

Stichting Het Zeeuwse Landschap

Jaarbericht 2020

Het werk van Het Zeeuwse Landschap wordt mede mogelijk gemaakt door een subsidie van de Provincie Zeeland.

Inhoudsopgave

Jaarverslag	5
Voorwoord	6
1 Bestuursverslag	7
1.1 Financieel resultaat	7
1.2 Organisatie	7
1.3 Grondpositie	8
1.4 Natuurbeheer	8
1.5 Natuur van het platteland	8
1.6 Erfgoed	9
1.7 Educatie & Voorlichting	9
1.8 Beleid t.a.v. communicatie met belanghebbenden	9
1.9 Projecten	9
1.10 Nationale Postcode Loterij	9
1.11 Vermogen	9
2 Verslag Raad van Toezicht	11
3 Organisatie verslag	12
3.1 Doelstellingen van Het Zeeuwse Landschap	12
3.2 Organisatie	12
3.3 Raad van Toezicht	12
3.4 Raad van Advies	12
3.5 Taak en werkwijze Bestuur en Raad van Toezicht	13
3.6 NWA	13
3.7 Personeel	13
3.8 CBF-Keurmerk en ANBI status	13
3.9 Verantwoordingsverklaring	14
4 Verslagen werkvelden	15
4.1 Afdelingen terreinbeheer Noord en Zuid	15
4.1.1 Natuurbeheer	15
4.1.2 Natuurverbetering en -inrichtingsprojecten	16
4.1.3 Beheer- en onderhoudsprojecten erfgoed	18
4.1.4 Natuursuccessen	18
4.1.5 Natuurbeleving	19
4.1.6 Toezicht 2020	20
4.2 Afdeling Ecologie en Kwaliteitszorg	22
4.2.1 Monitoring en databeheer	22
4.2.2 Beheerplannen en kwaliteitszorg	27
4.2.3 Projecten	27
4.3 Afdeling Communicatie	30
4.3.1 Vergroting van toegankelijkheid en beleving natuurgebieden	30
4.3.2 Versterking van het draagvlak voor natuur en cultuurhistorie	31
4.3.3 Natuureducatie: De Zeeuwse Natuur (geen onderdeel van de IKS)	32
4.4 Afdeling Grondzaken	34
4.4.1 Behandeling van grondtransacties	34
4.4.2 Overzicht gepasseerde transacties 2020:	34
4.4.3 Uitgifte van pacht en andere terrein gebonden overeenkomsten met derden	35
4.4.4 Praktische begeleiding van natuurontwikkelings- en herstelprojecten in de EHS-gebieden	36
4.4.5 Overzicht externe beleidstrajecten en overleggen	36
4.4.6 Beleidsontwikkelingen	37
4.4.7 Platforms en samenwerkingsverbanden	37
4.4.8 Inspraak ruimtelijke projecten	37
Organogram	38

Jaarrekening	39
<i>Balans per 31 december 2020 St. Het Zeeuwse Landschap</i>	41
<i>Staat van baten en lasten 2020 St. Het Zeeuwse Landschap</i>	43
<i>Grondslagen van balanswaardering en resultaatbepaling</i>	47
<i>Toelichting op de balans St. Het Zeeuwse Landschap</i>	51
<i>Toelichting op de staat van baten en lasten St. Het Zeeuwse Landschap</i>	57
<i>Gebeurtenissen na balansdatum</i>	61
<i>Geconsolideerde balans per 31 december 2020</i>	63
<i>Geconsolideerde staat van baten en lasten 2020</i>	65
<i>Grondslagen van consolidatie, balanswaardering en resultaatbepaling</i>	69
<i>Toelichting op de geconsolideerde balans</i>	71
<i>Toelichting op de geconsolideerde staat van baten en lasten</i>	77
<i>Gebeurtenissen na balansdatum</i>	83
<i>Ondertekening van de jaarrekening</i>	85
Overige gegevens	87
<i>Controleverklaring van de onafhankelijke accountant</i>	90
Bijlagen	93
<i>Bijlage 1 - Raad van Bestuur</i>	94
<i>Bijlage 2 - Bezoldiging directie</i>	95
<i>Bijlage 3 - Samenstelling Raad van Toezicht</i>	96
<i>Bijlage 4 - Verantwoordingsverklaring</i>	97
<i>Bijlage 5 - Nevenfuncties Raad van Bestuur en Raad van Toezicht</i>	99
<i>Bijlage 6 - Samenstelling Raad van Advies</i>	100
<i>Bijlage 7 - Samenstelling Natuurwetenschappelijke Adviescommissie</i>	101
<i>Bijlage 8 - Overzicht bedrijfssponsors</i>	102
<i>Bijlage 9 - Beleidsplan 2019-2023</i>	103
<i>Bijlage 10 - Geconsolideerde meerjarenbegroting</i>	123
<i>Bijlage 11 - Overzicht hectares in beheer</i>	124
<i>Bijlage 12 - Financiële verantwoording Integrale kostensubsidie 2020</i>	125

