

Samen voor een gezonde zee

*Op weg naar een
bloeiende duurzame
Noordzee voor natuur
en mens*

www.noordzee.nl

Stichting De Noordzee
Meerjarenbeleidsplan 2015-2018

Inhoud

1	Inleiding.....	3
2	Streefbeeld: een bloeiende duurzame Noordzee voor natuur en mens	4
3	Onze drijfveren	6
4	Analyse huidige situatie.....	7
4.1	SWOT analyse	7
4.2	Interne analyse van sterktes en zwaktes.....	7
4.3	Externe analyse van kansen en bedreigingen.....	8
5	Strategie Stichting De Noordzee 2015-2018	10
5.1	Werkterrein, geografische afbakening.....	10
5.2	Doel.....	10
5.3	Doelgroepen	10
5.4	Inhoudelijke thema's	11
5.5	Positionering	11
5.6	Marketing en Communicatie	14
6	Activiteitenplan	15
6.1	Beschermde natuur	16
6.2	Schone zee.....	17
6.3	Natuurvriendelijke energie	18
6.4	Duurzame visserij	19
7	Organisatie	20
8	Financiën	21
8.1	Inkomsten	21
8.2	Beheer van vermogen	21
8.3	Beloningsbeleid.....	21

Colofon:

Stichting De Noordzee
Mariahoek 16-17
3511 LG Utrecht

Meerjarenbeleidsplan 2015-2018

Utrecht, oktober 2015

1 Inleiding

De Noordzee is ons grootste natuurgebied, rijk aan zeeleven

Terug naar de kern: bescherming en duurzaam gebruik van de Noordzee

Het Nederlands deel van de Noordzee is anderhalf keer zo groot als ons landoppervlak. Een groot stuk Nederland, dat van oudsher een belangrijke drager is van onze economie en dit in de toekomst ook zal blijven. Tegelijkertijd is de Noordzee ook ons grootste natuurgebied, rijk aan divers zeeleven. Maar het ecosysteem staat onder druk door de vele menselijke activiteiten. Door duurzaam gebruik van de Noordzee valt er meer winst te behalen, zowel voor de natuur als voor de mens.

Stichting De Noordzee zet zich al 35 jaar in voor een bloeiende duurzame Noordzee. De afgelopen jaren is SDN steeds meer buiten de landsgrenzen gaan werken. Dit was een logisch gevolg van de ingeslagen routes op de visserij- en scheepvaartdossiers. Maar door de vele internationale uitdagingen week de stichting deels af van haar missie.

Strategische koers

Met dit beleidsplan wordt weer teruggegaan naar de kern van waar het om draait: bescherming en duurzaam gebruik van de Noordzee. Dát is het bestaansrecht van Stichting De Noordzee. Naast het terugbrengen van de focus biedt dit beleidsplan op organisatieniveau toekomstperspectief. 2015 is een overgangsjaar waarin het fundament voor de toekomst wordt gelegd.

SDN ontwikkelt zich verder als een effectieve organisatie met hoogopgeleide, resultaatgerichte medewerkers, die hun kennis en hun netwerk inzetten voor een gezonde Noordzee. Op de belangrijkste dossiers stemmen zij standpunten met andere organisaties af. In Den Haag wordt SDN een invloedrijke belangenbehartiger voor de Noordzee. Voor communicatie met het Nederlandse publiek wordt samengewerkt met partnerorganisaties en bedrijven. Financieel wordt uitgegaan van een groei-doelstelling van 10% per jaar.

Indeling beleidsplan

Dit beleidsplan is als volgt geschreven: na een hoofdstuk over onze drijfveren, volgt ons toekomstbeeld van de Noordzee in 2050. Daarna geven we een analyse van de belangrijkste menselijke invloeden op het Noordzee ecosysteem. Hoofdstuk vijf gaat dieper in op onze strategische koers voor de komende jaren. In hoofdstuk zes worden per thema de doelen, indicatoren voor het behalen van die doelen en de activiteiten voor de komende drie jaar beschreven. Hoofdstuk zeven beschrijft het organisatie-model. Tot slot geeft hoofdstuk acht de financiële onderbouwing.

2 Streefbeeld: een bloeiende duurzame Noordzee voor natuur en mens

Stel je eens voor hoe een bloeiende duurzame Noordzee voor natuur en mens er in de toekomst uit ziet: een levendige zee, die invloeden van buiten veerkrachtig opvangt en rijk is aan verschillende, vissen, schelpdieren, zeezoogdieren en ander zeeleven. Een productieve zee, bron voor voedsel en duurzame energie. Nederlanders zijn weer trots op hun Noordzee waar ze met volle teugen van genieten.

In de toekomst is de Noordzee één van de productiefste zeeën ter wereld. Een goed functionerend Noordzee-ecosysteem vormt daarvoor de basis. Dat betekent dat er een gevarieerd bodemleven is, dat zowel op en in de zandbodems, als op harde ondergronden leeft. Veertig procent van elk type leefgebied wordt beschermd en er is een ecologische hoofdstructuur op zee. Er zijn toegankelijke zoet-zout verbindingen, met goede migratiemogelijkheden voor vissen. Deltagebieden vervullen een kraamkamerfunctie. In de kustzone is voedsel in overvloed. Ook verder op zee is een rijk dierenleven met veel verschillende kleine, grote, jonge en oude vissen. Lang verdwenen karakteristieke diersoorten zoals de vleet en de doornhaai zijn weer terug. Zeevogels en zeezoogdieren zoals bruinvissen, witsnuitdolfijnen en dwergvinvissen zijn talrijk.

