

Limburgs Aanvalsplan Stikstof Op weg naar een nieuwe balans

Provinciale Taskforce Stikstof | 28 januari 2020

Inhoudsopgave

1.	Op weg naar een nieuwe balans	5
	De aanleiding: uitspraken Europees Hof en Raad van State	5
	De opgave: terugdringen stikstof-depositie in de Natura 2000-gebieden	7
	Een Limburgs aanvalsplan is nodig	8
	Heldere rollen en taakverdeling vanuit ieders verantwoordelijkheid	9
	Nationale ontwikkelingen en Rijksbeleid	10
	Financiële kaders	11
	Hoofdcontouren van de Limburgse aanpak stikstof	12
	Een dynamisch aanvalsplan	13
2.	De Limburgse aanpak stikstof	15
	Een aanpak voor de korte én (middel)lange termijn	15
	Een aanpak via een gebiedsgerichte benadering	15
	Een aanpak gericht op (bron)maatregelen voor alle sectoren	15
	Een actie- en uitvoeringsgerichte aanpak met betrokken stakeholders en tussen rijk/regio	16
	Vier actielijnen	16
	Actielijn 1: Versnellen en verankeren herstel natuurkwaliteit en biodiversiteit	16
	Actielijn 2: Aanpak bij de bron én ruimte voor ontwikkeling	19
	Actielijn 3: Vergunningverlening en actieve informatievoorziening hieromtrent	22
	Actielijn 4: Een nationaal en Europees 'level playing field' en rijksfinanciering voor Limburgse aanpak	24
3.	Organisatie van de uitvoering	27
	Gebiedstafels Aanpak Stikstof voor Noord-, Midden- en Zuid-Limburg	27
	Provinciaal Overlegtafel Stikstof	27
	Interne organisatie	28
	Actualisatie aanvalsplan	28
	Beschikbaarheid van betrouwbare data en informatie	29
	Financiële vertaling van Aanvalsplan Stikstof Limburg	29
	Bijlage 1: Gemiddelde depositie per sector van de Limburgs Natura 2000-gebieden	30
	Bijlage 2: Overzicht herstelmaatregelen Natuur 2021-2025	35
	Bijlage 3: Rollen en verantwoordelijkheden alle stakeholders	37
	Bijlage 4: Begrippenlijst	38

1 Op weg naar een nieuwe balans

De aanleiding: uitspraken Europees Hof en Raad van State

Met de uitspraak van de Afdeling bestuursrechtspraak van Raad van State van 29 mei 2019 mag het Programma Aanpak Stikstof (PAS) in Nederland niet langer als basis worden gebruikt voor vergunningverlening van maatschappelijke en economische activiteiten. De Raad van State heeft dit na eerdere consultatie van het Europees Hof van Justitie getoetst aan de Europese natuurwetgeving. De Raad van State volgt daarin het arrest van het Europees Hof dat op 17 november 2018 oordeelde "dat ook bij het PAS de positieve gevolgen van de maatregelen die in dat programma zijn opgenomen, vooraf vast moeten staan". Pas dan kan de overheid een nieuwe activiteit toestaan. De Raad van State stelt dat "omdat het PAS niet aan die voorwaarde voldoet, het niet als toestemmingsbasis voor nieuwe activiteiten mag worden gebruikt". Ook oordeelde de Raad dat 'beweiden en bemesten' niet vergunningsvrij mag plaatsvinden omdat voor deze activiteiten niet vooraf uit te sluiten is dat dit Natura 2000-gebieden zal aantasten. Ten slotte oordeelde de Raad van State dat voor de activiteiten die als melding zijn geregistreerd, alsnog een vergunning moet worden verleend.

De afgelopen decennia (1990-2017) is de stikstof-emissie (NO_x) alsook de ammoniak-emissie (NH₃) in Nederland substantieel afgenomen zoals blijkt uit onderstaande grafieken:

Emissie ammoniak (NH_3) door land- en tuinbouw per diercategorie

Bron: RIVM/Emissieregistratie

RIVM/sep19
www.clo.nl/nl010116

Uit de grafieken blijkt dat de wat betreft de stikstof-emissies (totaal van alle sectoren) als ammoniak-emissies (land- en tuinbouw), het gaat om een reductie van ongeveer 65% emissie-daling t.o.v. 1990. De daling van de uitstoot daarbinnen door landbouw is mede het gevolg van de krimp van de veestapel, eiwitarm voer, emissiearme stallen en emissiearme bemesting. Echter, als het gaat om de stikstofdepositie (neerslag van emissies in een gebied) is deze weliswaar ook afgenomen de afgelopen jaren, maar blijkt de depositie in met name de Natura 2000-gebieden voorsnog te hoog.

Stikstofdepositie

Bron: RIVM 2019

RIVM/nov19
www.clo.nl/nl018918

De opgave: terugdringen stikstof-depositie in de Natura 2000-gebieden

Na de uitspraak van de Raad van State is de vergunningverlening in Nederland op basis van de Wet Natuurbescherming voor ontwikkelingen rondom Natura 2000-gebieden grotendeels stil komen te liggen. Dit geldt voor heel Nederland voor de ruim 160 Natura 2000-gebieden, maar dus ook in Limburg. Ook hier zijn diverse ontwikkelingen 'on hold' komen te staan, waarbij het bij een eerdere schatting (september 2019) om grofweg potentieel 1.600 maatschappelijke en economische ontwikkelingen zou kunnen gaan¹. Momenteel (december 2019) heeft de Provincie ca. 280 vergunningsaanvragen in behandeling. In de periode van 1 juli 2015 tot en met 29 mei 2019 zijn er daarnaast ruim 200 meldingen geregistreerd waarvoor alsnog een vergunning moet worden verleend. Onze aanpak is erop gericht om een nieuwe balans te vinden tussen de bescherming en het herstel van onze natuur én de stilstand van ontwikkelingen rondom deze gebieden verantwoord weer op gang te brengen.

De ingediende vergunningen worden afgehandeld waarbij de uitspraak van de Raad van State in ogenschouw wordt genomen. Van de 23 Limburgse Natura 2000-gebieden zijn er 21 'stikstofgevoelig'², waarbij het de provinciale taak is om voor al deze 23 gebieden via beheerplannen passende maatregelen te treffen om de Europese en nationale doelstellingen per gebied te realiseren. In de wet- en regelgeving wordt daarbij gesproken van een 'duurzaam gunstige staat van instandhouding' van zowel habitattypen als soorten. Deze opgaven waren er reeds lang voor de uitspraak van de Raad van State, maar noodzaken nu wel een heroverweging in het licht van de stikstofproblematiek. Daarbij gaat het in de kern om het zoeken naar een nieuwe balans tussen maatschappelijke en economische ontwikkelingen enerzijds en herstel van natuurkwaliteit en biodiversiteit anderzijds.

De concrete aanleiding van dit Aanvalsplan komt voort uit de ontstane situatie door de stikstofproblematiek. Ten aanzien van de leefomgeving zijn er echter meer maatschappelijke opgaven waarvoor wij beleid en uitvoeringsprogramma's formuleren. In het buitenland komen de verschillende opgaven bij elkaar die ook van invloed zijn op elkaar: o.a. natuur-, lucht- en waterkwaliteit, biodiversiteit en maatschappelijke en economische ontwikkelingen. In de nog op te stellen nieuwe provinciale Omgevingsvisie en de omgevingsverordening zullen wij die opgaven in samenhang beschrijven. Denk daarbij aan de opgaven van het Klimaatakkoord, Europees luchtkwaliteitsbeleid en de provinciale en regionale energietransitie, de waterhuishouding, de ontwikkeling van bedrijvigheid, mobiliteit en volkshuisvesting en andere ruimtelijke relevante thema's. Daarbij maken wij een brede afweging die verder gaat dan alleen de stikstofproblematiek. Het Limburgs aanvalsplan Stikstof gaat specifiek in op de aanpak van de stikstofproblematiek. In het proces van de Omgevingsvisie worden stakeholders actief betrokken zo ook bij het formuleren en bespreken van dilemma's. Voor het natuurbeleid geldt dat de stikstofaanpak één van de onderdelen van het beleid is. Wij gaan de natuurvisie 2016 op een interactieve wijze met stakeholders actualiseren waarbij het vergroten van de biodiversiteit en het behouden van het unieke landschap van Limburg belangrijke uitgangspunten zijn.

- 1 Het betrof hier een eerste voorlopige inventarisatie door de Provincie via navraag bij de Limburgse gemeenten. De komende tijd zal in de gebiedsgerichte aanpak duidelijk worden om hoeveel ontwikkelingen het precies zal gaan.
- 2 De twee niet-stikstofgevoelige Natura 2000-gebieden zijn "Abdij Liibosch een voormalig klooster Maria Hoop" en "Grensmaas". Er loopt nog een aanvraag voor een 24e Natura 2000-gebied ("Maas bij Eijsden"), ook dit gebied is niet stikstofgevoelig.

Een Limburgs aanvalsplan is nodig

Sinds 1990 is in Limburg de uitstoot van zowel stikstof (NOx) als ammoniak (NH3) fors gereduceerd in lijn met de landelijke lijn. Daar waar de landelijke ontwikkeling vanaf 2010 ongeveer gelijk is gebleven, zijn de emissiewaarden in de landbouw in Limburg als gevolg van de provinciale stikstofverordening (die toeziet op stikstof uit ammoniak) nog verder gedaald met ongeveer 25% (2010-2016). Deze daling is met name gerealiseerd door de intensieve veehouderij. De melkveehouderij kende in die periode als gevolg van het vervallen van de melkquota een lichte stijging van de emissie, die naar verwachting na invoering van de fosfaatregeling weer zal verdwijnen.

Voor beide bovenstaande grafieken is de Limburgse waarde voor het jaar 1990 geëxtrapoleerd uit de landelijke registratiecijfers.

Met de inmiddels beëindigde 'stoppersregeling' (per 1-1-2020) en de nieuwe warme saneringsregeling varkenshouderij die fors is overschreven (inschrijftermijn t/m 14-1-2020) is de verwachting dat hiermee ook in Limburg een verdere substantiële reductie van de emissiewaarden op korte termijn te realiseren valt.

Maar de stikstofproblematiek is een complex probleem die een aanpak vergt die veel breder gaat dan alleen maatregelen voor de landbouw. Niet voor niks heeft het Kabinet het Adviescollege Stikstofproblematiek ook gevraagd om andere sectoren (mobiliteit, industrie, woningbouw, luchtvaart etc.) in ogenschouw te nemen. Vanuit Limburg hanteren wij dan ook het principe dat iedere sector hieraan een bijdrage moet leveren om zo ook het gelijke (bedrijfseconomische) speelveld te waarborgen. Tegelijkertijd zijn zeker ook voor Limburg

op Europees niveau afspraken nodig, gezien de grote hoeveelheid stikstof die zowel vanuit het buitenland naar Nederland als vice versa via de lucht wordt verplaatst.

Er zal de komende jaren in Limburg in en rondom de 21 stikstofgevoelige Natura 2000-gebieden veel moeten gebeuren. Met een gebiedsgerichte aanpak (elk gebied heeft weer verschillende habitats en kent verschillende emissiebronnen in haar omgeving, en daarmee een specifieke aanpak) willen wij een actiegerichte aanpak ontwikkelen om tot een nieuwe balans te komen. Een balans voor de korte termijn in het licht van maatschappelijke en economische ontwikkelingen, maar ook acties gericht op de (middel)lange termijn voor duurzaam natuurherstel, verbetering van veerkrachtige Natura 2000 gebieden en een structurele aanpak voor het terugdringen van de stikstof-depositie in alle sectoren (landbouw, industrie, mobiliteit, woning- en utiliteitsbouw, evenementen, waterbeveiliging etc.).

Het College van GS heeft op 10 december 2019 nieuwe beleidsregels voor intern en extern salderen vastgesteld (2019/89711). In aanloop daarnaartoe heeft het College van GS proactief het landelijk beleid beïnvloed, waarbij de hoofdlijnen van Limburgse regels model hebben gestaan voor de andere provincies. De Landsadvocaat, het IPO alsook het Ministerie van LNV hebben de ingebrachte punten van Limburg overgenomen. Dit is van belang omdat een landelijk 'level playing field' belangrijk is in de aanpak van de stikstofproblematiek. Juist ook omdat er eveneens rijksbeleid en wet- en regelgeving is die raakt aan de stikstof-problematiek (zoals de Wet Ammoniak en Veehouderij, maar ook de ontwikkelingen rondom Klimaatakkoord, mobiliteit, waterveiligheid etc.). Tevens heeft het College een stikstofloket geopend voor de vele vragen in de samenleving hieromtrent, worden trainingen aan gemeenten gegeven en worden de eerste vergunningen weer verleend. In de nadere uitwerking en toepassing van deze regels – welke een enorme organisatorische opgave is en veel van de Limburgse samenleving vraagt – evenals mogelijk nieuwe rijksontwikkelingen op het gebied van wet- en regelgeving nemen we onze verantwoordelijkheid en ondernemen actie voor deze majeure opgave. Maar juist ook de samenwerking met de rijksoverheid, andere provincies en de Limburgse gemeenten is belangrijk voor deze aanpak.