Dit jaarbericht is ook te vinden op de website: www.hetzeeuwselandschap.nl

Jaarverslag

Voorwoord

Met genoegen presenteren wij hierbij het jaarverslag 2020 van Stichting Het Zeeuwse Landschap. Het jaarverslag geeft een beeld van de werkzaamheden van de Stichting en de ontwikkelingen in de terreinen van het Landschap in het afgelopen jaar. Dit jaarverslag is ook te vinden op de website van Het Zeeuwse Landschap, www.hetzeeuwselandschap.nl

1 Bestuursverslag

1.1 Financieel resultaat

Financieel is het jaar 2020 met een positief saldo afgesloten. Het exploitatiesaldo van eigen- en beheerdienst van Het Zeeuwse Landschap bedroeg € 308.623 negatief. Dit saldo wordt onttrokken aan de Continuïteitsreserve. De jaarrekening zoals die bijgaand wordt gepresenteerd, voldoet aan de CBF-voorschriften. Conform de voorschriften worden bij het totaalresultaat naast de toevoeging/onttrekking aan de Continuïteitsreserve, ook de toevoegingen aan of onttrekking van de reserve Verwervingen (+ € 50.131), het Bestemmingsfonds NPL (+ € 636.225), de bestemmingsreserve Afschrijvingen (- € 26.636) en het bestemmingsfonds Beheer (- € 50.000) meegenomen. Hierdoor wordt het totaal financieel resultaat over 2020 € 301.097 positief.

1.2 Organisatie

2020 was een onrustig jaar voor Het Zeeuwse Landschap, zowel om interne, organisatorische redenen, als natuurlijk ook vanwege de corona-situatie.

De organisatorische onrust resulteerde in september in het terugtreden van Alexander Bolomey als directeur-bestuurder. Vervolgens is er door de RvT voor gekozen om een directeur bestuurder a.i. aan te stellen voor een periode tot 1 juli 2021, met als opdracht om de rust in de organisatie terug te brengen, verantwoordelijkheid voor de organisatie over te nemen en een aantal urgente veranderingen in gang te zetten. Per 15 september heeft Bopp van Dessel de functie van directeur-bestuurder op zich genomen. In het najaar van 2020 is door de directeur-bestuurder a.i. in overleg met het Management Team en de Raad van Toezicht een Plan van Aanpak opgesteld en is de uitvoering daarvan gestart. Eerste prioriteit was om de balans terug te brengen in de organisatie en zijn de voorbereidingen getroffen voor een stroomlijning van de organisatiestructuur en bedrijfsprocessen. Het jaar is afgesloten met veel vertrouwen voor 2021. Op 31 december 2020 waren er, inclusief de directeur-bestuurder, 33 personeelsleden (26,2 fte excl. oproepkrachten) in dienst van Het Zeeuwse Landschap. Dat is een afname t.o.v. 2019. Eind 2020 is een wervingscampagne gestart om de capaciteit weer op peil te brengen. Bij het ter perse gaan van dit jaarverslag kunnen we vaststellen dat deze actie geslaagd is.

Daarnaast was 2020 natuurlijk het jaar van corona. Hoewel de coronasituatie gelukkig geen grote financiële gevolgen heeft gehad voor Het Zeeuwse Landschap, heeft het ons werk en onze gebieden wel sterk beïnvloed.