De Noordzee wordt alleen nog maar op een duurzame manier gebruikt. Menselijke activiteiten zijn in balans met de draagkracht van de natuur. Dat is bereikt in samenwerking met gebruikers van de zee, zoals de visserij, offshore-industrie, scheepvaart, landbouw, havenbedrijven, recreanten en de overheid.

De Noordzee is een rijke bron van verse vis en schelpdieren, die duurzaam worden gevangen of gekweekt. Vissers profiteren van de vergrote biologische productiviteit. Als natuurbeheerders van de zee en delen zij hun kennis met overheid en kennisinstituten.

**Nederlanders
zijn trots op
hun Noordzee**

**Veer-
krachtige
zee, rijk aan
zeeleven**

In de Noordzee worden geen olie, chemicaliën of andere gevaarlijke stoffen meer geloosd door de commerciële zeescheepvaart of door recreanten. Afval wordt gewoon in havens afgegeven, waar het wordt gerecycled. De goede kwaliteit van het zeewater komt de kwaliteit van de vis en schelpdieren ten goede en ook de landbouw op zee floreert.

De Noordzee is de energiebron van de toekomst. Windmolenparken en andere bouwwerken voor duurzame energieopwekking, zoals energie-eilanden in zee, liggen daar waar de effecten op bodemdieren, vogels, vissen en zeezoogdieren zo klein mogelijk zijn en worden gebouwd met minimale impact op het zeeleven. De ruimte binnen windparken dient als rustplaats voor het zeeleven dat aangetrokken wordt door het kunstmatige hard substraat. Ook wordt op een slimme manier ruimte gedeeld en worden gebruiksfuncties gecombineerd. Dit heeft de natuurwaarden versterkt, waardoor recreanten op, in en aan de Noordzee nog meer genieten van hun zee.

**De Noordzee
is de
energiebron
van de
toekomst**

**Een schone
zee zonder
vervuiling**

3 Onze drijfveren

Missie

Stichting De Noordzee streeft naar een bloeiende duurzame Noordzee voor natuur en mens. Een zee met een goed functionerend ecosysteem dat invloeden van buiten veerkrachtig opvangt. De Noordzee wordt duurzaam gebruikt. Dat betekent dat de grens voor menselijk gebruik wordt bepaald door wat het ecosysteem aankan, zodat ook onze kinderen en de generaties erna van de Noordzee en haar natuur kunnen genieten.

Visie

Duurzaam gebruik van de Noordzee krijgt pas volledige betekenis als het belang hiervan gedragen wordt door de partijen die bij de Noordzee betrokken en actief zijn. Hiervoor wil Stichting De Noordzee de krachten bundelen, dialoog aangaan, samenwerken en verbeteringen realiseren.

Kernwaarden

Stichting De Noordzee bestaat uit gepassioneerde en intelligente professionals, die werken vanuit de kernwaarden: onafhankelijk, samen en oplossingsgericht.

Een duurzame Noordzee voor natuur en mens

Onafhankelijk:

SDN stuurt op basis van kennis en ontleent informatie uit wetenschappelijke bronnen en de praktijk. Als kritische belangenbehartiger spoort SDN gebruikers en overheden aan om het gebruik van de Noordzee te verduurzamen. SDN schroomt niet op te treden en haar stem te laten horen wanneer dit nodig is.

Samen:

SDN beweegt zich in een groot netwerk van wetenschappers, bestuurders, gebruikers en natuurbeschermers. SDN zoekt met deze organisaties samenwerking en dialoog om de gezamenlijke doelen te bereiken. SDN luistert naar de gebruikers van de Noordzee en betreft hun kennis en ervaring bij het werken aan een schone en gezonde Noordzee.

Oplossingsgericht:

SDN denkt niet in problemen maar in oplossingen. Complexe vraagstukken brengt SDN overzichtelijk in kaart, om zo oplossingen te vinden die voor verschillende partijen acceptabel zijn. Handelingsperspectief bieden aan relevante doelgroepen speelt daarin een belangrijke rol.

4 Analyse huidige situatie

Dit hoofdstuk identificeert middels een SWOT-analyse de interne sterktes en zwaktes van Stichting De Noordzee en de externe kansen en bedreigingen voor een duurzaam gebruikte Noordzee.

4.1 SWOT analyse

<ul style="list-style-type: none"> • Enige NGO die er exclusief is voor de Noordzee • Zelfstandige en zelfsturende professionals • Constructieve dialoog op basis van kennis • Oplossingsgericht en biedt handelingsperspectief • Uitstekend netwerk binnen de sectoren • Prijs-kwaliteit verhouding hoog 	<ul style="list-style-type: none"> • Geen basisfinanciering, zwakke financiële positie • Ook niet-Noordzee zaken onderdeel takenpakket • Interne professionalisering nodig • Overdracht van kennis bij personeelwisselingen • Te veel nuance in externe boodschap, waardoor 'scoren' in media moeilijk is
Sterkte	Zwakte
<ul style="list-style-type: none"> • Zee als bron van voedsel en energie • Toename windmolenparken en afname olie- en gaswinning • Europese Kaderrichtlijn Mariene Strategie • Maatschappelijk Verantwoord Ondernemen • Meer aandacht voor de eigen omgeving bij Nederlanders • De Noordzee te 'branden' als een uniek natuurgebied Bedreiging 	<ul style="list-style-type: none"> • Zeebeleid raakt Nederlander niet rechtsreeks • Geen gecoördineerd beleid voor de zee • Financiële prikkels voor niet duurzaam gebruik • Niet-duurzame exploitatie van visbestanden • Bouwactiviteiten op zee verstoren zeeleven • Veel afval en vervuiling in de Noordzee • Afbouw van olie- en gaswinning • Klimaatverandering en verzuring • Zandwinning en zandsuppletie
Kans	Bedreiging

4.2 Interne analyse van sterktes en zwaktes

Passie, gedrevenheid en toewijding voor de Noordzee

Sterktes

Stichting De Noordzee is de enige organisatie in Nederland die zich volledig op de Noordzee richt. De zelfstandige en zelfsturende professionals zetten zich met passie, gedrevenheid en toewijding in voor de Noordzee. Door haar constructieve manier van dialoog voeren, heeft de stichting een uitstekend netwerk in de maritieme sector, bij brancheorganisaties, overheden en NGO's. Met relatief weinig middelen heeft de stichting al veel bereikt.

