbeleid voor het eerste NBP niet voldoende?

^b Welke twee hoofdaspecten onderscheidt het natuurbeleidsplan in de achteruitgang van natuur en landschap in Nederland?

^c Noem vijf oorzaken voor de achteruitgang van natuur en landschap die in het nationale natuurbeleidsplan genoemd worden.

OORZAKEN VAN DE ACHTERUITGANG VAN DE NATUUR EN ECOSYSTEMEN MET NATIONALE PRIORITEIT

	Bedreigde component	Schaal ^{a)} en ernst ^{b)} van de bedreiging	Locatie	Trend ^{c)}
Extreme condities	Soorten	N,g	Overall	?
Zeespiegelrijzing	Wadden	R,g	Wadden	+
Klimaatsverandering	Specifieke soorten	L,g	?	+
	Trekvogels	N,g		+
Verzuring	Bossen	R,m	Zandgronden	+ (o)
	Vennen	R,e	Zandgronden	+ (o)
	Paddestoelen	R,e	Zandgronden	+ (o)
	Korstmossen	N,g		
Vermesting	Planten	N,e	Overall	+
	Heide	R,e	Zandgronden	+
	Aquatische eco-sys.	N,e	Overall	+
Verspreiding	Hogere zoog-dieren	L,e	Biesbosch ea.	+ (o)
	Roofvogels	N,g	Overall	-
	Regenwormen etc.	N,g	Landbouwgeb.	+
Verdroging	Planten	R,m		+
	Weidevogels	R,m	Laag Ned.	o
Verstoring	Grote zoogdieren	L,g	Overall	+
	Diverse vogels.	L,g	Overall	+
Versnippering	Zoogdieren (grote)	R,e	Overall	+
	Loopkevers	R,m		?
	Dagvlinders	R,m		?
	Vogels	R,m		?

^a N = nationaal; R = regionaal of grote rivieren; L = lokaal
^b e = ernstig effect; m = middelmatig effect; g = gering effect
^c + = toename probleem verwacht; ? = onbekend

Nationale milieuverkenning 2 (1990-2010) RIVM (1991) p 484 en 485

Net NBP beschouwt de (inter-)nationale zeldzaamheid van ecosystemen als het belangrijkste criterium voor de prioriteitenstelling van de te beschermen ecosystemen.

HET NATIONALE NATUURBELEIDSPLAN (NBP)

Kaart bij het natuurbeleidsplan

6.1 Het milieubeleidsplan van de provincie Delft

De Dienst Natuur en Milieu van de Provincie Delft is in 1990 een milieubeleidsplan opgesteld.

Jaarverslag 1990 van 1990 Dienst Natuur en Milieu Delft

Het ministerie Milieu en Energie (MIEEN) heeft tot taak de voorbereiding van het gemeenschappelijk beleid voor milieu en energiebesparing. Het heeft een informatieplan opgesteld over de groepen "Milieuzorg bedrijven" en "Deze hebben de volgende taken".

4 HET NATIONALE WATERBEHEER

In 1989 verscheen als derde belangrijke pijler van het milieubeleid de Derde Nota Waterhuishouding.

P.M.

5 PROVINCIALE PLANNEN

De provincie maakte voordat het NMP uitkwam reeds tal van plannen zoals streekplannen, waterkwaliteitsplannen, afvalstoffenplannen, beleidsplannen natuur en landschap enzovoort. Voor zover deze voortvloeiden uit de milieuwetten¹² gaan zij nu op in het integrale milieubeleidsplan. De provincies hebben enerzijds een belangrijke uitvoerende (vooral vergunningverlenende en controlerende) taak in het bestaande vooral effectgerichte beleid, anderzijds moeten zij krachtens de WM integrale, meer brongerichte plannen maken. De provincie zal in dat kader periodiek een strategisch Provinciaal Milieubeleidsplan (PMP) en jaarlijks een meer operationeel milieu-uitvoeringsprogramma (MUP)^a publiceren.