- Een aantal van onze activiteiten is door de voorzorgsmaatregelen onmogelijk geworden. Dat gold met name voor onze bezoekerscentra Saeftinghe en de Eendenkooi bij De Heen en voor alle excursies;
- Het beheer hebben we, met allerlei maatregelen, redelijk volgens plan kunnen uitvoeren;
- Een bijzonder effect van corona was de enorme toename van bezoekers aan onze gebieden. Wij zijn erg blij met de spontaan sterk groeiende belangstelling voor natuur en onze terreinen, maar dit leidde wel tot een extra uitdaging op het gebied van toezicht en handhaving om het allemaal in goede banen te leiden;
- Voor het kantoorwerk en overleg en afstemming met externe partijen is grotendeels overgegaan op thuiswerken en 'werken op afstand';
- Fysieke bijeenkomsten zijn beperkt tot essentiële zaken en overleggen. Deze, gedwongen snelle, verandering heeft heel wat inspanning en aanpassing gevergd, maar wordt nu ook beleefd als een werkwijze met voordelen, die we, ook na corona, (deels) graag willen behouden;
- Naast deze gevolgen, hebben veel medewerkers corona-jaar 2020 ervaren als een jaar met extra spanningen in het dagelijks leven, zeker in het bijzonder de medewerkers met schoolgaande kinderen en/of ouders in kwetsbare leeftijdsklassen.

Samenvattend heeft corona voor een flinke extra belasting gezorgd op de organisatie en de mensen, die nog niet voorbij is, maar al bij al hebben we er ons goed doorheen geslagen.

Om de diverse cyberrisico's het hoofd te kunnen bieden is een beleid met gedragsregels opgesteld welke in 2020 zou ingaan. Als gevolg van de intrede van COVID-19 is dit proces vertraagd. Het Zeeuwse Landschap laat zich op dit punt door externe deskundigen adviseren en bijstaan. Naar verwachting zullen de beleids- en gedragsregels begin 2021 worden ingevoerd.

1.3 Grondpositie

Afgelopen jaar is het netto oppervlakte van het beheergebied van Het Zeeuwse Landschap niet gewijzigd ten opzichte van 31 december 2019. Het totale beheergebied op 31 december 2020 had een omvang van 9.764 ha. Uit een analyse van de invulling van het Zeeuwse Natuurnetwerk en de grondpositie van Het Zeeuwse Landschap, kan opgemaakt worden dat Het Zeeuwse Landschap nog voor een resterende verwervingsopgave staat van ruim minder dan 200 ha. Onder andere als uitvloeisel van het Programma Natuur is er vanaf 2021 een extra urgentie om de robuustheid van de Zeeuwse natuur te versterken en het Zeeuwse Natuurnetwerk versneld te completeren, om de bedreiging van stikstofdepositie beter het hoofd te kunnen bieden. Het betreft veelal restopgaven, ter aanvulling van grotere natuurgebieden. Nergens is meer de ontwikkeling van een geheel nieuw natuurgebied aan de orde. Het nog te verwerven areaal is gebaseerd op continuering van de regionale verdeling (invloedsferen) tussen Het Zeeuwse Landschap, Staatsbosbeheer en Natuurmonumenten. Naar aanleiding van een belangstellingsregistratie uitgeschreven door de provincie is in 2019 Het Zeeuwse Landschap uitgekozen als partner om de ontpolderde Hedwigepolder te gaan beheren. In 2021 zullen hiervoor naar verwachting afspraken worden gemaakt met de provincie.

1.4 Natuurbeheer

Het beheer van de natuurgebieden is een kerntaak van Het Zeeuwse Landschap. Deze taak breidt geleidelijk uit met de toename in grondbezit. Steeds belangrijker is gastheerschap en toezicht in de terreinen. Dit hangt samen met een toenemende recreatiedruk en de groeiende diversiteit aan wensen vanuit de samenleving om activiteiten in de natuurgebieden te kunnen ontplooiën. Coronajaar 2020 vroeg wat dat betreft extra inspanningen om de regelmatig enorme toeloop van bezoekers in goede en verantwoorde banen te leiden. De lontjes van bezoekers waren soms kort en Het Zeeuwse Landschap kreeg soms te maken met tegengestelde wensen en belangen van de verschillende gebruikersgroepen. Het Zeeuwse Landschap wil ruimte geven waar mogelijk, maar bescherming van de natuurwaarden blijft onverkort prioritair.

Optimalisatie van de natuurkwaliteit in onze natuurterreinen was ook in 2020 een permanent aandachtspunt. Verbeteringsprojecten (kwaliteitsimpulsen) werden uitgevoerd via de Subsidieregeling Natuur en Landschap (SKNL), of (specifiek gericht op soorten) via het provinciale soortenbeleid.