Missie en focus in toekomst beter borgen

Zwaktes

De stichting is deels van haar missie afgeweken door te werken aan onderwerpen die geen invloed hebben op het Noordzee ecosysteem, zoals vis van ver weg of luchtmissies van de mondiale scheepvaart. Wanneer medewerkers vertrekken is er geen goede borging van kennis en netwerk in de organisatie. De stichting staat financieel zwak, doordat ze geen basisfinanciering heeft en met te lage uurtarieven en te hoge overheadkosten heeft gewerkt. Daarnaast is het lastig om minder mediagenieke onderwerpen zoals zandwinning gefinancierd te krijgen.

4.3 Externe analyse van kansen en bedreigingen

Kansen

De Noordzee is in toenemende mate een bron van voedsel en energie voor de mens. De toename van het aantal windmolenparken betekent een toename van potentiële rustgebieden voor zeeleven. Windparken lenen zich daarnaast mogelijk zeer goed voor alternatieve vormen van gebruik, zoals bijvoorbeeld duurzame aquacultuur of zeewierkweek.

Dankzij de Europese Kaderrichtlijn Mariene Strategie werken landen verplicht aan het behalen van milieudoelstellingen in 2020. Ook het nieuwe Gemeenschappelijk Visserijbeleid vormt een kans op belangrijke veranderingen in de visserijsector. De toenemende bedrijvigheid op zee biedt kansen voor duurzaam gebruik. Ondernemers die op zee opereren zien in dat Maatschappelijk Verantwoord Ondernemen meer en meer de norm wordt.

Duurzaam gebruik van de Noordzee sluit naadloos aan bij de toenemende behoefte van consumenten, producenten en de overheid om groener en 'low impact' te produceren. Consumenten zijn op zoek naar lokale, kleinschalige producten die gezond en authentiek zijn. Deze producten kan de Noordzee bieden. Bij Nederlanders is er steeds meer aandacht voor de eigen omgeving, ze willen dicht bij huis bijdragen aan een beter milieu. De Noordzee is een mooie en dynamische zee, en kan in de markt worden gezet als een uniek natuurgebied waar nog veel te ontdekken valt.

Bedreigingen

Milieuproblemen op de Noordzee worden in stand gehouden door intensief en niet-duurzaam gebruik en ongecoördineerd beheer en beleid. De geïdentificeerde bedreigingen zijn niet-duurzame visserijtechnieken, vervuiling van de Noordzee van de scheepvaart en visserijsector, verstoring van zeeleven door bouwactiviteiten op zee, klimaatverandering en verzuring, zandwinning en zandsuppletie en eutrofiëring.

Beleid

Het beleid voor de Noordzee mist nationale regie en heeft een focus op de korte termijn. Economisch gewin staat bovenaan; het denken over de Noordzee is nog te weinig gebaseerd op het ecosysteem, de biodiversiteit en de natuur.

Visserij

Visserij heeft de grootste impact op de Noordzeenatuur. Vooral de boomkorvisserij veroorzaakt veel schade aan het ecosysteem. De zware netten slepen over de bodem en zijn niet selectief. In de bijvangst zitten veel ondermaatse vissen en bedreigde soorten zoals haaien en roggen. Inmiddels worden commerciële soorten als haring, tong en schol op duurzame niveaus beheerd, maar dat geldt nog niet voor alle vissoorten.

Natuur

De Nederlandse overheid heeft enkele natuurgebieden op zee aangewezen en is bezig met het aanwijzen van nog een paar gebieden, maar anno 2015 wordt nog maar 0,25% van het Nederlands deel van de Noordzee beschermd tegen bodemberoerende visserij. Ook is er nog geen coherent netwerk van gebieden. Daarnaast zijn er soorten die zich niet aan de grenzen van beschermde gebieden houden, zoals haaien, roggen en bruinvissen. Ook voor deze soorten moeten betere beschermingsmaatregelen genomen worden.

Toenemende bedrijvigheid biedt kansen voor duurzaam gebruik

De Noordzee is een mooie en dynamische zee

Slechts 0,25% van de zee beschermd tegen boomkorvisserij

**De milieu-
prestaties
van de
scheepvaart-
sector zijn
slecht**

**De natuur
moet zich
kunnen
aanpassen
aan een
nieuw
klimaat**

Energie

Bouwactiviteiten van windmolenparken op de Noordzee geven een korte termijn impact op de natuur door heiwerkzaamheden en andere verstoring. Energieopwekking door windmolens kan nog duurzamer, als de effecten op het mariene ecosysteem worden geminimaliseerd.

Naast windparken speelt de winning van olie en gas op de Noordzee nog steeds een belangrijke rol. Veel olie- en gasvelden raken uitgeput, waardoor er de komende decennia een grote operatie op gang komt om platforms te verwijderen.