Heldere rollen en taakverdeling vanuit ieders verantwoordelijkheid

In de aanpak van de stikstofproblematiek zal elke overheidslaag in het Huis van Thorbecke haar rol en verantwoordelijkheid moeten nemen. Samenwerking en afstemming zijn belangrijk, maar ook duidelijkheid over verantwoordelijkheden, rollen en taakafbakening. Het is goed dat de beleidsregels rondom intern en extern salderen nu naar Limburgs voorbeeld grotendeels geharmoniseerd zijn, maar bijvoorbeeld de Limburgse en Brabantse vereisten betreffende een reductie van 85% stikstofemissie bij intensieve veehouderijen te realiseren bestaan al sinds 2010, worden elders niet toegepast. De relatief grote buitenlandgrens van onze provincie en de wetenschap dat veel stikstof uit het buitenland 'overwaait' (maar ook vanuit Nederland naar het buitenland), maakt dat de opgaven zowel nationaal en grensoverschrijdend verband (generiek), provinciale en lokaal-specifieke omstandigheden, belangrijk zijn in de aanpak. Uit cijfers van 2018 van het RIVM blijkt wel dat de stikstof-emissies uit het buitenland een dalende tendens vertonen. Wij hebben dus te maken met een grensoverschrijdende stikstofproblematiek. Wij verwachten van het rijk dat Nederland zich in EU-verband om ook deze grensoverschrijdende dimensie te agenderen en dat ook onze buurlanden werken het verlagen van de stikstofemissie.

- 3 Kamerbrief Minister Schouten inzake Maatregelenpakket voor de stikstofproblematiek in de woningbouw- en infrastructuursector en voor de PFAS-problematiek, 13 november 2019.

Momenteel is er voortdurend en actief overleg tussen rijksoverheid, 12 provincies, de CdK's, in hun rol als 'rijksorgaan' en gemeenten. Alvorens nader in te gaan op de contouren van het Limburgse aanvalsplan is het goed om de nationale ontwikkelingen en rijksverantwoordelijkheid nader te duiden. Naast de overheden zijn ook het bedrijfsleven, de werkgeversverenigingen, branche- en terreinbeherende organisaties cruciale partners in de uitvoering van de aanpak.

Nationale ontwikkelingen en Rijksbeleid

Na de uitspraak van de Raad van State in mei 2019 heeft de Minister van Landbouw, Natuur en Voedselkwaliteit (LNV) een adviescommissie ingesteld onder leiding van Johan Remkes. Op 25 september 2019 heeft het Adviescollege Stikstofproblematiek haar eerste advies uitgebracht met als titel 'Niet alles kan'. Mede op basis van dat advies heeft het Kabinet op 13 november 2019 besloten tot een eerste maatregelenpakket³. Tevens is er een spoedwet door het Kabinet opgesteld hiervoor welke door zowel de Tweede als Eerste Kamer eind 2019 is aangenomen. Deze maatregelen zijn erop gericht op de woningbouw en infra-structuur. Met de snelheidsverlaging overdag van 130 naar 100 km/h, ammoniakreductie via voermaatregelen en de warme saneringsregeling voor varkenshouderij, worden door het kabinet een eerste reeks van 'bronmaatregelen' genomen om de stikstofemissie te reduceren.

Op 19 december 2019 is een tussentijds advies opgesteld door het Adviescollege Stikstofproblematiek over het 'bemesten en beweiden in 2020'⁴. De hoofdlijn van het advies is dat een individueel vergunningentraject voor beweiden en bemesten niet nodig is. De inzet van het kabinet is om beweiden en bemesten niet vergunningplichtig te maken. Op 15 januari 2020 is het rapport van het Adviescollege over de luchtvaart in relatie tot de stikstofaanpak gepubliceerd. Het advies is om de luchtvaart alleen te laten groeien als er ook een reductie van stikstof kan plaatsvinden door bijvoorbeeld schonere vliegtuigen, elektrisch taxiën, duurzame brandstoffen. Het Kabinet zal hierover nog met een standpunt komen. Het vliegveld Maastricht Aachen Airport (MAA) beschikt over een toestemming op grond van de Wet luchtvaart. Die was van kracht voor het moment dat krachtens de Wet natuurbescherming een afzonderlijke natuurtoestemming nodig was. MAA zorgt ten opzichte van de referentiesituatie niet voor een toename aan NOx-emissies. Wij hebben kennis genomen van het advies van het Adviescollege Stikstofproblematiek over de luchtvaart. Het advies gaat niet specifiek over de situatie bij de luchthaven MAA en brengt dan ook geen verandering in de situatie. MAA heeft eerder al maatregelen genomen ten aanzien van het terugdringen van de NOx-emissies, bijvoorbeeld door stationair motorgebruik te elektrificeren. Ook zal MAA naar de toekomst haar verantwoordelijkheid blijven nemen in lijn met het voorliggend advies en niet bijdragen aan een toename van de stikstofproblematiek als geheel.

Het uitgangspunt van het kabinet is om ten minste 30% van de verminderde depositieruimte ten goede te laten komen aan de natuur. De overige 70% kan gebiedsgericht gebruikt worden om ontwikkelingen weer mogelijk te maken. Hiertoe zet het Kabinet een register op. In haar brief van 16 december 2019 schetst de Minister van LNV de structurele aanpak en de te zetten stappen⁵. Daarbij gaat het om een brongerichte aanpak en emissiereductie én investeringen in natuurherstel en natuurversterking. Ook heeft het Kabinet zich ten doel gesteld om in 2050 100% doelbereik van Natura 2000 te bereiken. Dat betekent dat in dat jaar alle soorten en habitattypen waarvoor Nederland in Europees verband een verantwoordelijkheid heeft in een duurzame gunstige staat van instandhouding verkeren. Deze termijn betreft de meest voor stikstof gevoelige habitattypen en soorten.

4 Kamerbrief Minister Schouten inzake Aanbieding Tussentijds advies 'Bemesten en beweiden in 2020', 19 december 2019.

5 Kamerbrief Minister Schouten inzake Voortgang Aanpak Stikstofproblematiek, 16 december 2019.

In 2020 zullen er in nauw overleg met de provincies afspraken gemaakt worden over o.a. het werken met een regionale drempelwaarde (advies Raad van State), een stikstofregistratiesysteem en afspraken en tussen rijk en provincie over ontwikkelingen van nationaal belang (o.a. rijksinfrastructuur, defensie, waterveiligheid).

De structurele aanpak van de rijksoverheid betreft dus zowel een generieke als een gebiedsgerichte uitwerking. In de brief geeft het kabinet aan dat het Rijk instrumenten en middelen hiervoor beschikbaar zal stellen en samen met provincies en medeoverheden uitvoering aan zal geven. Het Kabinet geeft aan dat Gedeputeerde Staten de primaire regie hebben over het gebiedsproces en de aanwending van de stikstofruimte die beschikbaar is voor de Natura 2000-gebieden en de vergunningverlening. Tevens wil het Kabinet sterker inzetten op een 'robuuster en realistisch' natuurbeleid. Daarbij wordt het bestaande beleid herijkt en de uitvoering verbeterd. De Minister heeft de provincies gevraagd om met voorstellen te komen voor het versnellen van het natuurherstel. Dit zal in 2020 nog nader worden uitgewerkt in overleg met de provincies.

Financiële kaders

Het Kabinet heeft voor de stikstofaanpak € 500 mln. beschikbaar gesteld, waarvan € 250 mln. voor natuurherstel en verbetermaatregelen. Daarnaast is er € 180 mln. beschikbaar voor warme sanering varkenshouderijen waarmee ook een bijdrage aan de stikstofreductie zal worden geleverd. Voorts is er € 60 mln. beschikbaar voor verduurzaming (innovatie) van de veehouderijsector, waarmee nieuwe technieken geïntroduceerd kunnen worden.

Financiële kaders aanpak stikstofproblematiek	
Stikstofmaatregelen Najaarsnota 2019	€ 500 mln.
■ Kostenefficiënte stikstofmaatregelen	€ 250 mln.
■ Natuurherstel en –verbetering	€ 250 mln.
Subsidieregeling sanering varkenshouderijen (in totaal zijn er 503 aanvragen via RVO binnengekomen)	€ 180 mln.
Totaal beschikbaar	€ 680 mln.

Commissarissen van de Koning als rijksorgaan

De Commissarissen van de Koning zijn gevraagd om als 'rijksorgaan' een aanjagende rol te vervullen daar waar er in het interbestuurlijk verkeer mogelijk knelpunten zich voordoen. Daarvoor is een Landelijke Regietafel ingericht waarin het Kabinet met de CdK's de voortgang bespreekt. De Commissarissen van de Koning kijken ook waar nodig gezamenlijk met de Rijkspartners naar oplossingen op Rijks- en provinciaal niveau voor knelpunten bij de gebiedsgerichte aanpak.

Verantwoordelijkheden gemeenten

Gemeenten zijn als bevoegd gezag verantwoordelijk voor vergunningverlening en handhaving voor (bouw)projecten in het kader van de Wet algemene bepalingen omgevingsrecht (Wabo). Daarnaast is het zeer wenselijk dat gemeenten het Web Bestand Veehouderij Bedrijven (Web BVB) adequaat vullen en initiatiefnemers wijzen op de vergunningplicht in het kader van de Wet natuurbescherming (Wnb). Met name als het gaat om het op orde krijgen van het Web BVB is er nog een forse opgave, de gegevens zijn echter cruciaal voor de Limburgse gebiedsgerichte aanpak van de stikstof-problematiek. Daarnaast is de gemeente het bevoegde gezag om te handhaven op de zogenaamde "stoppersregeling". Op 1 januari 2010 moesten veehouderijen emissiearme technieken

toepassen. Toen bleek dat veel veehouders voor die datum de noodzakelijke aanpassing aan de stallen niet konden realiseren, heeft de minister in overleg met de Tweede Kamer destijds, onder voorwaarden, uitstel verleend tot uiterlijk 1 januari 2013. Om er voor te zorgen dat er tussen 2010 en 2013 wel actie ondernomen zou worden, is het Actieplan Ammoniak en Veehouderij opgesteld waarbij de handhaving een gemeentelijke aangelegenheid is op grond van het Besluit emissiearme huisvesting. Veehouders moesten voor 1 april 2010 met een BedrijfsOntwikkelPlan (BOP) aangeven dat ze mee deden aan deze gedoogregeling. Eén van de categorieën binnen deze gedoogregeling waren stoppende bedrijven. Deze bedrijven voldeden niet aan de gestelde eisen, maar zouden ook op korte termijn gaan stoppen. Om te voorkomen dat deze categorie bedrijven toch grote investeringen moesten doen, was er de stoppersregeling. Het verzoek tot het meedoen aan de stoppersregeling moest ingediend worden bij de gemeente. Hierbij werd aangegeven uiterlijk 1 januari 2020 te stoppen met het bedrijf. Indien een bedrijf heeft meegedaan aan de stoppersregeling mag deze vanaf 1 januari 2020 geen dieren meer houden. De gemeente is, zoals gesteld, het handhavende bevoegde gezag in deze. Wij zullen er bij hen op aandringen deze rol actief op te pakken.

Hoofdcontouren van de Limburgse aanpak stikstof

Begin november 2019 heeft het College van GS besloten om een Limburgs Aanvalsplan Stikstof Limburg op te stellen om samen met onze partners te komen tot een structurele en gestructureerde aanpak van de stikstofproblematiek (2019/81181). We kiezen daarbij voor een aanpak voor de korte én middellange termijn; een aanpak via een gebiedsgerichte benadering; een aanpak gericht op (bron)maatregelen waarbij iedereen en alle sectoren een bijdrage levert; en vooral een actie- en uitvoeringsgerichte aanpak met betrokken stakeholders en rijk/regio.

Tevens werken wij vanuit de volgende principes:

1. Wij volgen in principe het rijksbeleid inzake de aanpak van de stikstofproblematiek;
2. Wij kiezen in Limburg voor 70/30% saldo-benadering: 70% van de emissieruimte voor maatschappelijke en economische ontwikkelingen en 30% van de ruimte voor de natuur;
3. Wij vinden dat iedereen en alle sectoren een bijdrage moeten leveren;
4. Wij kiezen voor Limburgse aanpak gericht een viertal actielijnen (zie hieronder)
5. Wij betrekken en maken afspraken met diverse sectoren en actoren bij de uitwerking.

Het Limburgs Aanvalsplan Stikstof is uitgewerkt in vier actielijnen:

- Actielijn 1: Versnellen en verankeren herstel van natuurkwaliteit en biodiversiteit;
- Actielijn 2: Aanpak bij de bron én ruimte voor ontwikkeling;
- Actielijn 3: Een adequaat vergunningstelsel en proactieve informatievoorziening;
- Actielijn 4: Een nationaal en Europees 'level playing field' en rijksfinanciering voor Limburgse aanpak.

Deze actielijnen zijn primair gericht op de aanpak van stikstof in relatie tot de depositie specifiek in en rondom de Limburgse Natura 2000-gebieden.