De toenemende zorg en aandacht voor de 'van buitenaf komende' bedreigingen voor onze natuurgebieden zet door. Problemen als stikstofdepositie, verdroging, zoetwaterproblematiek, klimaatverandering, zeespiegelrijzing en de (beleids)initiatieven om het Zeeuwse landschap daar beter tegen te beschermen en/of robuuster te maken, vergen een groeiende betrokkenheid van Het Zeeuwse Landschap. In toenemende mate gaat het daarbij ook om betrokkenheid buiten onze eigen terreinen in pogingen om natuurgebieden beter te beschermen met overgangszones of buffergebieden of om natuurwaarden en biodiversiteit buiten beschermde natuurgebieden te verhogen. Dit betekent dat de ambitie en rol van Het Zeeuwse Landschap aan het door-ontwikkelen is naar, naast de bestaande rol in de beschermde natuurgebieden, een grotere rol bij de rest van het Zeeuwse landschap. Naar verwachting zal dat de komende jaren deze rol en betrokkenheid alleen maar groeien.

1.5 Natuur van het platteland

In de afgelopen jaren is duidelijk geworden dat de moderne industriële landbouw praktisch het einde betekent van de natuurwaarden van het platteland -ooit zo'n wezenlijk onderdeel van de nationale biodiversiteit. De landbouw loopt bovendien steeds meer tegen de eigen grenzen aan, omdat de bodemvruchtbaarheid afneemt, en reguliere bestuiving door de afname van insecten niet meer vanzelfsprekend is. Waar dit maar mogelijk is, wil Het Zeeuwse Landschap in samenwerking met agrariërs, met een nieuwe en eigen insteek, helpen om de overgang naar natuurinclusieve landbouw te bevorderen. Het multidisciplinaire programmeamteam Natuur en Landbouw is inmiddels in een aantal zogenaamde Top en werkgebieden actief (Schouwen/Burgsluis, Yerseke Moer, Groede, De Poel en Saeftinghe). Hierbij worden landbouwgronden, die bij Het Zeeuwse Landschap in eigendom zijn, ingezet ter stimulatie van dit veranderingsproces. Verwacht wordt dat dit verder zal worden uitgebouwd.

1.6 Erfgoed

In 2019 is een begin gemaakt met de verwerving van landhuis Landlust te Heinkenszand, gelegen op dezelfde locatie als het al in eigendom verkerende koetshuis. In 2020 is dit definitief verworven.

1.7 Educatie & Voorlichting

In het samenwerkingsverband De Zeeuwse Natuur bundelen Het Zeeuwse Landschap, museum Terra Maris, IVN Natuureducatie, Stichting Landschapsbeheer Zeeland en Nationaal Park Oosterschelde hun aanbod aan natuureducatie en -activiteiten, en brengen we mensen in contact met de natuur. Naast dit samenwerkingsverband organiseert Het Zeeuwse Landschap normaal gesproken tal van activiteiten die invulling geven aan dit doel. Ook geven wij invulling aan dit doel door informatievoorziening in onze natuurterreinen, bezoekerscentrum Saeftinghe en De Eendenkooi te Sint Philipsland. In 2020 was dit allemaal anders dan anders, omdat bezoekerscentra vanaf maart gesloten bleven en excursies niet door konden gaan, vaak na een zoekproces van uitstel, aanpassing van de groepsgrootte en gewijzigde planning. Dit had ook consequenties met het functioneren, (bij)scholen van de communicatie met onze vrijwilligers/gidsen.

1.8 Beleid t.a.v. communicatie met belanghebbenden

Het kunnen beleven van natuur en landschap is een belangrijk doel van Het Zeeuwse Landschap en daarom is het belangrijk om zichtbaar te blijven in de samenleving, op een wijze die past bij de heersende trends. Naast de klassieke (maar nog steeds gewaardeerde) middelen als het donateurstijdschrift, folders en infopanelen, spelen social media zoals Facebook, LinkedIn en Twitter in toenemende mate een belangrijke rol. Donateurs blijven belangrijk voor de binding van de organisatie met de samenleving. In het verslagjaar bleef het aantal donateurs nagenoeg gelijk, ruim 9.600. Een modernere digitale manier van de donateursverwerkingsadministratie is mede hierom ingevoerd. Ook is een herijkingsproces gestart met betrekking tot de inzetbaarheid, effectiviteit en kosten-baten analyse van onze communicatiemiddelen.