Alle provincies maken al enkele jaren een MUP, Noord-Brabant en Overijssel waren de eerste provincies die ook een meer strategisch milieubeleidsplan maakten.

P.M.

^a Wat is een PMP en wat een MUP?

6 GEMEENTELIJKE PLANNEN

De gemeente is niet verplicht een milieubeleidsplan op te stellen. Toch hebben veel gemeenten inmiddels een milieubeleidsplan gemaakt, waaronder Delft.

6.1 Het milieubeleidsplan van de gemeente Delft

De Dienst Beheer en Milieu van de Gemeente Delft is als volgt georganiseerd:

Het onderdeel Milieu en energie (MILEN) heeft tot taak de voorbereiding en uitvoering van het gemeentelijk beleid voor milieu en energie(besparing). Het bestaat uit 10 formatieplaatsen, verdeeld over de groepen "Milieuzorg bedrijven" en "Milieubeheer". Deze hebben de volgende taken^a.

^a

GEMEENTELIJKE PLANNEN

MILIEUZORG BEDRIJVEN	MILIEUBEHEER
<ul style="list-style-type: none"> • vergunningen Hinderwet/Lozingsverordening riolering • integrale bedrijfscontroles op grond van: Hinderwet Wet chemische afvalstoffen Lozingsverordening riolering • controle ondergrondse tanks • behandeling van milieuklachten 	<ul style="list-style-type: none"> • energiebesparing • geluidhinderbestrijding • bodem- en waterkwaliteit • afvalbeleid en milieubeleidsplanning

Het milieubeleidsplan heeft voor de gemeente Delft allereerst tot taak alle milieutaken binnen de gemeente te coördineren¹³ en van sectorbeleid tot facetbeleid te maken.

ACTOREN IN HET DELFTSE MILIEUBELEID	SECTOREN EN FACETTEN VAN BELEID ^a
<p>Duurzaam Delft, Milieubeleidsplan Delft (1991) p10 en 13</p>	

Het eerste niveau waarop binnen de gemeente Delft integratie plaats vindt (de eerste integratieslag) is binnen de sector milieu. Direct betrokkenen hierbij zijn de afdeling

^a Noem vijf actoren die in het Delftse milieubeleid worden onderscheiden. Zijn dit representanten van sectoren of facetten in het beleid. Wat is het verschil tussen beide? Is "milieu" in deze zin een facet of een sector?

reiniging en werktuigbouw (afval), alsmede natuur- en milieu-educatief centrum "De Papaver" (natuur- en milieu-educatie)¹⁴.

Het tweede niveau van integratie is dat tussen de afdelingen die zich bezig houden met werken, bouwen, wonen, ruimtelijke ordening, het verkeer. Op dit niveau zijn met name (de verschillende afdelingen van) de diensten Beheer en Milieu en Stadsontwikkeling betrokken, alsook de diensten Welzijn, Onderwijs en Cultuur en de bestuursdienst.

Behalve de nagestreefde verinnerlijking van het milieubelang tot een facet van elke vorm van gemeentelijk beleid, moet het begrip milieukwaliteit omgekeerd ook in verband met de ruimtelijke, culturele en economische kwaliteit worden gezien^a.

^a Welke drie vormen van integratie van het gemeentelijke milieubeleid onderscheidt het gemeentelijke milieubeleidsplan Delft? Welke partijen zijn bij elke vorm betrokken en welke communicatieproblemen levert dit op?

