

Change

magazine

**Saba, St Eustatius en Bonaire
nieuwe Nederlandse gemeenten**

**EEZ: economisch gereedschap
voor ecologische bloei**

**Naast hei, bos en duin
nu ook Hollands koraal**

Deze uitgave is mede
mogelijk gemaakt door

Ministerie van Landbouw, Natuur en
Voedselkwaliteit

Hoe Nederland zijn koraal beschermt

Hoe moet Nederland omgaan met zijn pas verworven zeenatuurschoon? Met zijn honderden kilometers koraal waar vissers hun brood verdienen? De Exclusieve Economische Zone dient als economisch gereedschap én ter bescherming van de biodiversiteit. **DOOR BAUD SCHOENMAECKERS**

In het gebied van de voormalige Nederlandse Antillen was nog geen EEZ, een Exclusieve Economische Zone (zie kader). “Dit is wel nodig en tevens een wens van de eilanden”, zegt LNV Kwartiermaker Ton Akkerman. De EEZ moet een duurzame ontwikkeling van de zeegebieden rond de nieuwe Nederlandse gemeenten Bonaire, Saba en St. Eustatius (Statia) garanderen. En dat is noodzakelijk, want met deze eilanden heeft Nederland enkele van ’s werelds mooiste en tevens meest kwetsbare natuurgebieden te beheren; mariene parken waar duizenden vissoorten, krabben en kreeftachtigen hun voedsel vinden tussen kleurrijk en wuivend koraal. In dit gebied (zie kaart) met zijn rijke biodiversiteit conflicteren activiteiten: er wordt gevist, er vindt recreatie plaats, de koralen zijn kraamkamers voor vissoorten en tankers gooien er hun ankers uit.

Vervuiling, vernieling en uitsterven van soorten zijn het gevolg.

Samen met beleidmaker Hayo Haanstra van LNV, reisde Akkerman in augustus de eilanden af om het managementplan voor de EEZ te presenteren en input te krijgen voor de volgende versie. Haanstra: “We geven uitleg, praten met direct betrokkenen, met de bestuurders, de vissers, handhavers en natuurbeheerders.” “En we luisteren vooral”, vult Akkerman aan: “We nemen opmerkingen, ideeën, zorgen en onzekerheden van de betrokkenen mee.” Het uiteindelijke managementplan is er een waar alle partijen zich in kunnen vinden. “We hebben er altijd de mond vol van, maar ik denk dat we hier daadwerkelijk bezig zijn een breed draagvlak te creëren voor dit plan”, stelt Akkerman. “Je moet het ook zien als een proces om op korte termijn

de Sababank de status te kunnen geven van Particularlyly Sensitive Sea Area (PSSA) - speciaal beschermd kwetsbaar zeegebied”. (zie kader).

Sababank en jaar van de biodiversiteit

Het managementplan geeft de kaders, de doelen, de beleidsprioriteiten en strategieën weer om de Sababank en de gebieden rond Statia en Bonaire duurzaam te managen. Ook geeft het handvatten voor administratie, personele bezetting, financiën en het biedt concrete actiepunten. Haanstra: “Het plan sluit naadloos aan op ons biodiversiteitbeleid, op onze rol als partij in de Conventie voor Biodiversiteit en op onze inbreng in het VN jaar van de biodiversiteit - dit jaar dus. Hiermee hebben we een instrument om de wereldwijde teruggang en afbraak van biodiversiteit op, in ieder geval deze plek, tegen te gaan.”

HANS LEIJNSE

Sababank

Hoofdrolspeeler in de EEZ is de Sababank, een onderwateratol. De Bank ligt zes kilometer ten zuiden van Saba (zie kaartje). De totale oppervlakte van dit onderzeese plateau is 2200 km². Het water is er slechts 20 tot 40 meter diep en het voedselrijke koraal is kraamkamer van duizenden vissoorten – en dus een walhalla voor vissers. De wateren zijn sinds begin twintigste eeuw bevestigd door voornamelijk Sabaanse vissers. Het gebied kreeg pas internationale aandacht toen in de jaren zeventig veel van de landen in de Cariben door instelling van een EEZ hun wateren gingen controleren. De Sababank viel niet onder een EEZ en er kon onbepaald worden gevist. De Nederlandse Antillen ondertekenden in 1993 een Exclusieve Visserij Zone (EFZ) waardoor zij jurisdictie kregen over de territoriale wateren tot twaalf zeemijl uit de kust.

Hiermee werd slechts twintig procent van de Sababank beschermd. Sinds 1 september van dit jaar is de EEZ voor de drie eilanden van kracht en wordt het gebied tot tweehonderd zeemijl gecontroleerd. Noodzakelijk omdat al in 1994 bleek dat de Bank overbevist was. Vanaf dat moment mochten vissers bijvoorbeeld niet meer vangen dan 200.000 kiloton queen conch, kroonslakken. Dit was overeengekomen in het CITES-verdrag (de Convention on the International Trade of Endangered Species). Maar de visserij ging door, ook door grote buitenlandse trawlers met sleepnetten en de kroonslak is nu een bedreigde diersoort. Het beperkt aantal studies gaf aan dat er idealiter geen nieuwe visvergunningen moeten worden uitgegeven tot er een goed systeem voor monitoring is opgezet en er meer capaciteit is voor handhaving van bestaande regels.