Benutten van kansen vanuit 'flankerende' beleidsprogramma's

Daarnaast is vanuit zowel de rijksoverheid als ook onze eigen provinciale agenda veel 'flankerend' beleid waarmee een bijdrage kan worden gegeven aan het terugdringen van stikstof-emissies in brede zin (en niet alleen gericht op de depositieverlaging in de Natura 2000-gebieden). Denk daarbij bijvoorbeeld aan het 1 miljoen bomenplan, de elektrificatie

van het busvervoer, Programma Fiets, programma's als Limburg Bereikbaar, de investeringen in de energietransitie en verdere verduurzaming van grote industriële sites zoals Chemelot en gebouwde omgeving, kringlooplandbouw, duurzaam produceren met 'future farming' of duurzaam bouwen en investeringen in Limburgse centra en lokale evenementen. Al deze programma's en activiteiten zullen wij daar waar mogelijk gericht benutten om een bijdrage te leveren aan de aanpak. De ambities en uitwerking van het Collegeprogramma Vernieuwend Verbinden zullen wij – eendachtig de titel – nadrukkelijk waarmaken door deze programma's concreet door te rekenen en te implementeren in het licht van dit aanvalsplan. Daarbij betrekken wij de volgende beleidskaders/ beleidsprogramma's en de nadere uitwerkingen in projecten/activiteiten:

- Provinciale Omgevingsvisie en omgevingsverordening;
- Beleidskader Fiets;
- Provinciale Energiestrategie (PES) en de Regionale Energiestrategieën (RES);
- 1 miljoen bomenplan
- Heroverwegingen mobiliteitsopgaven
- Kwaliteitsimpuls Limburgse Centra
- Missiegedreven economisch kader
- Beleidskader circulaire economie
- Beleidskader agrofood
- Waterprogramma 2022-2027
- Herijking Agenda Limburgse woningmarkt
- Uitvoeringsprogramma Toerisme & Recreatie
- Uitvoering regiodeals, IBA Parkstad
- Regionale vertaling luchtvaarnota 2020-2050
- Monumenten-, sport-, archeologie- en cultuur- en erfgoedbeleid
- Veiligheidsagenda Limburg
- Uitvoeringsagenda Vitale Veehouderij
- Concessieverlening en afspraken verduurzaming Arriva
- Limburgse fondsen: DuurzaamThuis, Limburg Energiefonds, Transitiefonds Woningmarkt

Er is immers ook sprake van een positieve doorwerking van het Aanvalsplan Stikstof naar bovengenoemde beleidskaders en bijbehorende maatschappelijke opgaven.

Een dynamisch aanvalsplan

Het voorliggend plan is niet in beton gegoten. De meest urgente acties zijn gedefinieerd en zijn of worden in gang gezet. Zolang het stikstofdossier deze urgentie heeft, wordt dit aanvalsplan met regelmaat (halfjaarlijks) geactualiseerd. Hierbij zullen (mogelijk) nieuwe acties of interventies opgenomen worden die in de uitwerking noodzakelijk blijken. Daarbij is het ook van belang om vanuit de Provincie een actief communicatiebeleid naar de Limburgse samenleving te voeren, zowel in de digitale informatievoorziening alsook in de gebiedsgerichte aanpak naar alle belanghebbenden.

2 De Limburgse aanpak stikstof

Na de pro-actieve inzet van het College van GS rondom de nieuwe beleidsregels interne en externe saldering, versnellen wij met het instellen van de provinciale Taskforce Stikstof en het vaststellen van dit Aanvalsplan onze acties. De stikstofdepositie in de 21 stikstofgevoelige Limburgse natuurgebieden moet substantieel verminderd worden en daar waar ontwikkelingen mogelijk zijn moet de vergunningverlening voor maatschappelijke en economische initiatieven weer ruimte worden geboden.

Een aanpak voor de korte én (middel)lange termijn

Deze aanpak kent een korte (2020-2021) en een (middel)lange termijn (na 2021) gericht om te zorgen voor een hernieuwde balans tussen maatschappelijk en economische ontwikkelingen enerzijds en herstel en versterking van natuurkwaliteit en biodiversiteit anderzijds. Voor de korte termijn wordt ingezet op de mogelijkheden voor het aanpakken van zogeheten 'piekbelasters' rondom een gebied, een versnelde uitvoering in 2020-2021 van het natuurherstel en tenslotte vergunningverlening weer duurzaam op gang brengen. Voor de (middel) lange termijn zullen alle partners in de Limburgse samenleving binnen de verschillende sectoren de mogelijkheden moeten onderzoeken om maatregelen en nieuwe innovaties te stimuleren in het terugdringen emissiewaarden, het toewerken aan regionale kringlooplandbouw, de natuurinvesteringen voor de periode 2021-2027 uitvoeren, schone mobiliteit en de energietransitie en verduurzaming van Limburg verder vorm geven.

Een aanpak via een gebiedsgerichte benadering

In deze aanpak zal een gebiedsgerichte benadering gevolgd worden om in en rondom de 21 stikstofgevoelige Limburgse Natura 2000-gebieden tot passende oplossingen, beleidsmaatregelen en vergunningverlening te komen. Gebiedsgericht ook omdat er per Natura 2000-gebied verschillende aspecten en actoren een rol spelen hetzij binnen het gebied zelf (kwaliteit van natuur en de biodiversiteit alsook de voorgestelde herstel en verbetermaatregelen) alsook buiten het gebied omdat hier verschillende bronnen van stikstofemissies uit verschillende sectoren aan de orde zijn. Wij inventariseren per Natura 2000-gebied welke bronnen een negatieve invloed hebben op de natuurkwaliteit en waar ontwikkelingen mogelijk zijn. Daarbij kijken we naar alle mogelijkheden om de emissiebronnen aan te pakken. Tegelijkertijd maken we werk van het herstel van de natuurkwaliteit in deze gebieden. Tenslotte brengen we in beeld welke 'ontwikkelbehoefte' er in de gebieden is, en proberen tot een nieuwe balans per gebied te komen. Ook zullen in deze aanpak andere (maatschappelijke) doelen in de afweging een rol spelen. Te denken valt aan de opgaven rondom klimaat- en energiebeleid of urgente bovenregionale opgaven.

Een aanpak gericht op (bron)maatregelen voor alle sectoren

In de gebiedsgerichte aanpak kijken wij dus niet alleen naar de land- en tuinbouwsector, maar juist ook naar andere sectoren zoals industrie, mobiliteitsaspecten, energie- en bouwsector. Wij dringen erbij de rijksoverheid ook op aan om in Europees verband

afspraken te maken hierover, mede gezien onze grensligging. In bijlage 1 is een overzicht opgenomen van de gemiddelde depositie per sector per Natura 2000-gebied. Naast de grote invloed van het 'buitenland' (overwaaien van stikstof), spelen ook 'consumenten', 'verkeer' en 'industrie' een rol in de stikstofdepositie. Daarbij verkennen wij de mogelijkheden om in de nieuwe provinciale Omgevingsverordening (en/of via provinciale beleidsregels) nadere regels voor de relevante sectoren en/of activiteiten hierover op te nemen. Tevens hebben wij ook in onze aanpak oog voor het perspectief van bedrijven voor structuurverbetering van de bedrijfsvoering en kansen op gebied van innovatie en technologische vernieuwing.

Een actie- en uitvoeringsgerichte aanpak met betrokken stakeholders en tussen rijk/regio

Onze aanpak is actie- en uitvoeringsgericht. De stikstofemissie moet worden teruggebracht en tegelijkertijd moeten waar mogelijk ontwikkelingen, activiteiten en evenementen plaats kunnen vinden. We hebben een traditie in deze ontwikkelingsgerichte aanpak en hebben afgelopen jaren een goed samenspel ontwikkeld met gemeenten, terreinbeherende organisaties (TBO's), landbouw- en natuurorganisaties en het regionale en lokale bedrijfsleven. Als Provincie zijn wij bevoegd gezag voor het verlenen van de vergunningen in het kader van de Wet natuurbescherming. Wij zijn verantwoordelijk voor de kwaliteit van onze Natura 2000-gebieden, maar ook voor een gezonde en verantwoorde sociale en economische ontwikkeling voor toekomst van Limburg samen met al onze partners.

Belangrijk is om dan ook te beschikken over de meest actuele databestanden en informatie van de rijksoverheid en het RIVM en het nemen van verantwoordelijkheid voor de (wettelijke) taken waar overheden voor aan de lat staan zoals zorgvuldige registratie, adequate handhaving, actualiteit van informatie en vergunningen. Daarbij is ook een gedegen monitoringssystematiek zowel op landelijk niveau maar ook voor regionale afwegingen van cruciaal belang evenals een goede afweging tussen het ('live') daadwerkelijk meten aan de bron (zoals in de Uitvoeringsagenda Vitale Veehouderij) en in het gebied van emissies en deposities versus het baseren op verwachtingen, modelberekeningen, inschattingen en opgave-cijfers en normen in het vergunningstelsel.

Vier actielijnen

Het Limburgs Aanvalsplan Stikstof uitgewerkt in een viertal actielijnen:

- Actielijn 1: Versnellen en verankeren herstel van natuurkwaliteit en de biodiversiteit
- Actielijn 2: Aanpak bij de bron én ruimte voor ontwikkeling
- Actielijn 3: Een adequaat vergunningstelsel en proactieve informatievoorziening
- Actielijn 4: Een nationaal en Europees 'level playing field' en rijksfinanciering voor Limburgse aanpak

Actielijn 1: Versnellen en verankeren herstel natuurkwaliteit en biodiversiteit

Limburg kent in Nederland een unieke positie als het gaat om de aard en omvang van de Natura 2000-gebieden. Veel gebieden zijn relatief kleinschalig en herbergen bovendien vele specifieke soorten. Na Overijssel heeft Limburg met de provincie Noord-Holland de meeste Natura 2000-gebieden waar de gebieden van Noord-Holland minder stikstofgevoelig zijn. Van de 23 Limburgse gebieden zijn er drie met een grotere omvang (Maasduinen, Meinweg en Weerter- en Budelerbergen). Met name in Zuid-Limburg zijn er

veel kleine Natura 2000-gebieden waarbij er bovendien sprake is van 17 habitattypen en soorten die elders in Nederland niet voorkomen en waarbij instandhouding in Limburg tevens de gehele landelijke opgave is. Daarbij komt dat in nagenoeg alle in Zuid-Limburg gelegen Natura 2000-gebieden het aandeel van het buitenland een relatief grotere rol (ten opzichte van het landelijke gemiddelde) speelt vooral in de vorm van NOx (dus van autoverkeer en industrie) en is er tevens een probleem op het gebied van grondwater met te hoge nitraatgehalten. Dus voor Limburg ligt er qua hoeveelheid, kleinschaligheid, euregionale ligging en unieke habitats en soorten, een complexe en omvangrijke opgave.

Dit betekent dat er voor veel gebieden processen opgestart moeten worden in onze aanpak én veel meer maatregelen moeten treffen om te komen tot een goede balans van maatschappelijke ontwikkelingen en behouden van de natuurkwaliteit. Doel van het aanvalsplan is het bereiken van de zogeheten 'duurzaam gunstige staat van instandhouding' (DGSVI) van de in de Nature 2000-gebieden aangewezen habitats. Hierdoor ontstaat er robuuste natuur, die maatschappelijk, ecologisch en economisch waardevol is, waardoor op termijn ook vergunningverlening makkelijker wordt. Een duurzaam gunstig Natura 2000-gebied is op termijn ook weerbaarder tegen stikstof-invloeden. Investeren in natuur biedt daarmee zowel op de korte als lange termijn oplossingen voor de stikstof-problematiek. Onze strategie hierbij is:

- Continueren natuurherstel en natuurversterking;
- Inventariseren van de mogelijkheden voor versneld natuurherstel;
- Uitvoering van versneld natuurherstel en maatregelen voor biodiversiteit.

Continueren inzet op en verankeren van natuurherstel

De Minister heeft in Limburg 23 Natura 2000-gebieden in de periode tussen 2009 en 2015 (definitief) aangewezen. Hiervan zijn er 21 gebieden stikstofgevoelig. De provincie heeft de wettelijke taak om voor de 23 Natura 2000-gebieden beheerplannen op te stellen en passende maatregelen te (laten) treffen om de in het aanwijzingsbesluit genoemde doelen te bereiken.

In de provinciale gebiedsanalyses die voor het PAS zijn gemaakt, wordt aangegeven welke natuurherstelmaatregelen ("PAS-maatregelen") in een periode van zes jaar en daarna genomen worden om te voorkomen dat de kwaliteit van de natuur, als gevolg van de hoge stikstoflast achteruitgaat en om stappen te zetten om op termijn de "duurzaam gunstige staat van instandhouding" te bereiken. Het gaat dan zowel om bron- als herstelmaatregelen. Voor de periode van 2015 tot 2021 (eerste planperiode van 6 jaar) is hiervoor € 86 mln. van het rijk ontvangen.

Natuurherstelmaatregelen en bronmaatregelen kunnen ook bijdragen aan de verbetering van de oppervlaktewaterkwaliteit en, op langere termijn aan de verbetering van grondwaterkwaliteit (bijdrage aan Kaderrichtlijnwater-doelen). Voorbeeld van natuurherstel waaraan gedacht wordt om verdroging van natuurgebieden tegen te gaan waardoor er ook minder stikstof als gevolg van infiltratie in de natuur terecht komt. Voorbeeld van bronmaatregelen zijn maatregelen die de vermenging van waterstromen met mestresten tegengaan, welke uiteindelijk in het oppervlakte- en grondwater terechtkomen.