Doelgroepen

De derde en laatste integratieslag is die naar de doelgroepen van het milieubeleid. Het milieubeleidsplan onderscheidt de volgende doelgroepen:

Bedrijven

- horeca
- detailhandel
- landbouwbedrijven
- milieubedrijven
- ziekenhuizen/laboratoria

Research en onderwijs

- TU, TNO
- voortgezet onderwijs
- beroepsonderwijs
- lager onderwijs

Nutssector

Bouwsector

- bouwbedrijven
- corporaties en andere woningbouwers

Gemeentelijke diensten

Burgers

- huishoudens
- bewoners van specifieke wijken
- automobilisten
- sociaal-maatschappelijke organisaties

Ten aanzien van deze doelgroepen en ten behoeve van de andere integratievormen wordt in het milieubeleidsplan een milieucommunicatieplan in het vooruitzicht gesteld.

Thema's

De thema's die vervolgens in het plan aan de orde komen zijn weer die van bodem/water, lucht, afvalverwijdering, geluidhinder en externe veiligheid. Daarnaast verschijnen energie/bouwen/wonen, verkeer/vervoer, openbaar groen en milieuzorg bedrijven als thema in de inhoudsopgave. Per thema wordt zowel het bestaande defensieve beleid aan de orde gesteld als de mogelijkheden tot een meer preventief brongericht beleid. Een goed voorbeeld is de paragraaf "Milieuzorg bedrijven".

Milieuzorg bedrijven

Als doelstellingen bij dit thema worden genoemd:

- Dekkende vergunningen voor alle vergunningplichtige bedrijven in 1994. De vergunningensituatie van de eigen gemeentelijke inrichtingen moet in 1992 volledig dekkend zijn.
- Een goed intern milieuzorgsysteem bij alle grote bedrijven in Delft in 1995.
- Integraal en intensief toezicht op de naleving van milieuvergunningen. "Partnership" met toezichthouders van andere overheden.
- Vergroting van inzicht in de stofstromen van milieugevaarlijke en milieuschadelijke stoffen door bedrijven.
- Halvering emissies van koolwaterstoffen in 2000.
- Herziening van het instrument Staat van Inrichtingen om op daartoe niet geeigende plaatsen milieuhinderlijke bedrijvigheid te weren.

De strategie is^a:

- Stimuleren van bedrijfs interne milieuzorg
- Stringent uitvoeren en handhaven regelgeving
- Samenwerken met andere toezichthouders bij handhaving.

Acties en werkplan 1991

De acties die verwacht worden van de gemeente en van de doelgroepen worden afzonderlijk in een actieplan opgesomd. Bij elke actie is aangegeven of het een continue actie betreft of een eenmalig project, of het het continueren of intensiveren van bestaand beleid betreft, ofwel nieuw beleid. Ten slotte is voor elke actie aangegeven welke milieuprioriteit de actie heeft: middelmatig, groot of zeer groot. De acties zijn per thema genummerd.

1. Het zoveel mogelijk beheersen en verminderen van de milieubelasting van de dagelijkse activiteiten op basis van het milieubeleidsplan van de gemeente (1991-1995).
2. Het uitvoeren en zichtbaar maken van het milieubeleidsplan van de gemeente en milieuprogramma's van de bedrijven.

^a Noem drie thema's die in de inhoudsopgave van het Milieubeleidsplan van de gemeente Delft herkenbaar zijn. Welke vormen van beleid worden telkens bij elk thema onderscheiden? Noem drie doelstellingen en drie strategieën bij het thema "Milieuzorg bedrijven" uit dit plan.

Ten slotte is een milieuprogramma gemaakt van de actiepunten uit het actieplan die in 1991 moeten worden uitgevoerd ("Werkplan 1991"). Daarbij is aangegeven wie de trekker is, wie de betrokkenen, wat de consequenties zijn voor financiën en personeel^a.

6.2 Ecologisch bouwen in Delft

P.M.