1.9 Projecten

In 2020 is verder gewerkt aan het project Waterdunen met daarbinnen het NPL-Droomfondsproject Kustlaboratorium. In de Stuurgroep, de projectgroep, en in frequent bilateraal overleg met de provincie, zijn vele onderdelen van de uitvoering besproken. Waterdunen is op diverse onderdelen nog in uitvoering en liep in 2020 opnieuw vertraging op vanwege problemen met de getijdenduiker. Die zorg moet dragen voor een stabiele, gewenste eb- en vloed situatie in het gebied. Omdat onduidelijkheden ten aanzien van het waterregime en gerelateerde mogelijke risico's bleven bestaan kon de aanleg van het natuurgedeelte worden afgemaakt, maar niet volgens plan verdergegaan worden met de recreatieve infrastructuur. De ondernemers betrokken bij Kustlaboratorium hebben hun eerste proefnemingen met de kweek van zeegroenten en schelpdieren kunnen starten, maar onvoorspelbaarheid van het getijdenregime speelt ook deze ondernemers parten. Verwacht wordt dat deze problemen in 2021 zullen worden opgelost, zodat het project dan echt zijn voltooiing kan gaan krijgen, inclusief overdracht van het gebied van de provincie aan Het Zeeuwse Landschap.

1.10 Nationale Postcode Loterij

Sinds 1996 zijn de 12 provinciale Landschappen beneficiënt van de Nationale Postcode Loterij, die goede doelen ondersteunt op het gebied van natuur en milieu, mensenrechten en ontwikkelingssamenwerking. De Nationale Postcode Loterij was in 2020 niet alleen bij deelprojecten binnen Waterdunen en voor financiering van het Kustlaboratorium van grote betekenis. De ondersteuning van de Nationale Postcode Loterij maakte ook veel andere projecten mogelijk, waaronder natuurverbeteringsprojecten, erfgoedprojecten en projecten op het gebied van voorlichting en educatie.

1.11 Vermogen

Het Zeeuwse Landschap kiest voor een defensief (dus risico-arm) beleggingsprofiel. Slechts een beperkt deel van de beschikbare middelen (maximaal 25% met een maximum van k€ 750) wordt belegd in effecten, die geselecteerd zijn op basis van duurzaamheidscriteria. De overige middelen worden ondergebracht op deposito's of spaarrekeningen bij diverse bankrelaties. In 2020 is door de directeur-bestuurder a.i. en de Raad van Toezicht besloten om, gezien het interim karakter van de directeur-bestuurder, geen wijzigingen op het gevoerde beleid op te nemen.

Het Zeeuwse Landschap kan terugkijken op een onrustig jaar voor de organisatie. Maar gesteld kan worden dat de weg naar boven is hervonden en waarin we, onderaan de streep, tevreden kunnen zijn over de genomen stappen. Wat vertrouwen geeft om de ingezette koers in 2021 verder voort te zetten. Het Zeeuwse Landschap is financieel gezond en het belang van onze activiteiten lijkt voornamelijk alleen maar toe te nemen. Wij zien de toekomst met positieve verwachtingen tegemoet. We hebben zin in de toekomst, hopelijk snel zonder corona, zodat het contact met onze achterban weer gewoon kan, in de Zeeuwse natuur!

Wilhelminadorp, 24 juni 2021.

Bopp van Dessel

Directeur-bestuurder a.i.

2 Verslag Raad van Toezicht

Het jaar 2020 heeft zich voor Het Zeeuwse Landschap vooral gekenmerkt als een jaar met veel onrust in de organisatie. Deze onrust heeft ertoe geleid dat per september 2020 afscheid genomen is van Alexander Bolomey als directeur - bestuurder. Om een aantal urgente zaken te herzien en beoogde veranderingen in gang te zetten, is Bopp van Dessel aangesteld als directeur-bestuurder a.i. voor een periode tot in principe 1 juli 2021. Hiermee is ook tijd gecreëerd voor het nadenken over het gewenste profiel voor een nieuwe directeur-bestuurder.

2020 is ook het jaar geweest van corona. De werkzaamheden in onze terreinen konden, met aanvullende regels en maatregelen, zonder grote problemen worden gecontinueerd, zodat gelukkig geen achterstanden zijn ontstaan in het beheer. De investeringen in het recente verleden in de ICT-omgeving, kwamen erg goed van pas bij de plotselinge omschakeling voor de kantoorfuncties naar thuiswerken. Dit is goed verlopen en heeft ook geleid tot een doorontwikkeling naar flexibel werken, die, ook na corona, zeker deels zal blijven bestaan, als gevolg van de goede ervaringen ermee. De Raad van Toezicht is dankbaar dat corona niet geleid heeft tot persoonlijke drama's in onze organisatie en alle medewerkers zeer erkentelijk voor hun geweldige inzet in deze lastige omstandigheden.