Vervuiling

Visnetten, wattenstaafjes, sigarettenpeuken, ballonnen, doppen, koelkasten en televisies: alles wat je in het dagelijks leven gebruikt, kom je als afval tegen op het strand. De voornaamste bronnen zijn visserij, scheepvaart, toerisme en uitstroom uit rivieren. Het merendeel bestaat uit plastics. Zeezoogdieren, vogels en vissen zien afval aan voor voedsel of raken erin verstrikt. Van een derde van alle zeevogelsoorten is bekend dat ze plastics inslikken.

Scheepvaart

De Noordzee is één van de meest intensief bevaren zeeën ter wereld. Afgezien van de visserij, de bevoorrading van booreilanden en het gebruik door marine en recreatie, doorkruisen enkele van de drukst bevaren scheepvaartroutes van de wereld de Noordzee. De milieuprestaties van de scheepvaartsector zijn slecht. De uitstoot van schepen bevat veel koolstofdioxide, zwavel, stikstof en fijnstof. Deze stoffen dragen bij aan de opwarming van de aarde en verzuring van de zeeën en slecht zijn voor de gezondheid. Een schip produceert veel afval: ladingresten, huishoudelijk afval en olieresten. Ondanks regelgeving wordt veel overboord gegooit. In het ballastwater worden allerlei dieren en planten over de hele wereld vervoerd, ook naar plekken waar ze normaal gesproken niet voorkomen. Dit kan bestaande lokale diersoorten bedreigen. Daarnaast kan het onderwaterleven hinder ondervinden van het onderwatergeluid dat schepen produceren.

Zandwinning en zandsuppletie

In het Nederlandse deel van de Noordzee wordt per jaar ongeveer 50 miljoen kubieke meter zand gewonnen. De verwachting is dat dit de komende jaren nog verder gaat stijgen. Zandwinning heeft effecten op de natuur. Zeedieren worden met het zand meegezogen en het uitspoelen van het overtollige water tijdens de winning veroorzaakt een grote stofwolk achter het schip. Ook zijn er effecten bij zandsuppletie. Het bodemleven ter plaatse wordt begraven onder een laag zand en er is vertroebeling van het water.

Klimaatverandering en verzuring

Het meest bekende effect van klimaatverandering op de Noordzee is de stijging van de zeespiegel. Nederland bereidt zich hierop voor door de kust te verder te verstevigen. Minder bekend is dat klimaatverandering ook veel invloed heeft op het Noordzee-ecosysteem. De met klimaatverandering gepaard gaande verzuring van het zeewater vormt een reële bedreiging voor kalkhoudende organismen. Daarnaast blijken algen en jonge organismen het meest gevoelig voor de verwachte klimaatveranderingen. Dit zal uiteindelijk effecten hebben op het gehele ecosysteem. Uiteindelijk kan klimaatverandering leiden tot een verminderde veerkracht van het ecosysteem. Het komt bovenop andere verstoringen die er zijn, daarom kan klimaatverandering niet als losstaand probleem worden gezien. Door andere verstoringen in de Noordzee te beperken, kunnen we zorgen voor een veerkrachtige natuur die zich kan aanpassen aan een nieuw klimaat.

5 Strategie 2015-2018

In de periode 2015-2018 wil Stichting De Noordzee middels coördinatie, lobby, projecten met bedrijven en publiekscampagnes haar missie en doelen gaan bereiken. Afstemmen, informeren, initiëren en agenderen zijn de richtinggevende kernactiviteiten. Samenwerkingen vormen de rode draad die door alle activiteiten loopt. SDN gaat nauw samenwerken met Natuur en Milieu, om zowel inhoudelijk als organisatorisch een sterker fundament te hebben en te groeien.

Stichting De Noordzee blijft een zelfstandige organisatie, met een kleine vaste kern van zeespecialisten. Het onderhouden, uitbreiden en behouden van kennis en netwerk krijgt meer aandacht. SDN is een projectorganisatie, wat wil zeggen dat de werkzaamheden worden ingericht rondom projecten. Er worden criteria opgesteld om projectideeën te toetsen aan de strategie van SDN, zodat de missie en focus geborgd blijven.

Op financieel vlak moet er beter worden geacquireerd en geoffreerd op basis van reële uurtarieven. Organisaties die belang hebben bij het voortbestaan van SDN worden gevraagd een bijdrage te leveren. Door samenwerking met Natuur en Milieu – werkwijzen, personele en administratieve diensten – verminderen de overheadkosten. Er wordt uitgegaan van een groei-doelstelling van 10% per jaar.

5.1 Werkerrein, geografische afbakening

Stichting De Noordzee richt zich exclusief op de Noordzee, het Nederlands beleid en de Nederlandse markt in verbinding met de Noordzee. Dat doet SDN vooral in Nederland, maar daar waar nodig werkt zij samen met organisaties in andere landen rondom de Noordzee.

5.2 Doel

Als coördinerende organisatie weet Stichting De Noordzee in 2018 overheden, bedrijfsleven en consumenten te verleiden om de juiste stappen te zetten naar een bloeiende duurzame Noordzee. SDN heeft een stevige positie ingenomen en is zeer succesvol in haar streven om de gebruiksfuncties die de meeste impact veroorzaken op de Noordzee te verduurzamen.