7 PLANNEN OP HET NIVEAU VAN HET BEDRIJF

In het NMP (A107 en A108) wordt beleid aangekondigd dat erop gericht is voor 1995 alle grote bedrijven voorlopig op vrijwillige basis een milieuzorgsysteem te laten ontwikkelen. Een milieuzorgsysteem bestaat volgens het NMP uit het regelmatig opstellen van een milieubeleidsverklaring, een milieuprogramma, integratie in de bedrijfsvoering, bedrijfsinterne metingen, milieustoffenregistratie en controle, voorlichting, opleiding, periodieke verslaglegging aan het bevoegde gezag (gemeente, provincie) en regelmatige doorlichting en toetsing van de milieuzorg op zijn goede opzet en werking (audit)^b.

*A107 Er wordt een stimuleringsprogramma voor milieuzorg bij bedrijven opgezet waarbij wordt samengewerkt met andere overheden en organisaties uit het bedrijfsleven. In het kader van dit programma zal ook worden gezien of en zo ja hoe, naast beheersing van emissies en afvalstoffen ook het zuinig omgaan met energie- en grondstoffengebruik in milieuzorgsystemen kunnen worden opgenomen (zie ook actie A95). Tevens wordt nagegaan of en hoe milieuzorgsystemen kunnen worden opgenomen in vergunningaanvragen, waarmee ze onderdeel worden van de vergunning.

^a Wat staat er in het Actieplan en het Milieuprogramma bij het gemeentelijke milieubeleidsplan van de Gemeente Delft? Wat is het verschil tussen beide?

^b Waaruit bestaat volgens het NMP een milieuzorgsysteem?

7.1 Het milieubeleidsplan TU Delft

Doelstellingen

De doelstellingen van het milieubeleid bij TU Delft zijn:

1. Het zoveel mogelijk beheersen en verminderen van de belasting van het milieu ten gevolge van dagelijkse activiteiten op basis van het concept duurzame ontwikkeling. (beheer)
2. Het stimuleren en zichtbaar maken van het concept duurzame ontwikkeling in de onderwijs- en onderzoekprogramma's van de faculteiten en instituten. (bestuur)

Het milieubeleidsplan beslaat een planperiode van vier jaar.

Deze doelstellingen zijn als volgt nader gespecificeerd^a:

Onderwijs en onderzoek	D1.1/D1.4
Organisatie	D2.1/D2.7
Medezeggenschap	D3
Inkoop	D4.1/D4.5
Afval	D5.1/D5.5
Ruimtelijke ordening/bouwen	D6/D7.1/D7.3
Energie	D8.1
Groenbeheer	D9.1/D9.3
Probleemstoffen	D10
Asbest	D11.1/D11.2
CFK's	D12.1/D12.3
Bodem	D13/D15
Water	D16/D17
Lucht	D18
Geluid	D19
Vervoer	D20
Milieuvergunningen	D21/D22
Financieel instrumentarium	D23.1/D23.2
Metingen en registratie	D24
Rapportage	D25
Communicatie	D26