Inventariseren en versnellen van maatregelen en acties

In de kamerbrief van 4 oktober 2019 heeft het Kabinet aangegeven om samen met de provincies zwaar in te zetten op de uitvoering van de geplande herstelmaatregelen voor de eerste planperiode (2015-2021). Naast het uitvoeren van de geplande herstelmaatregelen zullen provincies zich inzetten om uitbreidingsmaatregelen daar waar mogelijk eerder te kwantificeren en uit te voeren. Door maatregelen die in de tweede planperiode (2021-2027) voor een Nature 2000-gebied waren gepland naar voren te halen én extra maatregelen te nemen is een versnelling mogelijk.

Korte termijn acties (2020-2021)

Acties continueren ingezet natuurherstel	Gewenste resultaat	Planning
1. Continueren uitvoering natuurherstel maatregelen	Uitvoeren geplande herstelmaatregelen	2020-2021
2. Opstellen ontbrekende beheerplannen en de daarbij horende contracten met terreinbeheerders	Inzicht en planning in herstel- en beheer-maatregelen.	Gedurende 2020
3. Waar mogelijk aanscherping bestaande beheerplannen en aanvullende maatregelen op grootste probleemlocaties.	Inzicht in kansen voor aanvullende maatregelen op probleemlocaties.	1e helft 2020
Acties inventariseren versnelling natuurherstel		
4. Bijsturing n.a.v. quick scan voor uitvoerbare versnelling met TBO's in periode 2020-2022 en (financiële) afspraken maken met rijksoverheid over prioritering (bijlage).	Inzicht in uitvoerbaarheid en financiële haalbaarheid van versnellings-maatregelen.	1e helft 2020
5. In interprovinciaal verband eenduidige methodiek ontwikkelen ter bepaling van 'duurzame gunstige staat van instandhouding'	Nationaal 'level playing field' als het gaat om 'DGSVI'.	1e helft 2020
Acties versnelling natuurherstel		
6. In 6 Natura 2000-gebieden (St. Pietersberg, Savelsbos, Bemelerberg/Schiepersberg, Geuldal, Kunderberg en Roerdal) inzetten op het omzetten naar hoogwaardigere natuurgraslanden van ten minste 200 ha. kruiden- en faunarijke graslanden.	Realisatie van hoogwaardige graslanden.	2020-2023
7. Extra financiële impuls voor beheer en inrichting van de reeds gerealiseerde natuur met een geringe natuurwaarde t.b.v een hoogwaardigere natuur.	Opwaardering van natuurkwaliteit.	2e helft 2020
8. Implementatie versnelling natuurherstel na financiële duidelijkheid van rijk en uitvoerbaarheid en planning van TBO's.	Aanvullende maatregelen natuurherstel in periode 2020-2021 en 2021-2027	2020-2021 doorlopend in 2021-2027

(Middel)lange termijn acties

Robuuste natuur en rijke biodiversiteit zorgen voor een weerbare omgeving. De investeringen in de Natura 2000-gebieden zijn investeringen op de lange termijn. De gekozen planperiodes in het Natuurpact (2016-2021 en 2022-2027) beslaan niet voor niets een periode van ruim 10 jaar. Zoals aangegeven zijn de geplande acties en herstelmaatregelen voor 2020 reeds in uitvoering en is er versnelling mogelijk. In het realiseren van stikstofreductie op de korte termijn zal er vooral direct en meetbaar effect gesorteerd worden met de eerder beschreven bronmaatregelen.

Intensivering van de zowel bron- als natuurmaatregelen vergt tevens een adequaat systeem van monitoring en evaluatie. Dit is nodig om de bereikte resultaten te kunnen volgen en waar nodig bij te sturen in de maatregelen. Derhalve zal er een monitorings-systeem worden opgezet dat de uitvoering van maatregelen volgt en de effecten ervan in beeld brengt. Dit betreft zowel de benodigde daling van emissie en depositie alsmede de bereikte verbetering van de natuurkwaliteit. Als basis hiervoor kan het voormalige PAS-monitoringsysteem dienen, waarbij het wel nodig is om dit systeem te upgraden om aan de huidige gebiedsgerichte benadering te voldoen.

Actielijn 2: Aanpak bij de bron én ruimte voor ontwikkeling

Het is belangrijk snel werk te maken van het terugdringen van stikstofemissie om natuurherstel te bevorderen en om de maatschappelijke en economische ontwikkelingen niet te laten stagneren.

Bronmaatregelen voor alle sectoren

We nemen daarom onze verantwoordelijkheid om ontwikkelruimte voor alle sectoren te creëren. Ons daarbij realiserend dat hier zowel de publieke als ook de private sector een eigenstandige rol en belang heeft. Een samenhangend pakket aan maatregelen betekent ook dat we bestaand beleid opnieuw uitlijnen en waar nodig bijstellen. Zowel beleidsmatig, juridisch als financieel. Met het aanpassen van de beleidsregels hebben wij daar op 10 december jl. al eerste stappen in gezet. Daarbij zal het College ook voorstellen doen om de provinciale omgevingsverordening en/of relevante beleidsregels aan te passen en haar bevoegdheden in het kader van de Wet milieubeheer (of t.z.t. de Omgevingswet) in te zetten (mede ook in de uitwerking van het Klimaatakkoord).

Wat betreft Maastricht Aachen Airport (MAA) beschikt de luchthaven over een toestemming op grond van de Wet luchtvaart. MAA zorgt ten opzichte van de referentiesituatie niet voor een toename aan NOx-emissies en heeft al verantwoordelijkheid in het terugdringen van de NOx-emissies reeds getoond door getroffen maatregelen om stationair motorgebruik te elektrificeren. Ook zal MAA naar de toekomst haar verantwoordelijkheid blijven nemen in lijn met het advies van de commissie Remkes en niet bijdragen aan een toename van de stikstofproblematiek van de luchtvaartsector als geheel.

Noodzaak van samenwerking met gemeenten

We hebben samen met de Limburgse gemeenten een eerste inventarisatie uitgevoerd over de omvang van het probleem in Limburg. Uit onze eerste analyse van september 2019 bleek het mogelijk om 1.600 projecten te gaan. Daarbij ging het met name om projecten in de bouwsector. Een recente actualisatie leverde (voorlopig) een genuanceerder beeld op waar in nauw overleg met gemeenten op korte termijn in de gebiedsprocessen duidelijkheid over moet komen. Veel vergunningen (Wabo) konden immers gewoon verleend worden of er bleek geen vergunning in het kader van de Wet natuurbescherming nodig. Bovendien is er vanuit de bevoegdheden van gemeenten nu reeds veel mogelijk om keuzes te maken die ook een bijdrage kunnen leveren aan de stikstofaanpak. Het is dan vooral ook zaak deze bevoegdheden (en verplichtingen zoals bijvoorbeeld de registratie en actualiteit van vergunningen) actief te gebruiken en daarbij ook de noodzakelijke handhaving toe te passen. Dit toont nog maar eens het belang aan van een samenwerking met gemeenten en initiatiefnemers op basis van goede kennis van zaken en vooral een actueel beeld van verwachte en geplande ontwikkelingen, en is daarmee onze eerste prioriteit! De CdK zal als Rijksheer bij de gemeenten er op aandringen hun verantwoordelijkheid op dit vlak te nemen.

Korte termijn acties (2020-2021)

Acties "inventariseren" (gebieds/sector-analyses)	Gewenste resultaat	Planning
1. Inventariseren van stikstofbronnen in nader te bepalen straal rondom de N2000-gebieden en de beoordeling van het effect daarvan op het gebied	Overzicht van (piek) belasters per Natura 2000-gebied	1e helft 2020
2. Inventariseren, objectiveren en permanent monitoren van actuele en geplande ontwikkelingen en toekomstperspectief van bedrijvigheid c.q. lokale activiteiten door gemeenten en andere overheidspartners. Daarbij evenwichtige balans tussen modelmatige benadering in de monitoring en daadwerkelijke (bron)metingen van emissie- en depositiewaarden.	Overzicht toekomstige ontwikkelingen in omgeving Natura 2000-gebied	1e helft 2020 (permanent monitoren)
3. Inventarisatie van de ontwikkelingsruimte die nodig is om meldingen vóór 29 mei 2019 en voormalig vergunningsvrije activiteiten te legaliseren.	Overzicht van effect op ontwikkelingsruimte legalisering	1e helft 2020
4. Analyse en doorrekening van generieke maatregelen rondom de N2000-gebieden (denk aan van snelheidsverlaging op provinciale wegen, natuurherstel-maatregelen, actualisatie stikstofverordening, mestbeleid)	Inzicht in (causale) effecten en relaties van bron-maatregelen en natuurherstel	1e helft 2020
5. Onderzoeken van de wenselijkheid en haalbaarheid van een regionale (generieke en/of sectorale) drempelwaarde in nauw overleg met ander provincies en rijksoverheid	Drempelwaarde om te bepalen onder welke voorwaarden een natuurvergunning nodig is	2e helft 2020
6. Kansen benutten en toepassen landelijke en provinciale set van mogelijke en gewenste (bron)maatregelen per sector / beleidsthema (N.b. niet limitatieve opsomming!): <i>a) Industrie:</i> <ul style="list-style-type: none"> • toepassing innovatie, technologie voor korte termijn reductie van stikstof; • generieke drempelwaarde industrie en pleiten voor landelijke afspraken over het 'ver uitwaaien' van industrie-emissies; • aankopen, verplaatsen of functiewijziging • actieve kennisuitwisseling binnen triple helix • meedenken in individuele investeringsafwegingen van bedrijven en energie- en innovatiescans uitvoeren bij grote energieverbruikers <i>b) Bouwen en wonen:</i> <ul style="list-style-type: none"> • toepassing innovaties in bouw (elektrificatie, circulair/prefab/energieneutraal bouwen) • keuzes maken door gemeenten voor nieuwe bouw/ontwikkellocaties • in beoordeling plannen gemeenten vanuit Kwaliteitsimpuls Limburgse centra extra kansen bezien voor bijdrage aan stikstof-reductie zoals bijv. duurzaam materiaalgebruik en/of circulair bouwen. <i>c) Mobiliteit en luchtvaart:</i> <ul style="list-style-type: none"> • onderzoek effecten snelheidsverlaging op provinciale wegen • stimuleren van fietsgebruik (MIRT-afspraken) en (elektrisch) openbaar vervoer met werkgeversprogramma's als Limburg bereikbaar • stimuleren van elektrisch rijden en investeren in laadpaleninfrastructuur • investeren in 'modal shift' in de logistiek • verdere verduurzaming Maastricht Aachen Airport (en overige luchtvaart) zoals elektrisch taxieën, elektrificatie stationair motorgebruik, stimuleren schonere emissiewaarden vliegtuigen 	1e helft 2020	

d) Land- en tuinbouw:

- aankopen, verplaatsen, extensiveren of functiewijziging;
- snelle en haalbare implementatie van innovatieve technieken
- toepassen van ammoniakreductie via veevoer

e) Energie:

- energiebesparing voor alle sectoren in de Limburgse samenleving
- duurzame energieproductie in Limburgse samenleving
- inspelen op nationaal 'bundelingsprogramma' voor projecten binnen energietransitie (als 'passende maatregel' conform Habitat-richtlijn)

f) Evenementen:

- stimuleren en belonen van een verduurzaming van festivals en evenementen aan de randen van Natura 2000-gebieden

Acties "keuzes en maatregelen"

7. Starten aankooptrajecten van 'piekbelasters' in relevante straal van Natura 2000-gebieden ('quick wins') en benutten (nieuwe) rijksregelingen.	Directe vermindering stikstof-depositie	2e kwartaal 2020 en doorlopend
8. Belangstellingsregistratie van verkopers van stikstofruimte en start uitvoeren eerste selectie op basis van een afweegsystematiek waarin snelheid, kosten, resultaat en effect elementen zijn.	Inzicht in potentiële reductie stikstof/ ontwikkelingsruimte	2e kwartaal 2020 en doorlopend
9. Op basis van gebiedsanalyses gerichte aankoop en/of verplaatsing van bedrijven	Directe vermindering stikstof-depositie	2e helft 2020
10. Pilot 'Greenport' in het verdelen van ruimte en behoefte	Lokale praktijkervaring opdoen met reductie en ruimte voor ontwikkeling.	2e helft 2020
11. Op basis van de gebiedsanalyse van een realistische ambitie voor 2020-2030 per gebied formuleren voor de natuurkwaliteit.	Inzicht in tijdpad en acties per Natura 2000-gebied	2e helft 2020
12. Ontwikkelen van een stikstofregistratie-systeem voor Limburg met de relevante ontwikkelruimte rond de N2000-gebieden	Inzicht in potentiële en feitelijke ontwikkelruimte.	2e helft 2020
13. Samenhangend maatregelenpakket voor de sectoren industrie, bouw, mobiliteit, landbouw, water(veiligheid) met quick wins reductie stikstof.	Haalbare reductie van stikstof per sector/thema.	2e helft 2020
14. Limburgse Stikstofverordening (hfst 3. van huidige omgevingsverordening) actualiseren met nieuwste technieken en bezien van toepassingsmogelijkheden voor alle sectoren, daarbij ook voortbouwen op en monitoren van de Uitvoeringsagenda Vitale Veehouderij.	Vermindering stikstof-emissies	2e helft 2020
15. Gemeenten aanspreken op de plicht om hun vergunningen en meldingen systematisch te registreren, actualiseren en daar waar nodig handhavend op te treden. In het bijzonder het op orde krijgen van de Web Bestand Veehouderij Bedrijven (BVB).	Kwaliteitsimpuls gemeentelijke vergunningverlening, handhaving en registratie	1e helft 2020

(Middel)lange termijn acties

Economische en maatschappelijke ontwikkelingen staan niet stil. Daartoe zal er ook op de middellange termijn aandacht zijn voor ontwikkelingen en toekomstperspectief van bedrijvigheid c.q. lokale activiteiten bij gemeenten en andere overheidspartners. Daarnaast zullen er nieuwe concepten en innovaties uitgedacht worden die na pas na enkele jaren kansrijk en toepasbaar zullen zijn. De ontwikkeling van bijvoorbeeld een duurzame kringlooplandbouw of de verduurzaming van de grote bedrijfscomplexen als Chemelot, Roerstreek of Greenport Venlo zijn processen van de lange adem. Ook daar zet het College van GS samen met haar partners in de regio stappen en zullen daarbij ook de

stikstofproblematiek in agenderen. In de nieuwe omgevingsverordening (korte termijn) worden aanvullende regels voor alle sectoren opgenomen, en zullen op de middellange termijn toegepast en gehandhaafd worden. Ook gemeenten moeten actiever hun bevoegdheden en handhavingscapaciteit en een kwaliteitsimpuls in het vergunningsstelsel doorvoeren.