5.3 Doelgroepen

- Nationale overheden en beleidsmakers, daar waar nodig internationaal
- Consumenten van de Noordzee (recreanten, watersporters, liefhebbers, viseters) en via samenwerking met andere partijen een breder publiek
- Marktpartijen die direct gebruik maken van de Noordzee voor economische doeleinden
- Nationale NGO's, daar waar nodig internationaal

**Coördinatie,
lobby en
samen-
werking**

**Ons motto:
samen voor
een gezonde
zee**

**Overheden,
bedrijfsleven,
consumenten
verleiden**

SDN staat centraal in het speelveld van overheden, NGO's en bedrijven

Toegevoegde waarde: verbinder, kennisbasis, focus op Noordzee

5.4 Inhoudelijke thema's

Stichting De Noordzee kiest de komende jaren voor 4 hoofdthema's. Deze thema's zijn geselecteerd op basis van vier criteria:

- 1) de geografische afbakening: duidelijke focus op het Noordzeegebied
- 2) de impact van de bedreiging/activiteit op het Noordzee ecosysteem
- 3) de impact van de kans op het Noordzee ecosysteem
- 4) de toegevoegde waarde die SDN kan brengen binnen het speelveld en de markt

Volgend uit de analyse in hoofdstuk vier en bovenstaande criteria is gekozen voor de volgende thema's. In hoofdstuk zes, Activiteitenplan, staat meer toelichting hierop.

- Beschermde natuur: beschermde gebieden en generieke soorten bescherming
- Schone zee: tegengaan van vervuiling door scheepvaart en andere gebruikers van de zee.
- Natuurvriendelijke energie: minimaliseren impact energiewinning op zee, zowel fossiel als hernieuwbaar.
- Duurzame visserij: goed visserijbeleid en beheer en duurzame visserijtechnieken

5.5 Positionering

De huidige milieuvraagstukken op de Noordzee zijn complex en vragen om nauwe afstemming tussen partijen. Dit wordt mede gestimuleerd door beleid van de overheid waarin multi-stakeholderverbanden een grote rol spelen. Dialoog met anderen, oplossingsgericht denken en handelingsperspectief bieden zijn steeds belangrijker. SDN heeft dit in haar kern verankerd.

SDN positioneert zich richting haar doelgroepen als centrale coördinator voor bescherming en duurzaam gebruik van de Noordzee. De onafhankelijkheid van de stichting, haar visie op samenwerking als beste manier om tot een bloeiende duurzame Noordzee te komen en de oplossingsgerichte instelling maakt SDN onmisbaar in het speelveld van overheden, NGO's en gebruikers van de Noordzee. SDN kiest ervoor om geen groot publiek profiel bij het brede publiek op te bouwen. Het grote publiek betrekken wij via andere organisaties.

Onze toegevoegde waarde

- *Gewaardeerde dialoogpartner en verbinder*
SDN stemt standpunten af met andere NGO's, zit met stakeholders aan tafel, draagt oplossingen aan en biedt handelingsperspectief. Hierdoor worden processen richting verduurzaming van de Noordzee versneld.
- *De sterke kennisbasis van de Noordzee*
SDN is kenniscentrum: weet wat het beste is voor de Noordzee deelt deze kennis. Dit alles gebaseerd op grondige op wetenschap gebaseerde kennis van de dossiers.
- *Focus op de Noordzee*
SDN is de enige milieuorganisatie in Nederland die zich exclusief op de Noordzee richt. Zij bekijkt milieuproblemen integraal en zoekt sector overstijgend naar oplossingen.

Coördinatie, lobby, samenwerken

Stichting De Noordzee is als 'coördinator van de Noordzee' een spin in het web voor de belangrijkste milieudossiers. SDN stemt werkzaamheden en standpunten af met andere natuur- en milieuorganisaties. Door onderwerpen te agenderen, partijen actief te informeren, het zorgen voor bewustwording en het geven van voorlichting over ingewikkelde dossiers, draagt SDN bij aan de kennis over de zee en de waardering voor dit unieke natuurgebied. Daarnaast kan SDN ook als advocaat van de zee optreden.

De beleidsbeïnvloeding en lobby richt zich op brancheorganisaties in de visserij, scheepvaart en energie, de ministeries van I&M en EZ, de Eerste en Tweede Kamer en daar waar nodig Europese instellingen. De lobbypartners zijn onder andere het Wereld Natuur Fonds, Greenpeace, Natuurmonumenten, Natuur en Milieu en de Waddenvereniging.

Samenwerken wordt voor SDN - meer nog dan in voorgaande jaren - een rode draad in het toekomstige activiteitenpakket. Dit uit zich vooral in coördinatie van de dossiers binnen de benoemde hoofdthema's en lobby op specifieke onderwerpen.

Om haar doelen binnen deze strategie de komende jaren te verwezenlijken, zal SDN de verbinding aangaan met:

- Natuur- en milieuorganisaties in Nederland
- Wetenschappers en onderzoeksbureaus die kennis hebben over de Noordzee
- Recreatieve gebruikers van de Noordzee
- Koplopers uit het bedrijfsleven in de maritieme sector

**Een spin
in het web
voor de
belangrijkste
milieu-
dossiers**

**Samen-
werken rode
draad in
activiteiten-
pakket**

5.6 Marketing en communicatie

SDN treedt op als een onmisbare partner als het gaat om beleidsbeïnvloeding en dialoog met gebruikers van de zee. Stichting De Noordzee als 'merk' wordt door vele organisaties als zeer waardevol beschouwd en blijft bestaan. Dit ondersteunt de effectiviteit als krachtige lobbyorganisatie en onafhankelijke coördinator.

5.6.1 Marketing naar bedrijven, fondsen, NGO's

Voor toekomstige werving van projectgelden is een duidelijk profiel van SDN noodzakelijk. Om als stevige lobbyorganisatie tussen de andere grote organisaties overeind te blijven, zal SDN bij de doelgroepen zichtbaar en bekend moeten zijn. De naamsbekendheid van SDN bij onze doelgroepen is al groot en wordt verder uitgebouwd.