Ruimtelijke ordening/bouwen

P.M. zie Milieubeleidsplan TU Delft (1991) p16/17

^a

AANTEKENINGEN

1. De opvolgers van "Zorgen voor morgen" zijn de Nationale Milieuverkenning 2 en 3.
2. World Commission on Environment and Development: "Our Common Future", 1987. De Commissie werd naar haar voorzitter, de Noorse Premier Brundtland genoemd.
3. Rijksinstituut voor volksgezondheid en milieuhygiene, Bilthoven (1988) "Zorgen voor morgen". In 1991 is een tweede versie van dit rapport verschenen waarin het effect van het inmiddels ingezette milieubeleid is geëvalueerd.
4. RIVM (1989) Zorgen voor morgen.
5. De Centrale Raad voor Milieuhygiene (CRMH) adviseerde in 1988 een reductie tot 10% in 2000.
6. Het nationale milieuprogramma (MP) verschijnt jaarlijks. Het geeft een overzicht van de voortgang van het milieubeleid in het afgelopen jaar en – voor zover mogelijk – de effecten van het gevoerde beleid. Tevens geeft het inzicht in de planning en de programmering van het milieubeleid in de komende 4 jaar.
7. In het Milieuprogramma 1992–1995 verschijnt de term "beleidsindicator" De aantasting van de ozonlaag wordt bijvoorbeeld weergegeven als de gesommeerde gewogen gebruikte hoeveelheden van de belangrijkste ozonaantastende stoffen: CFK's en halonen. De Nederlandse bijdrage aan de verandering van het klimaat is de gewogen uitstoot van de "broeikasgassen" CO₂, CH₄, N₂O, de belangrijkste CFK's en halonen.
8. RIVM lange termijnscenario's.
9. In het NMP zijn de strategieën genummerd met S1, S2 enzovoort, de acties met A1, A2 enzovoort. Van deze acties (welke acties zijn afgerond, welke nieuwe acties zijn onderscheiden) wordt jaarlijks in het milieuprogramma (MP) verslag gedaan.
10. Tal van eerdergenoemde acties zijn hierbij van toepassing, zie NMP p209–215.
11. Deze zijn genummerd als "DB A1, DB A2" wanneer het om ketenbeheer gaat, als "DB B1, DB B2 .." bij energie-extensivering en "DB C1, DB C2 .." bij kwaliteitsbevordering.
12. WLV Wet luchtverontreiniging, WGH Wet geluidhinder, AW Afvalstoffenwet, HW Hinderwet, WBB Wet bodembescherming, WVO Wet verontreiniging oppervlaktewateren, WCA Wet chemische afvalstoffen (zie hoofdstuk bestuurlijke / juridische / beleidsmatige aspecten).
13. "In tegenstelling tot een aantal jaren geleden, toen met milieu alleen de milieuhygiënische taken werden bedoeld, omvat het begrip milieu nu zowel het vroegere sectorale milieubeleid als de milieurelevante aspecten van de beleidsterreinen zoals ruimtelijke ordening, het verkeersbeleid en het energiebeleid." (Milieubeleidsplan Delft, 1991)

14. Dit centrum is de moeite van het bezoeken waard. Het bevindt zich bij het Arboretum en de Heemtuin nabij de Delftse Hout. De Papaver heeft kleine tentoonstellingen, literatuur over natuur en milieu in Delft.

INDEX

(NBP)	25	NMP-PLUS	8
actieplan	33	NW3	6
audit	34	NWC	24
beleidsinstrumenten	14	PMP	28
beleidslevenscyclus	14	Post-Seveso	11
best uitvoerbare technieken	8	Provinciale Landschappen	24
blauwe engel	20	RIN	24
BROEIKASGASSEN	10	RIVON	24
bron-gericht	12	samenwerking	15
certificaat	20	stand still beginsel	8
Commissie Brundtland, Rio de Janeiro	6	strategie van het NMP	13
Derde Relatienota	24	structuurbeleid	12
Duurzaam bouwen	18	sustainable development	9
duurzame ontwikkeling	9	verinnerlijking	8
effectgericht	12	vervuiler betaalt	8
Effectgericht	11	VINEX	6
emissiegericht beleid	12	volumegericht	12
emissiegericht	12	volumegericht beleid	12
Energie-extensivering	18	Werkplan	34
energie-extensivering	12		
Energie-extensivering	13		
integraal ketenbeheer	12		
Integraal ketenbeheer	13		
IVN	24		
Ketenbeheer	18		
kwaliteits-bevordering	12		
Kwaliteitsbevordering	18		
Kwaliteitsbevordering	13		
KWALITEITSCONCEPTEN	31		
Landelijk Milieu Overleg	24		
milieubeleidsverklaring,	34		
milieukeur	20		
milieumaten	19		
milieuprofiel	19		
milieuthema	14		
milieuthema's	14		
milieuzorgsysteem	34		
MUP	28		
Natuur en Milieu	24		
Natuurbeheer	23		
natuurbescherming	23		
natuurontwikkeling	23		
natuurtechniek	23		
NBP	6		