Actielijn 3: Vergunningverlening en actieve informatievoorziening hieromtrent

Met de uitspraak van 29 mei 2019 haalde de Raad van State de gehele juridische vergunningsbasis voor activiteiten die stikstofdepositie op Natura 2000-gebieden veroorzaken onderuit. Om maatschappelijke en economische ontwikkelingen (op korte termijn) weer mogelijk te maken is de vergunningverlening (binnen de geldende juridische kaders) weer opgestart en is AERIUS ge-update en weer open voor aanvragers, waarmee het proces weer op tempo gebracht en vlot getrokken kan worden. Of we daarmee alle vergunningen kunnen verlenen hangt uiteraard af van de ontwikkelingsruimte. Ten tweede zetten we erop in om waar mogelijk samen met gemeenten, en partners in de samenleving, voorlichting en trainingen te verzorgen over de kennis rondom wet- en regelgeving. Daarbij gaat het om de juiste wijze van implementatie, toepassing en handhaving. Tenslotte hebben wij oog voor de uitwerking en praktijk van de nieuwe regelgeving op de wat langere termijn eveneens als de mogelijk nog volgende wet- en regelgevingsagenda van het rijk.

Werken via vergunningverlening met de nieuwe beleidsregels intern en extern salderen
Een eerste belangrijke stap in het realiseren van deze doelstelling was de vaststelling van de "Beleidsregels intern en extern salderen in Limburg december 2019". Het College van GS heeft de vigerende versie van de beleidsregels vastgesteld op 10 december 2019. Op 13 december zijn de regels in werking getreden. Deze beleidsregels geven, onder meer, spelregels over de wijze waarop intern en extern salderen, en daarmee vergunningverlening, mogelijk is.

"Intern salderen" geeft de mogelijkheid aan initiatiefnemers om stikstofruimte vrij te maken binnen de eigen locatie of project, binnen de reeds aan hun vergunde én gerealiseerde stikstofruimte. Dit kan bijvoorbeeld door het treffen van bronmaatregelen. De stikstofruimte die hierbij vrijkomt kan vervolgens worden ingezet voor de uitbreiding.

"Extern salderen" biedt aan initiatiefnemers de mogelijkheid om een nieuw initiatief of een uitbreiding van een bestaand project te realiseren door stikstofruimte over te nemen van andere bedrijven die (gedeeltelijk) stoppen. Conform de beleidsregel mag de saldogever de feitelijk gerealiseerde capaciteit overdragen aan een saldo-ontvanger, die daar vervolgens 70% van mag inzetten voor zijn initiatief.

Voor de in behandeling zijnde vergunningaanvragen wordt gewerkt aan een prioriteitsstelling en afwegingskader ter afhandeling. De aanpak stikstof vraagt om een efficiënte inzet van de beschikbare capaciteit. Ontvankelijke en correcte vergunningaanvragen krijgen voorrang, evenals procedures die door de Rechtbank Limburg en de Raad van State zijn vernietigd. We hebben begrip voor een langere doorlooptijd van het aanleveren van gegevens voor aanvragen waarvoor gesaldeerd moet worden. We overleggen met de aanvrager over de toekomst van hun onderneming en of ze een vergunningaanvraag willen voortzetten of stopzetten, daarbij rekening houdend met de gebiedsprocessen die opgestart zijn.

Informatievoorziening rondom aangepaste wet- en regelgeving

Onderstaand wordt ingegaan op een aantal ontwikkelingen die nog volop in beweging zijn. Bijvoorbeeld hoe om te gaan met beweiden en bemesten, maar ook de uitvoering van Spoedwet Aanpak Stikstof via het stikstofregistratiesysteem ('depositie-bank'). De inhoud van deze ontwikkelingen kan dus nog aan wijzigingen onderhevig zijn. Deze turbulente situatie rondom de stikstofproblematiek zorgt ervoor dat er veel en diverse vragen zijn. Zo staan bedrijven voor fundamentele keuzes over de toekomst van hun onderneming, worstelen gemeenten met het opstellen van bestemmingsplannen en met hun Wabotaken ten aanzien van activiteiten die stikstof uitstoten en hebben adviseurs vragen over procedurele zaken en bovengenoemde beleidsregel. Om alle partijen te kunnen ondersteunen is er een stikstofloket ingericht. Het e-mailadres infostikstof@prvlimburg.nl is sinds oktober 2019 het communicatiekanaal om alle vragen te stellen. Vanuit het stikstofloket wordt er naar gestreefd zoveel mogelijk te verwijzen naar bestaande informatie en landelijk opgezette handelingslijnen. Voor specifieke situaties wordt maatwerk geleverd. Het aantal vragen dat binnenkomt is behoorlijk en blijft constant.

Meldingen en andere (voorheen) vergunningvrije activiteiten

In het kader van het PAS kwam een aantal activiteiten in aanmerking voor een vrijstelling van de Natura 2000-vergunningplicht en kon worden volstaan met een melding. Dit gold in principe voor activiteiten waarvan de uitstoot de toenmalige grenswaarde van maximaal 1 mol/hectare per jaar niet overschreed. Met de uitspraak van de Afdeling op 29 mei 2019 was deze werkwijze niet langer toegestaan. Het kabinet heeft al eerder aangegeven dat de reeds gerealiseerde meldingen duidelijkheid verdienen en onder voorwaarden worden gelegaliseerd⁶.

In de periode van 1 juli 2015 tot en met 29 mei 2019 zijn in Limburg ruim 200 meldingen gedaan. Initiatiefnemers die destijds een melding deden of een meldingsvrije activiteit realiseerden hebben te goeder trouw gehandeld. In deze gevallen zal niet actief gehandhaafd worden. Provincie Limburg werkt samen met andere provincies en het Rijk aan een beleidslijn voor de voorheen te melden activiteiten. Daarbij wordt voor deze activiteiten gestreefd naar legalisatie. Indien een project gemeld is maar nog niet gerealiseerd (er zijn geen aantoonbare stappen gezet om het project te laten aanvangen), dan kan dat op dit moment alleen nog met een vergunning uitgevoerd worden. De provincies en het Rijk werken in 2020 verder uit wat in deze situatie al dan niet mogelijk is. Als het gaat om het beweiden en bemesten volgen wij daarin het Kabinet en het Adviescollege Stikstofproblematiek waarbij wij vooralsnog (in afwachting van nadere uitwerkingen) niet gaan handhaven lopende de nadere uitwerking van deze rijkslijn.

Korte termijn acties (2020-2021)

Acties vergunningverlening op gang brengen	Gewenste resultaat	Planning
1. Toepassing en voorlichting bij gemeenten en initiatiefnemers over de nieuwe beleidsregels	Duidelijkheid over wet- en regelgeving en afwegingen.	Heel 2020
2. Ontwikkelen afwegingskader prioriteit-stelling vergunningverlening.	Prioritering afhandeling vergunningsaanvragen	1e kwartaal 2020
3. Besluitvorming over handhavingsverzoeken 'beweiden en bemesten' in overleg met Landsadvocaat waarbij Limburg de rijkslijn volgt.	Toetsen van advieslijn Remkes en Kabinet in de praktijk.	1e helft 2020
4. Informatie opgedaan tijdens toezicht en handhaving door overheden bij ondernemers (o.a. Besluit emissiearme huisvesting, handhaving Stoppersregeling) is mede-input voor gebiedsgerichte aanpak	Inzicht in stakeholders relevant in gebiedsgerichte aanpak.	Heel 2020

6 Zie Kamerbrief van 16 december 2019, p.3.

Acties communicatie en kennisoverdracht	Gewenste resultaat	Planning
5. Ondersteuning en voorlichting bieden inzake stikstofproblematiek via 'Stikstofloket' (infostikstof@prvlimburg.nl)	Realisatie van hoogwaardige graslanden.	2020-2023
6. Extra financiële impuls voor beheer en inrichting van de reeds gerealiseerde natuur met een geringe natuurwaarde t.b.v een hoogwaardigere natuur.	Ondersteuning en voorlichting.	Heel 2020
7. Trainingen en voorlichting voor gemeenten over rekensysteem AERIUS in het bepalen van wel of geen vergunningplicht Wet natuurbescherming	Correcte afweging voor de noodzaak van vergunningsplicht Wn.	1e kwartaal 2020
Acties wetgeving in praktijk en 'stikstofbank'		
8. Permanente monitoring- en handhavings-praktijk van de uitvoering van de nieuwe regels met oog voor nieuwe/aankomende c.q. aanpassing van huidige wet- en regelgeving voor gemeenten en provincies.	Monitoren houdbaarheid van wet- en regelgeving	Permanent
9. Opzetten van een (juridische) regionale 'stikstofbank' (stikstof-registratiesysteem en regionale drempelwaarde), om in aansluiting op landelijke systematiek te komen, beginnend in de pilot Greenport Venlo.	Aan de hand van pilot Greenport opzetten van regionale stikstofbank.	1e helft 2020

(Middel)lange termijn acties

De wet- en regelgeving in de aanpak van de stikstofproblematiek is aan verandering onderhevig. Met nieuwe beleidsregels en de per 1-1-2020 in werking getreden de Spoedwet Aanpak Stikstof, en de afhandeling en bezwaren in het kader van vergunningverlening, zal de daadwerkelijke uitwerking van deze maatregelen zich zowel voor de korte termijn maar ook de langere termijn de komende jaren moeten bewijzen. Voor de middellange termijn zullen wij actief de ontwikkelingen volgen en daar waar nodig mede zelf pro-actief onze invloed aanwenden op (nieuwe) wet- en regelgeving.

Actielijn 4: Een nationaal en Europees 'level playing field' en rijksfinanciering voor Limburgse aanpak

In de eerder genoemde kamerbrieven van het Kabinet over de aanpak van de stikstofproblematiek wordt vaak aangegeven dat de verschillende overheden een gezamenlijke verantwoordelijkheid dragen in de aanpak. Het Kabinet staat een structurele aanpak voor ogen. In de meest recente Kamerbrief van 16 december 2019 is aangegeven dat Rijk en provincie begin 2020 over "het totaal van deze structurele aanpak – reductiedoelstellingen, natuurherstel en –versterking, maatregelen, prioritering van projecten, regionale drempelwaarden – nadere bestuurlijke afspraken zullen maken". In direct overleg met de provincies, maar ook via de Landelijke Regietafel worden ontwikkelingen en de voortgang besproken.

Naast het opstellen en toepassen van wet- en regelgeving, reductiedoelstellingen en registratiesystemen, is de financiering van de aanpak ook een belangrijk onderwerp van gesprek. Het Kabinet heeft hiervoor extra middelen uitgetrokken. Het is de inzet van Limburg om de hierboven geschetste maatregelen en acties te voorzien van aanvullende rijksmiddelen in de aanpak van stikstof in Limburg. Wij zullen de kosten van de geïnventariseerde mogelijkheden voor zowel het nemen van gebiedsgerichte bronmaatregelen als een versnelling van het natuurherstel, inzichtelijk maken voor rijksfinanciering inbrengen in de bestuurlijke afspraken tussen rijk en provincies begin 2020.