Dit jaar heeft de Raad van Toezicht 6 keer vergaderd in aanwezigheid van de directeur-bestuurder (a.i.). Naast de financiële stukken is gesproken over de organisatieontwikkeling, de voortgang van projecten en belangrijke externe dossiers met invloed op onze terreinen. Er zijn belangrijke stappen gezet in 2020 bij de beeldbepalende projecten: Waterdunen in West-Zeeuws Vlaanderen en de enorme vergroting van het natuurgebied Saefinghe door de voorziene ontpoldering van de Hedwigepolder. Daarbij is het plezierig dat Het Zeeuwse Landschap financieel gezond is. Dat geeft een basis voor continuïteit en groei.

De binnen de Raad van Toezicht gevormde 3 commissies voor financiën, renumneratie en natuurbeheer inhoudelijk zijn in 2020 van start gegaan. Binnen deze commissies worden op de verschillende onderdelen de onderwerpen voor de vergaderingen voorbereid. In 2022 zal deze gekozen werkwijze worden geëvalueerd en zo nodig geformaliseerd.

De voorzitter van de Raad van Toezicht trad op als voorzitter van de plenaire vergaderingen van de Raad van Advies. Ook leden van de Raad namen deel aan deze vergaderingen en aan de jaarlijkse veldexcursie, waardoor de verbinding tussen Raad van Toezicht en Raad van Advies mede invulling kreeg.

De voorzitter is tevens q.q. lid van het bestuur van LandschappenNL.

De voorzitter van de Raad van Toezicht was met de directeur-bestuurder (a.i.) gesprekspartner in het periodiek bestuurlijk overleg met de gedeputeerde (portefeuillehouder natuur).

Leden van de Raad van Toezicht waren in 2020 tevens lid van het bestuur van Stichting Terra Maris en van Stichting Lunchcafé Zeeuws Biologisch Museum.

Om de continuïteit in de Raad van Toezicht zeker te stellen, gelet op de onrust in de organisatie, heeft de Raad van Toezicht besloten om het lidmaatschap van de heer J. Heringa te verlengen tot 1 juli 2021.

Het Zeeuwse Landschap heeft ook in 2020 met de inzet en steun van velen actief gewerkt aan het beschermen van natuur, landschap en cultuurhistorie in de provincie Zeeland. Deze opgave vraagt van ons een lange adem. De Raad van Toezicht is buitengewoon content met de passie, betrokkenheid en het vakmanschap waarmee onze medewerkers deze kerntaken invulling geven. Onze medewerkers en onze beheersgebieden vormen het belangrijkste kapitaal dat wij hebben!

Wilhelminadorp, 24 juni 2021

Harry van Waveren

Voorzitter Raad van Toezicht

3 Organisatie verslag

3.1 Doelstellingen van Het Zeeuwse Landschap

Het Zeeuwse Landschap is een particuliere organisatie; ze heeft sinds haar oprichting in 1936 als belangrijkste doelstelling het behoud van natuur en landschapsschoon in de provincie Zeeland. Het Zeeuwse Landschap doet dat in de eerste plaats door aankoop en beheer van natuurgebieden, maar in toenemende mate ook verwerving, restauratie en beheer van gebouwd erfgoed. Door het geven van voorlichting en informatie over de natuur, het organiseren van talloze veldexcursies e.d. bevordert Het Zeeuwse Landschap de publieke aandacht voor natuur en landschap. Ook probeert Het Zeeuwse Landschap door beleidsbeïnvloeding de natuur- en landschapsbelangen te behartigen.

Als uitwerking van de algemene doelstellingen, hanteert Het Zeeuwse Landschap een aantal meer concrete beleidslijnen, die geformuleerd zijn in periodiek geactualiseerde meerjarenbeleidsplannen. In 2019 werd het vigerende Beleidsplan 2019-2023 vastgesteld (zie bijlage 9).