De BES-gemeenten ondertekenen EEZ

Sinds 10 oktober 2010 bestaan de Nederlandse Antillen niet meer (zie pag. 6). Elk eiland heeft sindsdien een andere staatsrechtelijke status en Bonaire, Statia en Saba zijn gemeenten van Nederland met een Bijzondere Eilandelijke Status (BES). Op 10 oktober hebben zij diverse overeenkomsten getekend met Nederland. Een daarvan is het managementplan voor een Exclusieve Economische Zone, EEZ. Een EEZ is een gebied tot 200 zeemijl (370,4 km) buiten de kust van een land. Binnen deze zone heeft het betreffende land een aantal rechten, zoals recht op exploitatie van de aanwezige grondstoffen, visserij en op wetenschappelijk onderzoek. Een land dat een EEZ instelt is verantwoordelijk voor het beheer van de natuur in dit gebied. De EEZ valt onder de VN Conventie voor Zeewetten (UNCLOS). De EEZ is een uitbreiding op de Exclusive Fishery Zone (EFZ) van 1993 en is een initiatief van de Antillen, Aruba en Nederland. Het ministerie van Landbouw, Natuur en Voedselkwaliteit ondersteunt en financiert het plan en heeft er veel tijd en moeite in gestopt om voor het plan een breed draagvlak te verkrijgen. Belangrijk onderdeel van de EEZ is de zonerings, zoals is te zien op de kaarten op deze pagina.

Het managementplan is te downloaden op www.changemagazine.nl/BES/EEZ

Onderdeel van het plan en belangrijk gespreksonderwerp tijdens de rondgang van Haanstra en Akkerman, is het opzetten van een comité voor de EEZ (Marine Resources Committee oftewel MRC) dat het proces moet begeleiden, zorgen voor de implementatie van het managementplan en het oormerken van de gelden. In het comité zitten onder andere de vissers. Die van Statia hebben een verstandige stap gezet door een eigen vertegenwoordiger aan te wijzen. En op Bonaire is een drietal gekozen. De vissers van Saba zijn nog niet zo ver.

Typisch Nederlands, een commissie? Akkerman: "Het antwoord zou ja zijn als je een praatclub samenstelt. Maar zoals het eilandbestuur van Saba te kennen heeft gegeven: 'daar zitten we dus niet op te wachten'. Er is behoefte aan regulatie, die komt er. Maar dan wel mét de belanghebbenden en niet van bovenaf opgelegd." Hayo Haanstra voegt toe: "Met de huidige financiële middelen kan je niet alles doen. Het comité stelt de prioriteiten. Het verkrijgen van de PSSA status van de Saba-bank staat bijvoorbeeld bovenaan, direct gevolgd door monitoring en onderzoek, het verder ontwikkelen van de visserij en educatie voor de vissers. Dit comité is de schakel tussen de papieren plannen en uitvoering." ■

LNV Kwartiermaker
Ton Akkerman
ton.akkerman@rsc-bes.nl

LNV Senior Beleidsmedewerker
Hayo Haanstra
haanstrah@minInv.nl

FOTO'S: SHAPE, FOTOGRAFEN VOOR NATUURBEHOUD

Colofon

Change Magazine wordt thematisch samengesteld en verschijnt drie tot zes keer per jaar.

Hoofredactie

Baud Schoenmaeckers

Chef Redactie

Maartje Smeets

Redactieraad

Namens het ministerie van LNV hebben zitting in de redactieraad: Ton Akkerman, Robert Jan Croonen, Hayo Haanstra, Myronne Heckmann, Carel Heringa, Henk Groenewoud, Reinder Schaap, Mariska Bottema, Roelof Jan Donner, Cathrien de Pater.

Aan dit nummer werkten mee

Daniëlle van Gils, Ruud Koornstra, Anita Wouters.

Bladcoördinatie

Antoinette Kleinhaarhuis

Vormgeving

Jacqueline Elich, Coen Mulder, Monique Willemse

Uitgever

Gerda ten Den

Lithografie

Nederlof, Heemstede

Druk

Thieme Media Services

Oplage

8.000 exemplaren

Dit nummer is gedrukt op FSC gecertificeerd papier en verpakt in composteerbare biofolie

Redactieadres

Synergos Communicatie
Postbus 5171
2000 CD Haarlem
Tel: 023-5442751
info@changemagazine.nl
www.changemagazine.nl

Comité van aanbeveling

Dr. Ton Akkerman (LNV kwartiermaker BES eilanden), Prof. Dr. Frans Berkhout (Directeur Instituut voor Milieuvraagstukken, VU), Toon Bullens (Voorzitter Federatie van Onderlinge Verzekeringsmaatschappijen), Drs. Daan Dijk (Adjunct-directeur Duurzaamheid, Rabobank Nederland), Prof. Dr. Ing. Jan Willem Erisman (unitmanager Biomassa, Kolen & Milieuonderzoek, ECN), Johan van de Gronden (algemeen directeur Wereld Natuur Fonds), Hayo Haanstra (coördinator Klimaatbeleid, Ministerie LNV), Prof. Dr. Pim Martens

(Directeur ICIS-Universiteit Maastricht), Drs. Joop Oude Lohuis (teamleider Klimaat en Mondiale Duurzaamheid, PBL), Prof. Dr. Pavel Kabat (Wetenschappelijk Directeur onderzoekprogramma Klimaat voor Ruimte), Ir. Annemarie van der Rest (Manager Health, Safety and Environmental Affairs, Shell Nederland), Mr. Sandra Korthuis (lid Directieraad, VNG), Prof. Dr. Ir. Pier Vellinga (Voorzitter onderzoekprogramma Kennis voor Klimaat), Prof. Dr. André van der Zande (Secretaris-Generaal, Ministerie LNV), Prof. Dr. Ir. Chris Zevenbergen (Directeur Dura Vermeer Business Development BV).

Coverfoto

Henkjan Kievit