Korte termijn acties (2020-2021)

Acties inzake bestuurlijke afspraken rijk-provincie	Gewenste resultaat	Planning
1. Voorbereiding en Limburgse inzet bepalen voor bestuurlijke afspraken Rijk-provincies	Inhoudelijke en financiële afspraken Rijk – Limburg	Begin 2020
2. Uitwerken van onderbouwde financiële kostenraming van Limburgse aanpak	Inzicht in geschatte kosten van maatregelen/acties	Begin 2020
3. Met opzetten van Limburgse stikstofbank goede aansluiting zoeken bij nationaal registratiesysteem (stikstof-databank)	Samenhang inzichtelijke van landelijke als provinciale ontwikkelruimte	Begin 2020
Acties inzake actualisatie Natuurpact (2013) en eindadvies Remkes		
4. Herijken financiële afspraken bij actualisatie Natuurpact (rijk/provincies) i.h.k.v. versneld natuurherstel, aansluiting op landelijke programma Nederland Natuurpositief.	Herijkte financiële afspraken rijk – provincie	Begin 2020
5. Bestuurlijk overleg met Minister LNV over inzet richting Europese Commissie inzake aanpassing en de lopende herijking van doelensystematiek N2000-gebieden.	Inzicht in haalbaarheid doelensystematiek.	1e helft 2020
Acties versnelling natuurherstel		
6. Lokale gebiedservaring inbrengen inzake klimaatverandering i.r.t. op de langere termijn de doelensystematiek van Natura 2000 (optimalisatie)	Inzicht in verandering van habitats en biodiversiteit door klimaatverandering.	Heel 2020
7. Werkbezoeken organiseren voor Haagse stakeholders om de Limburgse ervaringen te delen om de vergunningverlening op orde te krijgen (grote organisatorische operatie) en stappen te zetten tot natuurherstel en bronmaatregelen (afhankelijk van data rijk en RIVM).	Praktijkervaringen Limburg delen en benutten voor nationale agenda en verbeteringen.	1e helft 2020
Acties inzake implementatie wet- en regelgeving		
8. Implementatie en toepassing van aangenomen Spoedwet in Limburgse casussen	Inzicht in praktijk-ervaringen in Limburg.	Heel 2020
9. Afstemming met rijk over stikstofruimte voor nationale en provinciale belangen zoals 'regio-overstijgende ruimtelijke ingrepen' zoals infrastructuur en defensie waarvoor rijk vergunningverlener is.	Rolverdeling rijk-provincie bij botsende belangen.	Heel 2020
10. Blijvend appèl doen op Rijk, RIVM en gemeenten om tijdig de noodzakelijke informatie- en databestanden (BAB, AERIUS, emissiewaarden) en aanvragen kenbaar te maken.	Benutten nationale data-sets en informatie t.b.v. vergunningverlening.	Begin 2020
11. Participatie in Landelijke Regietafel via CdK en bewaken voortgang afspraken rijk-provincies.	Stroomlijnen van besluitvorming en voortgang	Heel 2020
12. Inzetten om de Limburgse en Brabantse verordeningen ook als werkend voorbeeld door andere provincies in Nederland over te laten nemen in de aanpak van de stikstof-problematiek.	Level playing field krijgen voor ondernemers in Nederland.	1e helft 2020
13. Ontwikkelen met andere provincies en Rijk van beleidslijn voor de voorheen te melden activiteiten. Daarbij wordt voor deze activiteiten gestreefd naar legalisatie.	Legalisering van 200 meldingen tussen 1 juli 2015 t/m 29 mei 2019	1e helft 2020

(Middel)lange termijn acties

De te maken afspraken met de rijksoverheid over zowel de inhoudelijke voortgang van de gebiedsprocessen, de implementatie en uitvoeringspraktijk van wet- en regelgeving, alsook de financiële afspraken, zullen meerjarig gemonitord worden. Tevens zal in ogenschouw genomen moeten worden dat er volgend jaar Tweede Kamerverkiezingen zijn waarbij er een weeg- en herijkingsmoment van de gemaakte afspraken aan de orde zal zijn.

3 Organisatie van de uitvoering

De behoefte om de benoemde acties uit te voeren is groot. Niet alleen bij ons, maar zeker ook bij onze stakeholders. Om hierin maximaal ieders expertise, rollen en verantwoordelijkheden mee te nemen, gaan wij via diverse structuren met elkaar aan de slag. Een gebiedsgerichte aanpak biedt mogelijkheden om per gebied maatwerk te leveren en “slimme” maatregelen te treffen die passen bij het betreffende gebied. Het is essentieel dat uitwerking van deze gebiedsgerichte aanpak per Natura2000 gebied gebeurt in verbinding met de betrokken actoren.

Gebiedstafels Aanpak Stikstof voor Noord-, Midden- en Zuid-Limburg

Gelet op mogelijke overlap van effecten van (bron)maatregelen op meerdere Natura2000 gebieden clusteren wij de Natura2000 gebieden. en richten wij drie gebiedstafels in op schaal van Noord-, Midden- en Zuid-Limburg. Hier zal specifiek besproken worden welke maatregelen in en rondom een stikstofgevoelig natuurgebied nodig en mogelijk zijn om de stikstofemissie te beperken, de maatschappelijke opgaven en economische activiteiten weer op te kunnen pakken en het natuurherstel te bevorderen. Het is belangrijk om deze drie aspecten per gebied en in samenhang te bezien. In het ene gebied kan het betekenen dat er meer aan natuurherstel gedaan zal worden, in het andere gebied zal de nadruk liggen op bronmaatregelen.

We nodigen partijen uit die hierin een bijdrage kunnen leveren of ons van de benodigde informatie kunnen voorzien: lokale overheden, terreinbeheerders, ondernemers en/of diens vertegenwoordigers. Op de gebiedstafels komt informatie bij elkaar en worden mogelijke scenario's doorgesproken, maar vindt geen concrete besluitvorming plaats over maatregelen of verdeelvraagstukken.

We zijn eind 2019 als pilot gestart met drie deelgebieden waarin bekend is dat er behoefte is aan economische ontwikkelruimte, te weten: Greenport Venlo, Zevenellen en Chemelot. De eerste resultaten hiervan bevestigen dat de aanpak per gebied zal gaan variëren. Uit een eerste analyse blijkt namelijk dat voor Greenport Venlo en Zevenellen het aanpakken van een individuele bron al significante ontwikkelingsruimte kan bieden, terwijl voor Chemelot het een optelsom van maatregelen zal behelzen.

Provinciale Overlegtafel Stikstof

Wij hechten aan openheid naar en permanente dialoog met onze stakeholders en sectoren. Bij het maken van keuzes tussen scenario's willen wij daarom de diverse belangen in kaart hebben om mee te kunnen wegen, met de Provincie als verantwoordelijk voor het gebiedsproces en vergunningverlening. Om deze belangen te horen en draagvlak te houden (en creëren) richten wij een gespreksstructuur in met (bestuurlijke) vertegenwoordigers van onze stakeholders onder de noemer Provinciale Overlegtafel Stikstof.

Deze tafel wordt voorgezeten door de coördinerend portefeuillehouder, gedeputeerde Mackus. De portefeuillehouder voor Natuur, gedeputeerde Brugman zal eveneens participeren in deze regietafel. De Commissaris van de Koning is als Rijksheer als

toehoorder vertegenwoordigd om signalen door te geven aan de Landelijke Regietafel Stikstof evenals gemeenten aan te sporen in het nemen van hun verantwoordelijkheden. Op de agenda van dit overleg staat informatiedeling van landelijke en provinciale ontwikkelingen, processtappen die wij willen zetten, zoals dit plan, maar ook de totstandkoming, aanpak en uitkomsten van scenario's. Daarnaast kan de Limburgse Regietafel Stikstof benut worden om een gezamenlijk overzicht te creëren van de activiteiten, initiatieven en ideeën die er al zijn om de stikstofproblematiek aan te pakken, om van daaruit gezamenlijk te verkennen wat er nodig is om in Limburg tot oplossingen te komen.

Voor dit overleg nodigen wij de partners uit zoals die zijn opgenomen in bijlage 3. Uiteraard kunnen, indien wenselijk, hier nog stakeholders aan toegevoegd worden. De eerste bijeenkomst is gepland voor begin februari 2020. Het kan zijn dat uit dit brede overleg de behoefte ontstaat om sectorspecifieke tafels te organiseren ten behoeve van specifieke vraagstukken. Dit zal op termijn blijken, ook hiervoor zullen wij het initiatief nemen.

Interne organisatie

Om dit aanvalsplan te laten slagen hebben wij intern een projectstructuur ingericht rondom 3 pijlers: beleid, gebiedsgerichte aanpak en vergunningen.

- Via de inhoudelijke expertise en vakgebieden binnen onze organisatie organiseren wij de ambtelijke en bestuurlijke afstemming met het Rijk en IPO en uitvoeringsorganisatie Bij12. Daarnaast wordt via deze lijn de interne afstemming met aanpalende beleids-terreinen gezocht (ruimte, landbouw, wonen, wegen etc.).
- De gebiedsgerichte aanpak is gericht op het organiseren van de gebiedsgerichte aanpak alsmede het inbrengen van de provinciale kennis uit alle beleidsterreinen in de aanpak zoals bovenstaand beschreven.
- Via de pijler vergunningen zetten we in op het daadwerkelijk verlenen van de vergunningen, op basis van de genoemde maatregelen onder 3, alsmede de inbreng van deze specifieke kennis in de overige pijlers voor uitwerking van de acties.
- Via onze verschillende contacten met Den Haag (ministeries, bewindspersonen, Kamerleden, koepels etc.) zorgen wij voor een proactieve samenwerking.

Een integrale samenwerking tussen deze pijlers is van cruciaal belang tot slagen van de opgave waar dit projectteam voor aan de lat staat.

Actualisatie aanvalsplan

Het voorliggend plan is niet in beton gegoten. De meest urgente acties zijn gedefinieerd en zijn of worden in gang gezet. Zolang het stikstofdossier deze urgentie heeft, wordt dit aanvalsplan met regelmaat (halfjaarlijks) geactualiseerd. Hierbij zullen (mogelijk) nieuwe acties of interventies opgenomen worden die in de uitwerking noodzakelijk blijken.

Informerende van Provinciale Staten over de voortgang

Wij houden Provinciale Staten halfjaarlijks op de hoogte van de voortgang van de benoemde acties via informerende bijeenkomsten, waarbij wij zoeken de vooraf gestelde balans tussen economie en ecologie, waarbij wij ons bewust zijn dat "Niet alles kan" en zullen in lijn met onze eerdere inzet ook pro-actief informatiebijeenkomsten voor PS organiseren. Wij zullen Provinciale Staten ook na de publicatie van het eindadvies van het Adviescollege Stikstofproblematiek actief informeren evenals de eventueel benodigde wijzigingen/aanpassingen van het provinciale beleid. Daarmee actualiseren wij tevens dit Aanvalsplan.

Beschikbaarheid van betrouwbare data en informatie

In navolging van het eerste advies van het Adviescollege Stikstofproblematiek willen we de gebiedsgerichte analyses oppakken als basis voor de oplossing om uit de impasse te komen. Hiervoor is het essentieel dat wij kunnen beschikken over de juiste data en databestanden. Bestanden die op rijksniveau voorhanden zijn, maar die ondanks herhaaldelijk verzoek, nog steeds niet beschikbaar gesteld zijn aan de provincies. Het betreft:

- BAB: Bestand Agrarische Bedrijven;
- AERIUS: de bronbestanden die AERIUS gebruikt om de deposities te berekenen sectoren. Het gaat daarbij om brondata per "AERIUS SectorID" (op de website is alleen geaggregeerde informatie beschikbaar, de bronnen zijn niet afzonderlijk te benaderen)
- AERIUS: Rekenresultaten. Op het Nationaal Georegister zijn slechts de totale deposities te vinden. Graag ontvangen wij de AERIUS rekenresultaten op hexagonniveau per AERIUS SectorID;
- Nederlandse emissies naar lucht water en bodem. Deze bevat geregionaliseerde uitstoot van verontreinigde stoffen t/m 2017. Op de website is alleen geaggregeerde informatie beschikbaar (dus naar provincie of gemeente) en niet naar bron.

De CdK heeft vanuit zijn rol als Rijksorgaan de Minister van LNV hierover begin december 2019 al om medewerking gevraagd.

Financiële vertaling van Aanvalsplan Stikstof Limburg

De hierboven geschetste actielijnen vergen naast een inhoudelijke en organisatorische, ook een forse financiële inspanning. Op basis van een eerste inschatting komen wij tot de volgende verdeling welke wij ook bij de rijksoverheid zullen aandragen voor rijksfinanciering.

Actielijn 1: Versnellen en verankeren natuurherstel en biodiversiteit	€ 120 mln.
■ Acties continueren ingezet natuurherstel	
■ Acties inventariseren mogelijkheden versneld natuurherstel	
■ Acties versnelling natuurherstel	
Actielijn 2: Aanpak bij de bron én ruimte voor ontwikkeling	€ 100 mln.
■ Acties inventariseren gebieds- en sectoranalyses	
■ Acties keuzes bronmaatregelen	
Actielijn 3: Adequaate vergunningstelsel en informatievoorziening	Eigen middelen
■ Acties vergunningverlening op gang brengen	
■ Acties communicatie en kennisoverdracht	
■ Acties wetgeving in praktijk en stikstofregistratie/databank	
Actielijn 4: Nationaal level playing field	Eigen middelen
■ Acties inzake bestuurlijke afspraken rijk – provincie	
■ Acties inzake actualisatie Natuurpact en eindadvies Remkes	
■ Acties implementatie wet- en regelgeving	
Benodigde bijdrage Rijk	€ 220 mln.

Als het gaat om de inzet van provinciale middelen zijn de bestaande reguliere middelen in de begroting en in het Collegeprogramma vrijgemaakte intensiveringsmiddelen het financiële kader voor provinciale cofinanciering. Daarbij zullen wij ook een deel van de financiële opbrengst van de onderhandelingen over de grond van het gebied Wells Meer inzetten voor natuurversterking en natuurherstel.

Bijlage 1: Gemiddelde depositie per sector van de Limburgs Natura 2000-gebieden

Bron: RIVM, resultaten AERIUS-berekeningen, rekenjaar 2018

Onderstaande gegevens dateren van 2018 en zijn een berekening op basis van AERIUS (model-berekening). Zij vormen daarmee een momentopname per Natura 2000-gebied. Duidelijk is dat de Limburgse Natura 2000-gebieden ook voor een groot deel beïnvloed worden door stikstof uit het 'buitenland' (en vice versa naar buitenland – hetgeen niet is opgenomen in onderstaande grafieken). De mate van intensiteit wisselt echter ook per gebied evenals dat ook is te stellen voor stikstof-deposities van de sector landbouw.