SDN ontwikkelt aansprekende, resultaatgerichte projecten, die zij middels samenwerking en partnerschappen met bedrijven gaat realiseren. Haar kennis en netwerk is wat SDN voor partners en financiers aantrekkelijk maakt. SDN heeft al een behoorlijk status opgebouwd binnen het huidige netwerk. Doel is om de unieke kennispositie en belangenbehartiging te verstevigen en autoriteitsstatus op dossiers te verwerven en uit te bouwen.

Doelen:

- Uitbouwen bekendheid SDN bij doelgroepen
- Verstevigen imago als coördinator van de Noordzee op gekozen thema's
- Verstevigen positie als kenniscentrum
- Verstevigen belangenbehartiging
- Ontwikkelen aansprekende projecten in samenwerking met relevante partners en bedrijven
- Groei in omzet van 10% op jaarbasis via bijdragen partner NGO's, acquisitie bij fondsen, het bedrijfsleven en participatie in subsidieprojecten

Onze propositie: SDN biedt samenhangende en breed gedragen kennis en oplossingen voor milieuproblemen op de Noordzee. Dit doen wij middels aansprekende projecten met concrete resultaten.

5.6.2 Communicatie naar derden

Communicatie ondersteunt de strategie zowel intern als extern. Communicatie draagt bij aan extern zichtbaar maken van de herkenbare, eigen identiteit van SDN. Het motto 'Samen voor een gezonde zee' staat centraal.

Het vergroten van de kennis over en de waardering voor de Noordzeenatuur onder relevante stakeholders is een belangrijk doel voor communicatie. Hiermee draagt communicatie bij aan betrokkenheid van beleidsmakers en gebruikers bij de zee en meer inzet van deze partijen voor betere bescherming van de Noordzee.

SDN heeft een kwalitatieve achterban, die de lobbydoelen kan ondersteunen, middels het organiseren van de Beach Cleanup Tour. Door slimme samenwerkingsverbanden met partner NGO's en recreatieve organisaties kan SDN bij een breder publiek de waardering voor de Noordzee vergroten.

De eigen, vaste communicatiemiddelen van SDN zijn: website noordzee.nl, nieuwsbrief ZEE-mail, Facebook Stichting De Noordzee, Twitter @denoordzee, jaarverslag, persberichten, factsheets en position papers. SDN zal daarnaast de krachten bundelen met haar partnerorganisaties bij verspreiding van belangrijke boodschappen en activeren van achterbannen.

Haar kennis en netwerk is wat SDN aantrekkelijk maakt

Vergroten de kennis over en waardering voor de Noordzee

6 Activiteitenplan

Dit hoofdstuk beschrijft de doelen en activiteiten die Stichting De Noordzee de komende jaren gaat uitvoeren. De thema's waar Stichting De Noordzee het hardst nodig is en een verschil kan maken zijn:

- Beschermde natuur: beschermde gebieden en generieke soorten bescherming
- Schone zee: tegengaan van vervuiling door scheepvaart en andere gebruikers van de zee.
- Natuurvriendelijke energie: minimaliseren impact energiewinning op zee, zowel fossiel als hernieuwbaar.
- Duurzame visserij: goed visserijbeleid en beheer en duurzame visserijtechnieken

**SDN kiest
voor focus op
vier thema's**

6.1 Beschermd natuur

Langetermijndoel

- Een gezond en veerkrachtig ecosysteem in de Noordzee.

Aanpak

De strategie is gericht op een ambitieuze, effectieve implementatie van de Europese Kader Richtlijn Mariene (KRM) strategie voor met name de KRM-indicatoren biodiversiteit, bodemintegriteit en voedselweb (zie toelichting KRM-indicatoren). Op de kortere termijn draagt het vrijwaren van natuurgebieden van bodembe-roerende visserij bij aan het realiseren van het langetermijndoel.

Een aanvullend kortetermijndoel is generieke bescherming van soorten die voor voortplanting, rust en voedsel ook afhankelijk zijn van gebieden buiten de natuurgebieden.

Lobby door SDN bij overheden, in samenwerking met andere NGO's, is essentieel voor het behalen van de doelen. De politieke partijen die automatisch meestemmen met pro-visserijvoorstellen, moeten worden doordrongen van de noodzaak van natuurbescherming. Dit versterkt ook de positie van SDN en andere natuurorganisaties in de stakeholdertrajecten waarin zij met visserijsector, overheid en wetenschap beschermingsmaatregelen ontwikkelen.

Concrete projecten worden gestart om de waardering van de Noordzeenatuur onder de doelgroepen te vergroten. Hierin wordt samengewerkt met partnerorganisaties die expedities op de Noordzee organiseren om de onderwaterwereld in beeld te brengen en zeeleven te monitoren.

Om de goodwill binnen de visserijsector te vergroten moeten SDN en andere natuurorganisaties duurzame low-impact alternatieve visserijtechnieken promoten. Juridische procedures worden als uiterste middel ingezet.

Resultaat: in 2018 is...

... het zeeleven in de Noordzee beter beschermd. Minstens 25 % van de aangewezen natuurgebieden is vrij van schadelijke visserij. Bovendien is er door het werk van SDN een nieuw natuurgebied op de Noordzee aangewezen. Voor de bruinvis is er een effectief beschermingsplan.

6.2 Schone zee

Langetermijndoel

- Een schone Noordzee. De 'afvalkraan' is bij de bron, de vervuiler, dichtgedraaid.

Aanpak

Onderzoek, lobby bij de overheid, dialogen met gebruikers van de zee en een publiekscampagne versterken elkaar en vormen een krachtige combinatie.