3.2 Organisatie

Het Zeeuwse Landschap is een particuliere organisatie met aan het hoofd een directeur-bestuurder (a.i.). Als toezichthoudend orgaan functioneert een Raad van Toezicht. De Raad van Toezicht bestaat uit 5-7 onbezoldigde personen die worden benoemd voor een periode van 5 jaar, met de mogelijkheid van herbenoeming voor een periode van nogmaals 5 jaar. Bij werving van een nieuw lid, wordt voorafgaand een profielschets van de te zoeken kandidaat opgesteld.

3.3 Raad van Toezicht

Er waren in 2020 geen mutaties in de samenstelling van de Raad van Toezicht. Het rooster van herbenoeming en aftreden van de zittende leden is als volgt (per 31 december 2020):

Naam	Aanvang	Herbenoeming	Aftreden
H. van Waveren	2017 (vz. 2018)	2022	2027
J.R. Heringa	2010	2015	2020
J. Coosen	2011	2016	2021
N.A.A.M. Pötgens	2016	2021	2026
J.H. Kousemaker	2016	2021	2026
J.J. Jacobse	2016	2021	2026
F.P.B. Visscher	2019	2024	2030

Groepsstructuur

De leden van de Raad van Toezicht van Stichting Het Zeeuwse Landschap zijn ook bestuursleden van Terra Maris, het museum voor natuur en landschap te Oostkapelle, dat functioneert in samenwerking met Het Zeeuwse Landschap. In de geconsolideerde jaarrekening van Het Zeeuwse Landschap zijn ook de financiële resultaten van Terra Maris en de Stichting Lunchcafé opgenomen. Het verslag van de museale activiteiten van Terra Maris is te vinden in het eigen jaarverslag van het museum. Het Zeeuws Landschap en Terra Maris zijn in 2020 de voorbereidingen gestart om in 2021 als onafhankelijke organisaties verder te gaan, waardoor de consolidatieplicht op termijn vervalt.

3.4 Raad van Advies

Het belangrijkste permanente adviesorgaan van de directeur-bestuurder en de Raad van Toezicht is de Raad van Advies. De Raad van Advies bestaat uit tenminste 15 en ten hoogste 30 leden die voor een periode van vijf jaar worden benoemd met de mogelijkheid voor herbenoeming voor een periode van nogmaals 5 jaar. Nieuwe leden worden via oproepen in het tijdschrift

van Het Zeeuwse Landschap geworven uit de donateursachterban. De samenstelling van de Raad van Advies is weergegeven in bijlage 6.

3.5 Taak en werkwijze Bestuur en Raad van Toezicht

De directeur-bestuurder (a.i.) is belast met het bestuur van Het Zeeuwse Landschap en is verantwoordelijk voor de financiële positie en haar resultaten. De Raad van Toezicht is belast met het toezicht op de algemene gang van zaken binnen Het Zeeuwse Landschap, met het toezicht op het door de directeur-bestuurder gevoerde beleid en beheer, en met het toezicht op het functioneren van de directeur-bestuurder. Directeur-bestuurder en Raad van Toezicht vergaderen tenminste viermaal per jaar. Voor een uitgebreide omschrijving van de taak en werkwijze van de directeur-bestuurder, van de Raad van Toezicht en van de Raad van Advies, wordt verwezen naar de statuten van Stichting Het Zeeuwse Landschap.

De relevante (neven)functies van de leden van de Raad van Toezicht en de directeur-bestuurder (a.i.) zijn weergegeven in bijlage 5.

3.6 NWA

Over natuurwetenschappelijke aangelegenheden wordt Het Zeeuwse Landschap geadviseerd door de Natuurwetenschappelijke Adviescommissie (NWA), die bestaat uit externe specialisten op uiteenlopende kennisvelden. De NWA heeft een belangrijke rol in de beoordeling van beheerplannen.

3.7 Personeel

Intern was de werkorganisatie opgesplitst in verschillende werkeenheden met hun eigen werkterrein:

- Terreinbeheer (district Noord en district Zuid)
- Afdeling Ecologie en Kwaliteitszorg
- Afdeling Communicatie
- Afdeling Grondzaken en Projecten.
- Administratie en secretariaat

In 2020 is toegewerkt naar een nieuw organogram met zes afdelingen, waarin ook alle voormalige stafmedewerkers zijn ondergebracht (zie pag. 38).