Gemiddelde depositie per sector per gebied

Gemiddelde depositie per sector per gebied

Gemiddelde depositie per sector per gebied

Gemiddelde depositie per sector per gebied

Gemiddelde depositie per sector per gebied

Bijlage 2: Overzicht herstelmaatregelen Natuur 2021-2025

Quick scan van de kosten van het naar voren halen van reeds in vastgestelde N2000-plannen of in PAS-gebiedsanalyses opgenomen maatregelen en van aanvullende maatregelen.

Eerste ruwe inventarisatie van maatregelen die uitgevoerd kunnen worden in de periode 2020-2022, gebaseerd op de N2000-plannen en op ervaring met de kosten van de uitvoering van maatregelen. Dit vergt nog een nadere uitwerking en verbijzondering met de deskundigen van de terreinbeherende natuurorganisaties. Belangrijk is dat er systeemmaatregelen nodig zijn in deze gebieden om de milieukwaliteit op orde te krijgen. Deze systeemmaatregelen (bijvoorbeeld hydrologische maatregelen) zullen wij gebiedsgericht in kaart brengen als onderdeel van de gebiedsgerichte aanpak. Deze lijst is dientengevolge (nog) niet compleet en de kosteninschattingen zijn indicatief.

Natura 2000-gebieden Limburg	miljoen €	
1. Weerter- en Budelerbergen		
Versnelling	19	Met name voor aanpassing hydrologie; voor dempen waterloop en omleiden water uit landbouwgebied
Aanvullende maatregelen	11	T.b.v. aanpak vervuild beekwater dmv aanleg helofytenfilters
2. Peelvenen (Mariapeel/Deurnese Peel; Grote Peel) Limburgs deel		
Versnelling		
Aanvullende maatregelen	9,5	Groot bedrag nodig voor aanpassing hydrologie rondom de Peelvenen via afsluiting lichte Kwalitatieve Verplichtingen (KV's) met boeren
3. Sint-Jansberg		
Versnelling		
Aanvullende maatregelen	0,5	
4. Zeldersche Driessen		
Versnelling		
Aanvullende maatregelen		
5. Boschhuizerbergen		
Versnelling		
Aanvullende maatregelen	1,8	T.b.v. aanleg 50 ha Aanvullende Jeneverbesstruweel
6. Maasduinen		
Versnelling	0,3	
Aanvullende maatregelen	13,3	Groot bedrag (10,8 mln) is nodig voor systeem herstel / hydrologisch herstel d.m.v. omvorming naaldhout naar inheems loofhout
7. Sarsven en de Banen		
Versnelling	0,9	
Aanvullende maatregelen	1,9	
8. Leudal		
Versnelling		
Aanvullende maatregelen	0,8	
9. Swalmdal		
Versnelling		

Aanvullende maatregelen	0,7	
10. Meinweg		
Versnelling	1	
Aanvullende maatregelen	3,3	Relatief groot bedrag (1,8 mln) is nodig voor verbeteren hydrologie / vernatting
11. Roerdal		
Versnelling	5	Ten behoeve van saneren 5 vervuilde, oude Roermeanders
Aanvullende maatregelen	0,5	
12. Abdij Lilbosch en Mariahoop		
Versnelling		
Aanvullende maatregelen	0,3	
13. Grensmaas		
NVT		
14. Bunder- en Elslooërbos		
Versnelling	1,3	
Aanvullende maatregelen	6	Nodig voor aanpassing landbouw t.b.v. reductie nitraatbelasting grondwater via afsluiting lichte Kwalitatieve Verplichtingen (KV's) met
15. Geleenbeekdal		
Versnelling	0,7	
Aanvullende maatregelen	9	Nodig voor aanpassing landbouw t.b.v. reductie nitraatbelasting grondwater via afsluiting lichte Kwalitatieve Verplichtingen (KV's)
16. Brunsummerheide		
Versnelling	2,7	Relatief groot bedrag (2 mln) is nodig voor verbeteren hydrologie / vernatting via kap van naaldhout en boscompensatie
Aanvullende maatregelen	1,9	Nodig voor sanering van een sterk ontwaterende oude (open) steenkoolgroeve.
17. Bemelerberg en Schiepersberg		
Versnelling	0,8	
Aanvullende maatregelen	0,5	T.b.v. diverse areaaluitbreidingsdoelstellingen
18. Geuldal		
Versnelling	3,7	Intensivering beheer t.b.v. behoud pionierbegroeiing op rotsbodems, zinkweiden en hellingbostypen
Aanvullende maatregelen	4,7	Voornamelijk voor realisatie areaaluitbreiding kalkgrasland, heischraalgrasland en pionierbegroeiing op rotsbodems
19. Kunderberg		
Versnelling		
Aanvullende maatregelen	0,7	T.b.v. areaaluitbreiding kalkgrasland
20. Sint Pietersberg en Jekerdal		
Versnelling	0,6	
Aanvullende maatregelen	0,45	T.b.v. diverse areaaluitbreidingsdoelstellingen
21. Savelsbos		
Versnelling		
Aanvullende maatregelen	0,4	T.b.v. areaaluitbreidingsdoelstellingen pionierbegroeiing op rotsbodems en kalkgraslanden
22. Noorbeemden en Hoogbos		
Versnelling	2,4	T.b.v. verondiepen beek en zijbeken en verwijderen drainages
Aanvullende maatregelen	4	Nodig voor aanpassing landbouw t.b.v. reductie nitraatbelasting grondwater via afsluiting lichte Kwalitatieve Verplichtingen (KV's)
Subtotaal:	110,65	Daarvan "versnelling" 39,4 en "aanvullend" 71,25 mln.
Extra menskracht voor versnelling bij oa TBO's	10,0	
Totaal	120,65	

Bijlage 3: Rollen en verantwoordelijkheden alle stakeholders

Partij	Rol
Landelijk	
Rijksoverheid Ministerie van Landbouw, Natuur en Voedselkwaliteit (Ministerie LNV)	<ul style="list-style-type: none"> • Wetgever (Wet Natuurbescherming) en natuurbeheerder • Verantwoordelijk voor beleid (b.v. circulaire landbouw en klimaatakkoord) • Mede verantwoordelijk voor bereiken van doelen (b.v. vitaal platteland, klimaat, woningbouw) • Opdrachtgever voor infrastructurele projecten • Opdrachtgever voor de rekenmodellen en meetinstrumenten (o.a. rekentool AERIUS-calculator) • Deelnemer interbestuurlijk overleg tussen het Rijk en de Provincies (via IPO) • Partner in het Interbestuurlijk Programma (IBP)
Interprovinciaal Overleg (IPO)	Belangenbehartiger van de Provincies 'Den Haag' en 'Brussel' > Enerzijds door een informerende en richtinggevende rol te spelen bij de (formele) voorbereiding van beleid dat voor de provincies van belang is. Anderzijds door kennisdeling met en informatievoorziening aan de provinciale partners en 'stakeholders'.
Provinciaal en lokaal	
Gemeenten	<ul style="list-style-type: none"> • Bevoegd gezag (verlenen van vergunningen voor bouwprojecten en WABO) • Opdrachtgever voor (infrastructurele) projecten • Partner in het Interbestuurlijk Programma (IBP) via Vereniging Nederlandse Gemeenten • Uitvoering en handhaving Wet Besluit Veehouderij Bedrijven (BVB)
Waterschap Limburg	<ul style="list-style-type: none"> • Uitvoerder wettelijke taak voor waterveiligheid, schoon en voldoende water • Uitvoerder bij natuurherstel (bv. Hydrologische maatregelen) • Partner in het Interbestuurlijk Programma (IBP) via Unie van Waterschappen • Uitvoerder van herstelmaatregelen i.h.k.v. PAS
Water Maatschappij Limburg Rijkswaterstaat	<ul style="list-style-type: none"> • Beheerder van natuurterreinen (Natura2000-gebieden) PM NOG INVULLEN??
Limburgse Land- en Tuinbouw Bond	Belangengroepering tbv agrarische sector
Limburgs Agrarisch Jongeren Kontakt	Belangengroepering tbv agrarische sector
Natuur en terrein beherende organisaties:	<ul style="list-style-type: none"> • Beheerder van natuurterreinen (Natura2000-gebieden) • Uitvoerder van herstelmaatregelen i.h.k.v. PAS <ul style="list-style-type: none"> • Staatsbosbeheer • Natuurmonumenten • Limburgs Landschap
Diverse belangenbehartigers	<ul style="list-style-type: none"> • LLTB en LJAK • LWV, VNO NCW, MKB, • Vakbonden • Bouwend Nederland • Natuur en Milieufederatie • Werkgroep Behoud de Peel • Dierenbescherming • Rabobank

Bijlage 4: Begrippenlijst

Adviescollege Stikstofproblematiek ("Commissie Remkes")	Een commissie zoals bedoeld in de Kaderwet adviescolleges onder voorzitterschap van de heer J.W. Remkes. Het Kabinet doet een beroep op onafhankelijke, externe deskundigheid vanuit verschillende achter-gronden (juridisch, ecologisch, economisch en bestuurlijk) in de aanpak van de stikstof-problematiek en brengt advies uit over oplossingen voor de kortere termijn en voor de langere termijn over de problematiek die is ontstaan in het licht van de uitspraken van de Afdeling van 29 mei 2019 over het programma aanpak stikstof 2015-2021 en over twee daarmee samenhangende vrijstellingsregelingen voor activiteiten met een zeer lage stikstofuitstoot en voor het weiden van vee en het gebruik van mest-stoffen. (bron: Kamerbrief Minister Schouten, 12 juli 2019)
AERIUS	AERIUS is het rekeninstrument voor de leefomgeving. AERIUS bestaat uit meerdere producten, elk gericht op een specifieke gebruikerstaak: <ul style="list-style-type: none"> • AERIUS "Calculator" berekent de emissie van stikstof als gevolg van economische activiteiten en de depositie op Natura 2000-gebieden. • AERIUS "Register" werd door de bevoegde gezagen gebruikt voor de vergunningverlening onder het PAS. Register werd gebruikt voor het beheren van (de uitgifte van) de ontwikkelingsruimte en was daarmee als het ware het huishoudboekje van het PAS. • Met AERIUS "Monitor" werden in het PAS de uitvoering en resultaten van het PAS gevolgd. Op dit moment wordt geïnventariseerd wanneer en in welke vorm Monitor weer beschikbaar komt. (bron: AERIUS.nl)
Ammoniak	Ammoniak is een kleurloos gas dat sterk ruikt. Het is een verbinding van stikstof (N ₂) en waterstof (H ₂). Ammoniak (NH ₃) wordt in grote hoeveelheden overal ter wereld geproduceerd. Het wordt onder andere gebruikt voor het maken van kunstmest, schoonmaakmiddelen en koelmiddel voor grote koelinstallaties. Het is ook aanwezig in mest. Het ontstaat wanneer een dier eiwitten heeft gegeten. (bron: RIVM)
Bemesten en beweiden	Het bemesten van de landbouwgronden en het buiten laten lopen van vee. Zowel de Raad van State als het Adviescollege Stikstofproblematiek hebben hier uitspraken over gedaan in het licht van vergunning-verlening in relatie tot de effecten op Natura 2000-gebieden.
Besluit emissiearme huisvesting	Een dierenverblijf met een huisvestingssysteem waarvoor een maximale emissiewaarde voor ammoniak is opgenomen en waarvan de emissie-factor voor ammoniak lager is dan de emissiefactor voor ammoniak voor overige huisvestingssystemen. (bron: Besluit emissiearme huisvesting).
Bronmaatregelen (Kritische) Depositie (waarde) (KDW):	Elk habitatype (type natuur) kent een Kritische Depositiewaarde (KDW). De KDW is de grens waarboven bij toename van depositie de kans bestaat op significant negatieve effecten op de natuur. Een habitatype wordt als stikstofgevoelig aangeduid als de KDW beneden of rond de 2400 mol per hectare per jaar ligt. Als de daadwerkelijke depositie hoger is dan de KDW, spreken we van overbelasting door stikstof. (bron: Bij12.nl)
Drempelwaarde (regionale)	Een drempelwaarde is een systematiek om ruimte voor ontwikkelingen mogelijk te maken. Een nieuwe activiteit met (geringe) stikstofdepositie heeft dan geen natuurvergunning nodig, mits die depositie onder de drempelwaarde blijft. De Raad van State stelt dat een drempelwaarde bij voorkeur regionaal moet worden vormgegeven. Het kabinet kiest mede daarom niet voor een generieke en/of sectorale drempelwaarde (bron: Kamerbrief Minister Schouten, 16 december 2019).