Het onderzoek naar aangespoeld afval op de stranden verschaft inzicht in hoeveelheden, samenstelling en herkomst van afval in de Noordzee. SDN agendaert de Plastic Soep bij de Nederlandse politiek en deelt haar kennis en standpunten voor effectieve regelgeving en handhaving. SDN zal door informatie beschikbaar te maken, kritische vragen te blijven stellen en voorstellen te doen, politici aansporen de juiste keuze te maken. De politieke lobby stemt SDN af met collega-NGO's in Nederland en waar nodig met de internationale partner in Brussel, Seas At Risk.

SDN gaat in dialoog met gebruikers van de Noordzee. De scheepvaartsector is hier een belangrijke doelgroep. SDN initieert pilots met koplopers in de scheepvaartsector voor het saneren van specifieke veelvoorkomende afvalitems zoals touwen en netten (vispluis) en afval en vervuiling (ladingresten en chemicaliën) van schepen.

Met de jaarlijkse Boskalis Beach Cleanup Tour biedt SDN een positief handelingsperspectief (opruimen en recyclen) voor een breed publiek en informeert zij een grote groep Nederlanders over de noodzaak om afval in de Noordzee te reduceren. Binnen de publiekscampagne is bovendien focus op de specifieke items waaraan met bedrijven en gebruikers van de Noordzee wordt gewerkt en die bij de politiek worden geagendeerd.

Resultaat: in 2018 is...
... de Noordzee schoner. Uit onze monitoringen blijkt dat er minder afval van de scheepvaart en visserijsector op de Nederlandse stranden aanspoelt. Er zijn maatregelen getroffen ter voorkoming van een aantal specifieke veel gevonden afval-items zoals 'vispluis' en paraffine. Het draagvlak hiervoor onder burgers, beleidsmakers en in het bedrijfsleven komt mede door de groei van de Beach Cleanup Tour: jaarlijks halen duizenden deelnemers tonnen afval van het Noordzeestrand.

6.3 Natuurvriendelijke energie

Langetermijndoel

- De Noordzee is de energiebron van de toekomst. De winning en opwekking van energie op zee vindt plaats met minimale impact op het Noordzee-ecosysteem.

Aanpak

Windenergie is essentieel voor mitigatie van klimaatverandering door lagere uitstoot van broeikasgassen, maar dan moeten wel de ecologische effecten geminimaliseerd worden. Zo worden de innovatieve verduurzamingkansen ook daadwerkelijk duurzaam ingericht. Een van de belangrijkste punten hierin is de locatie waar de parken gebouwd worden en de aanpak van het onderwatergeluid dat geproduceerd wordt tijdens de aanleg van de parken.

De urgentie voor kennis en input van stakeholders bij de bouw van windparken is groot. SDN deelt kennis met de windenergiesector, promoot methoden en technieken om onderwatergeluid te mitigeren en lobbyt bij overheden en bedrijven.

Windparken lenen zich mogelijk zeer goed voor alternatieve vormen van gebruik, zoals aquacultuur of zeevarkens. Het uitgangspunt is dat dit duurzaam medegebruik is. SDN ontwikkelt randvoorwaarden hiervoor. Door aansprekende projecten met bedrijven, bijvoorbeeld gericht op landbouw op zee, kan zij duurzaam medegebruik richting stakeholders promoten.

Bij olie- en gaswinning spelen twee zaken: de negatieve gevolgen van winning (verontreiniging, lawaai, bodemdaling) en de effecten van de ontmanteling (decommissioning) van platforms die niet meer gebruikt worden, wat de komende decennia een grote offshore activiteit op de Noordzee teweeg zal brengen. SDN coördineert het bepalen van standpunten van de groene Ngo's. Daarnaast zal zij de decommissioning trajecten van O&G bedrijven kritisch beoordelen.

Resultaat: in 2018 is...

... duurzame energie op zee nóg duurzamer. Voor de Zeeuwse kust staat in de Noordzee het grootste windpark van Nederland met de kleinste impact op de natuur. Door het werk van SDN zijn de voorschriften voor de bouw en exploitatie van windparken aangescherpt. Er zijn breed gedragen milieucriteria opgesteld voor duurzaam medegebruik in windparken.

6.4 Duurzame visserij

Lange termijn doelstelling

De Noordzee is een bron van voedsel. Vis in overvloed en duurzame vismethoden.

Aanpak

De verbetering van het visserijbeheer wordt bereikt via de traditionele lobby richting Den Haag en Brussel en door participatie bij het ontwerp en de implementatie van beschermingsmaatregelen. Regionale Adviesraden (Regional Advisory Councils, RACs) hebben een essentiële rol gekregen in het Europese visserijbeleid en zijn voor NGO's een belangrijke manier geworden om hun doelstellingen te verwezenlijken. SDN is vicevoorzitter van de Noordzee Adviesraad en lid van het management team van de Pelagisch Adviesraad. De verduurzamingstrajecten die Nederlandse boomkorvissers inzetten zijn hoofdzakelijk ingegeven door de hoge kosten voor brandstof. Meer stimulans voor overstappen naar low-impact technieken is nodig. De meest belangrijke, maar ook controversiële, verduurzaming in de visserij op dit moment is de pulskor: vis wordt door middel van zwakke stroomschokjes opgeschrikt van de bodem en zwemt in het net.

Waardering van Nederlandse consument voor duurzame lokaal gevangen vis is belangrijk. De marktvraag naar verantwoorde vis is een belangrijke drijfveer voor vissers om te verduurzamen. Die marktvraag komt er alleen door bewustwording van de consument. Dit wil SDN samen met vissers tot stand brengen. Het Europees Visserij Fonds is hier de belangrijkste financier. SDN werkt samen met de Good Fish Foundation, die de VISwijzer beheert.