Duurzaam gunstige staat van instandhouding (DSGVI)	De Europese Vogel- en Habitatrichtlijn (VHR) leggen de lidstaten verplichtingen op die gericht zijn op het behouden of herstellen van een gunstige staat van instandhouding van zowel habitattypen als leefgebieden van (vogel)soorten. Een duurzame gunstige staat van instandhouding betekent dat de habitattypen en leefgebieden en populaties van de soorten, voor wat betreft omvang als ook kwaliteit stabiel zijn of een positieve trend vertonen, dat voldaan wordt aan de abiotische randvoorwaarden en dat de instandhoudingsdoelstellingen voor het gebied gerealiseerd zijn en voor de lange termijn zijn veiliggesteld. Aan het VHR einddoel is geen specifieke termijn verbonden. Wel heeft de Minister van LNV aangegeven dat het Rijk er naar streeft om voor alle Nederlandse habitattypen en leefgebieden in uiterlijk 2050 deze duurzame gunstige staat van instandhouding te bereiken. De Natura 2000-gebieden zijn voor het grootste deel onderdeel van het Natuurnetwerk Nederland (NNN) waarmee realisatie van het NNN een essentieel instrument is om de vereiste gunstige staat te bereiken voor de in de Europese Vogel- en Habitatrichtlijn beschermde plantensoorten, diersoorten en habitattypen. Lidstaten moeten op grond van artikel 17 van de Habitatrichtlijn (HR) en artikel 12 van de Vogelrichtlijn (VR) elke zes jaar aan de Europese Unie rapporteren over de staat van instandhoudingen de trends (bron: PBL)
Emissieregistratie	Sinds 1974 werkt een groot aantal organisaties hecht samen in het project emissieregistratie. Doel is het jaarlijks verzamelen en vaststellen van de uitstoot van verontreinigende stoffen naar lucht, water en bodem. Het project levert zo de emissiegegevens voor onderbouwing van milieubeleid. Het vormt de basis voor vele rapportages, bijvoorbeeld die in het kader van het Kyoto-protocol. De website emissieregistratie.nl toont de geregionaliseerde uitstoot (emissie) van circa 350 verontreinigende stoffen in Nederland. (bron: www.emissieregistratie.nl)
Habitat (van soorten)	Een door specifieke abiotische en biotische factoren bepaald milieu waarin de soort tijdens één van de fasen van zijn biologische cyclus leeft (bron: Wet natuurbescherming).
Natura 2000-gebied	Een gebied dat door de bevoegde autoriteit van het land waarin het ligt is aangewezen als speciale beschermingszone, ter uitvoering van de Vogelrichtlijn en Habitatrichtlijn.
Natuurherstel (maatregelen/ strategieën)	Het doel van de herstelstrategieën voor stikstofgevoelige habitats, is het behouden en herstellen van natuur die gevoelig is voor neerslag van stikstof uit de lucht, de atmosferische stikstofdepositie. De herstelstrategieën zijn opgesteld voor de habitattypen en soorten op basis van de best beschikbare kennis en vormen de ecologische onderbouwing van de maatregelen die in de praktijk getroffen moeten worden. In de toepassing van deze kennis (lokaal, op gebiedsniveau) moet uit de beschikbare herstelmaatregelen voor de habitats een pakket aan beheermaatregelen worden samengesteld voor een specifiek Natura 2000-gebied.
Natuurpact	In 2013 afgesloten overeenkomst tussen Rijk en provincies met de ambities op hoofdlijnen voor de ontwikkeling en het beheer van de natuur in Nederland. Op hoofdlijnen, omdat de invulling en concretisering van de ambities gezien de taakverdeling tussen rijk en provincies een taak van de provincies is. Provincies hebben keuzevrijheid in de wijze waarop ze de ambities willen realiseren, maar ze zorgen daarbij wel voor onderlinge samenhang.
Ontwikkelingsruimte	Een deel van de daling van de stikstofdepositie mag worden ingezet voor nieuwe of uitbreiding van bestaande economische activiteiten. Dit is de 'ontwikkelingsruimte'. Op deze manier blijft de stikstofdepositie dalen, terwijl er ook ruimte is voor de noodzakelijke economische ontwikkeling. Voor elk Natura 2000-gebied wordt in een zogenoemde gebiedsanalyse bepaald of en hoeveel ontwikkelingsruimte beschikbaar is.
Piekbelasters	Bedrijven en/of (tijdelijke) ontwikkelingen dicht bij een Natura-2000 gebied die voor een grote (stikstof en/of ammoniak)emissie zorgen.

Programma Aanpak Stikstof (PAS)	De rijksoverheid heeft in 2015 samen met de provincies het Programma Aanpak Stikstof (PAS) vastgesteld. Dit programma was gericht op het versterken van de natuur en het maakte tegelijkertijd economische ontwikkeling mogelijk. Het programma bevatte daartoe brongerichte maatregelen die leiden tot een afname van stikstofdepositie en herstelmaatregelen die leiden tot een versterking van de natuurwaarden in Natura 2000-gebieden. Door deze maatregelen kunnen in en rondom de Natura 2000-gebieden ook nieuwe economische activiteiten worden toegelaten die stikstofemissie met zich brengen. Deze ruimte voor nieuwe activiteiten wordt 'depositie- en ontwikkelingsruimte' genoemd. De Afdeling bestuursrechtspraak van de Raad van State heeft op 29 mei 2019 geoordeeld dat dit systeem niet voldeed als onderbouwing van toestemmingverlening.
Rijksheer / rijksorgaan	Van oudsher zijn rijksheren de bij algemene maatregel van bestuur aangewezen wettelijke vertegenwoordiger van een Minister in de regio, met name voor situaties waarin de communicatie tussen Rijk en regio niet of moeilijk tot stand kon komen. In buitengewone omstandigheden kunnen rijksheren dan in hun eigen territoriale werkgebied bepaalde noodbevoegdheden namens hun Minister uitoefenen. Een rijksheer – geen wettelijke, maar een historische term – is een rijksorgaan in het veld die handelt in naam van een minister.
Salderen (intern en extern)	Inzetten van een activiteit met N-emissie op grond van een toestemming in de referentiesituatie ten behoeve van de verlening van een natuurvergunning voor een nieuw of gewijzigd project, waarbij deze toestemming geheel of gedeeltelijk wordt ingetrokken of gewijzigd zodat de N-depositie op alle relevante hexagonen niet toeneemt ten opzichte van de referentiesituatie. Het salderen binnen de begrenzing van één project of locatie (ten behoeve van de verlening van een natuurvergunning heet 'intern salderen'. Het salderen met één of meer activiteiten buiten de begrenzing van één project of locatie ten behoeve van de verlening van een natuurvergunning heeft 'extern salderen'.
Spoedwet Aanpak Stikstof	Doelstelling van dit wetsvoorstel is om de huidige stikstofbelasting verder terug te brengen en het intensiveren van het natuurherstel. Het wetsvoorstel voorziet in aanvullende instrumenten om deze aanpak mogelijk te maken, namelijk door: <ul style="list-style-type: none"> • de mogelijkheid op te nemen voor een bij ministeriële regeling in te stellen drempelwaarde of een stikstofregistratiesysteem voor nader te omschrijven categorieën van projecten en andere handelingen; • een grondslag op te nemen voor regels te stellen bij ministeriële regeling om de stikstofuitstoot door de veehouderij via het veevoerspoor aanmerkelijk terug te dringen; • te voorzien in versnelde procedures op grond van de Crisis- en herstelwet ten aanzien van besluiten die noodzakelijk zijn voor bescherming, verbetering en herstel van de natuur in Natura 2000-gebieden. Verder voorziet het wetsvoorstel in het vervallen van de vergunningplicht voor activiteiten met niet-significante effecten voor Natura 2000-gebieden. (bron: Spoedwet aanpak stikstof). De wet is op 17 december 2019 door de Eerste Kamer aangenomen en is per 1-1-2020 in werking getreden.
Stikstof(oxiden)	Stikstof (N ₂) is een kleur- en reukloos gas dat overal om ons heen is. Ongeveer 78% van alle lucht bestaat uit stikstof. Stikstof is van zichzelf niet schadelijk voor mens en milieu. Maar er zijn ook verbindingen van stikstof in de lucht die wel schadelijk kunnen zijn voor mens en milieu. Dit zijn stikstofoxiden (NO _x , een verbinding van stikstof en zuurstof) en ammoniak (NH ₃ , een verbinding van stikstof en waterstof). De hoeveelheid stikstofoxiden en ammoniak in de lucht heet de concentratie. Stikstofoxiden (NO _x) komen vooral in de lucht terecht door uitlaatgassen van het verkeer en de uitstoot van industrie.
Stikstofdepositie	Het neerslaan van stikstof uit de lucht op een oppervlakte. De depositie wordt uitgedrukt in mol per hectare per jaar (mol/ha/jaar).

Stikstofregistratie/ databank	Onder regie van het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) werken verschillende organisaties samen om gegevens over de uitstoot van verontreinigende stoffen naar lucht, water en bodem te verzamelen en vast te stellen. Deze worden gerapporteerd op de website van de Emissieregistratie. Een stikstofregistratiesysteem is nodig om te bepalen hoeveel ruimte je regionaal nodig hebt voor zowel nationale als regionale projecten en wat er aan ruimte beschikbaar is. Dit systeem is al opgezet en verankerd in de Spoedwet aanpak stikstof.
Stikstofverordening (Limburg)	In oktober 2013 is de stikstofverordening Limburg ingesteld met als waarin de verplichting voor veehouderijen is opgenomen om bij het bouwen van een nieuwe stal dan wel het renoveren van een bestaande stal gebruik te maken van vergaande emissiereducerende technieken. De verplichting gold met terugwerkende kracht naar 2010. In 2014 is deze verordening opgenomen in de nieuwe provinciale Omgevingsverordening.
Stoppersregeling (subsidieregeling bedrijfsbeëindiging melkveehouderij)	Op vrijdag 10 februari 2017 is de Subsidieregeling bedrijfsbeëindiging melkveehouderij, ook wel de 'stoppersregeling' gepubliceerd. Dit was één van de onderdelen uit het Maatregelenpakket fosfaatreductie 2017. Per 1 januari 2020 is de Stoppersregeling van het Actieplan ammoniak beëindigd. Dit houdt in dat alle veehouderijen moeten voldoen aan de regels in het Besluit emissiearme huisvesting. Er is dan geen nationaal gedoogbeleid meer waar pluimvee- en varkenshouderij of gemeenten zich op kunnen beroepen. De bedrijven die gebruik hebben gemaakt van de Stoppersregeling moeten op 1 januari 2020 zijn gestopt met de intensieve varkens- of pluimveetak of alle huisvestingssystemen moeten op dat moment voldoen aan de eisen in het Besluit emissiearme huisvesting.
Subsidieregeling Sanering Varken- houderij (SSV)	Intensieve varkenshouderij levert in bepaalde delen van Nederland risico's op voor de gezondheid en de leefomgeving. Daarom heeft het kabinet een subsidieregeling opgezet voor het beëindigen van varkenshouderijen. Varkenshouders die willen stoppen met hun varkenshouderij kunnen daarvoor subsidie aanvragen van 25 november 2019 tot en met 15 januari 2020 via de webpagina Sanering varkenshouderijen van de RVO. De regeling wordt ook wel de 'warme saneringsregeling varkenhouderij' genoemd.
Vogel- en Habitat- richtlijn (VHR)	De Vogelrichtlijn (1979) en de Habitatrichtlijn (1992) zijn door de Europese Unie opgesteld om de biologische biodiversiteit in Europa in stand te houden. In deze richtlijnen wordt aangegeven welke planten en dieren en hun natuurlijke habitats (leefgebieden) beschermd moeten worden door de lidstaten van de Europese Unie. De Vogelrichtlijn (VR) is gericht op in het wild levende vogelsoorten. De Habitatrichtlijn (HR) is gericht op dier- en plantensoorten. De richtlijnen zorgen voor gebieds- en soortenbescherming in Europa.
Web Bestand Veehouderij Bedrijven (Web BVB)	Het Web BVB is een informatiesysteem voor het invoeren en beheren van en rapporteren over vergunningen en meldingen met betrekking tot veehouderijbedrijven.
Wet algemene bepaling omgevingsrecht (Wabo)	Wet van 6 november 2008, houdende regels inzake een vergunning-stelsel met betrekking tot activiteiten die van invloed zijn op de fysieke leefomgeving en inzake handhaving van regelingen op het gebied van de fysieke leefomgeving (Wet algemene bepalingen omgevingsrecht).
Wet Ammoniak en Veehouderij	Wet van 31 januari 2002, houdende regels inzake ammoniakemissie uit tot veehouderijen behorende dierenverblijven.

Wet natuurbescherming (Wnb)	<p>Nederlandse wet die de bescherming regelt van gebieden in het kader van de Habitatrichtlijn en de Vogelrichtlijn, waaronder de Natura 2000-gebieden. Wet is gericht op:</p> <ul style="list-style-type: none"> • het beschermen en ontwikkelen van de natuur, mede vanwege de intrinsieke waarde, en het behouden en herstellen van de biologische diversiteit; • het doelmatig beheren, gebruiken en ontwikkelen van de natuur ter vervulling van maatschappelijke functies, en • het verzekeren van een samenhangend beleid gericht op het behoud en beheer van waardevolle landschappen, vanwege hun bijdrage aan de biologische diversiteit en hun cultuurhistorische betekenis, mede ter vervulling van maatschappelijke functies.
-----------------------------	---

Colofon

Uitgave | Provincie Limburg | 1911 102

Limburglaan 10 Maastricht | Postbus 5700 6202 MA Maastricht

+31 (0)43 389 99 99 | postbus@prvlimburg.nl | www.limburg.nl

www.limburg.nl

provincie limburg