Resultaat: in 2018 is...

... de Noordzee een groeiende bron van duurzame visproducten. Door de inbreng van SDN zijn er goede beheerplannen voor zeebaars, garnalen en nog twee voor visserijdruk gevoelige soorten. Vissers vissen selectiever doordat de aanlandplicht effectief is ingevoerd en doordat zij overschakelen op visstechnieken met minder impact op de bodem. 80% van de supermarkten verkoopt minimaal 5% duurzame Noordzeevis.

7 Organisatie

In 2015 is Stichting De Noordzee gereorganiseerd met als doel een effectieve projectorganisatie te worden. De sterktes van Stichting De Noordzee, de kennis, het netwerk, de onafhankelijkheid en constructieve werkwijze zijn behouden en worden waar nodig versterkt.

De kerntaak van de directeur is het coördineren van de lobby op de onderwerpen waar Stichting De Noordzee op werkt. De directeur is het gezicht naar buiten. De directeur van stichting Natuur en Milieu is bestuursvoorzitter van Stichting De Noordzee. Een wetenschappelijke raad van advies is samengesteld om de organisatie te helpen haar inhoudelijke doelen te verwezenlijken.

Er wordt nauw samengewerkt met andere milieuorganisaties. Natuur en Milieu levert de financiële, administratieve en waar mogelijk communicatieve diensten. Hierdoor dalen de overheadskosten, verbetert het management en wordt de organisatie als geheel efficiënter. Het aantal fte's daalt van 12,4 in 2014 naar 7 in 2016.

Van alle functies worden functieprofielen opgesteld. Tevens worden de competenties voor de functies omschreven. Alle medewerkers krijgen in overleg met de directeur een jaarlijkse acquisitiedoelstelling. Financiering komt voor het grootste deel van projecten waarvoor wervende voorstellen worden geschreven door de projectleiders.

Voor specifieke projecten kunnen experts worden ingehuurd. Daarnaast is er een continue inzet van stagiaires, afgestudeerden en vrijwilligers.

In 2015 is het fundament gelegd voor de toekomst

Doel: een groei in omzet van 10% op jaarbasis

8 Financiën

8.1 Inkomsten

Stichting De Noordzee heeft in 2015 circa 1 miljoen euro aan inkomsten uit vier bronnen: bijdragen van partner NGO's, private fondsen, het bedrijfsleven en de overheid. Partner NGO's dragen financieel bij aan de lobby en coördinatie functie van Stichting De Noordzee. Natuur en Milieu financiert deels in natura door HRM, communicatie, administratieve en secretariële diensten te leveren. Verschillende private fondsen verstrekken projectfinanciering voor inhoudelijke projecten. Van het bedrijfsleven zijn er inkomsten door sponsorbijdragen aan de jaarlijkse Beach Cleanup Tour. 5-10% van het jaarbudget komt van overheidssubsidie. Het doel is een groei in inkomsten te realiseren van 10% op jaarbasis. Deze groei wordt gerealiseerd door de inkomsten van private fondsen en van bedrijven uit te breiden. Voor fondsen die als doel hebben geld in de maatschappij te investeren worden aansprekende projectvoorstellen geschreven die aansluiten bij de doelstelling van Stichting De Noordzee en bij de doelen in dit beleidsplan. Als er toegevoegde waarde is door samenwerking met andere NGOs worden deze voorstellen gezamenlijk geschreven en ingediend. Van bedrijven verwacht de stichting stijgende sponsor inkomsten voor de Beach Cleanup Tour. Stichting De Noordzee biedt met de Beach Cleanup Tour een platform voor activatie van maatschappelijk verantwoord ondernemen beleid en een positieve associatie van het bedrijf of het merk met een goed doel dat leeft onder een groot deel van de Nederlandse bevolking. Sponsors mogen geen negatieve reputatie hebben ten aanzien van milieu.

8.2 Beheer van vermogen

De inkomsten worden besteed aan de doelstellingen zoals beschreven in dit beleidsplan. Het vermogen van de stichting wordt aangehouden op bankrekeningen bij een beperkt aantal gerenommeerde Nederlandse banken.

8.3 Beloningsbeleid

De bestuurders ontvangen geen bezoldiging en/of vergoeding uitgezonderd de gebruikelijke en redelijke reiskostendeclaraties die de bestuurders kunnen indienen bij Stichting De Noordzee. Daarnaast zijn geen leningen, voorschotten en/of garanties verstrekt aan bestuurders. Beloning van de directeur en medewerkers sluit aan bij de beloning die bij vergelijkbare organisaties gebruikelijk is. Het salaris van de directeur wordt ieder jaar in het jaarverslag vermeld.

Samen voor een gezonde zee

Stichting De Noordzee
(North Sea Foundation)
Mariahoek 16
3511 LG Utrecht
Nederland

P: +31 (0)30 2340016
F: +31 (0)30 2302830
E: info@noordzee.nl
W: www.noordzee.nl
f: [/Stichting.De.Noordzee](https://www.facebook.com/Stichting.De.Noordzee)
t: [@denoordzee](https://www.instagram.com/denoordzee)

Fotografie

M. de Boer, P. van Bragt, C. Kuyvenhoven, S. Dijkse, R. Doolaard, J. Gryson,
M. Haarsma, M. de Ruiter, M. Smit - Smitinbeeld.nl, Stichting De Noordzee,
WJ. Strietman, L. van der Veen, M. Vestjens, Waddenvereniging.