De provinciale Landschappen, waaronder Het Zeeuwse Landschap, volgen de Raam CAO Bos en Natuur. Alle medewerkers in dienst van Het Zeeuwse Landschap vallen onder de arbeidsvoorwaarden geformuleerd in deze CAO en worden bij indiensttreding ingeschaald volgens het onder deze CAO uitgewerkte functiewaarderingssysteem. Het Zeeuwse Landschap kent geen bonusregeling. In 2020 is wel een bescheiden eindejaarsuitkering als blijk van waardering voor de extra inzet in het coronajaar uitbetaald. Bijzondere prestaties van medewerkers worden incidenteel op individuele basis beloond met een gratificatie.

De medewerkers van Het Zeeuwse Landschap werken vanuit verschillende vestigingen. Het hoofdkantoor is gevestigd in Wilhelminadorp. Hier hebben ca. 18 personeelsleden hun thuisbasis. Daarnaast zijn op andere locaties werknemers gehuisvest: de werkplaats in Oostburg, bezoekerscentrum Saeftinghe in Emmadorp, de werkplaats in het Poelbos (nabij 's-Heer Arendskerke), Oranjezon en bezoekerscentrum De Eendenkooi in St. Philipsland.

Het Zeeuwse Landschap kent een (gekozen) personeelsvertegenwoordiging (PVT) die jaarlijks één of meerdere keren vergadert met de directeur-bestuurder. De zittingsduur van leden van de PVT is drie jaar, met de mogelijkheid van herverkiezing.

Een Arbocommissie bestaande uit vier personeelsleden werkzaam op verschillende werklocaties van de organisatie, vergadert jaarlijks meermalen onder voorzitterschap van de directeur-bestuurder over werkomstandigheden en veiligheid. Er is een (parttime) preventiemedewerker aangesteld en er zijn twee vertrouwenspersonen.

3.8 CBF-Keurmerk en ANBI status

Het Zeeuwse Landschap heeft sinds 1 juli 2004 het CBF-Keurmerk. Dit onafhankelijke certificaat geldt als verantwoordingsinstrument richting de samenleving. De code Goed Bestuur voor Goede Doelen is opgenomen in het reglement van het CBF-Keur. Het Zeeuwse Landschap is door de Belastingdienst voorts aangemerkt als een Algemeen Nut Beogende Instelling (ANBI).

3.9 Verantwoordingsverklaring

In het kader van het CBF-Keurmerk en de code Goed Bestuur kent Het Zeeuwse Landschap een Verantwoordingsverklaring. Deze is als bijlage 4 opgenomen bij dit jaarverslag.

4 Verslagen werkvelden

4.1 Afdelingen terreinbeheer Noord en Zuid

4.1.1 Natuurbeheer

Het te beheren gebied, in totaal 120 objecten is ca 9.700 ha groot, verspreid over 2 districten, Noord (3.300 ha) en Zuid (6.400 ha) met de volgende natuurtypen: buitendijkse gronden (duinen, schorren, slikken en overig intergetijdengebied), weidevogel- en botanische graslanden, bos en akkernatuur, kreken (grasland, moeras en rietland), vestingwerken, vliedbergen en binnendijken.

Het grootste deel van het beheerwerk bestaat uit maatregelen die een directe relatie hebben met de natuurdoelstellingen van de betreffende terreinen. Het betreft het maaien van grasland, schonen van plassen en poelen, onderhoud van beplantingen, onderhoud van paden, rasters en andere recreatieve voorzieningen en het houden van toezicht.

Beheer en onderhoud zijn nodig om bepaalde soorten, natuurtypen en cultuurlandschappen te behouden.

In de weidevogel- en botanische (kreek)graslanden zijn in de periode april t/m november runderen en schapen ingezet voor de begrazing. Naast het begrazingsbeheer vinden in diversen terreinen in de maanden mei t/m september aanvullende maai- en verschralingwerkzaamheden plaats, conform de daarvoor opgestelde gedragscode natuurbeheer en de interne graslandnotitie. Met voor het beheer optimaal aangepaste machines worden distel- en jacobskruiskruidruigtes gemaaid en afgevoerd naar of opgehaald door groencomposteerbedrijven.

Botanisch zeer waardevolle graslanden met soorten als groenknolorchis, bijenorchis, grote keverorchis, moeraswespenorchis en rietorchis worden niet begraasd maar jaarlijks in de nazomer gemaaid, het maaisel is afgevoerd.

Ieder jaar worden diverse broedvogeleilanden (Sophiapolder, Baarzandsekreek, Blikken en Herdijkte Zwartepolder, inlagen Keihooft en 's Gravenhoek, Yerseke Moer en Plaat van de Vliet) in de nazomer ontdaan van de ruigtevegetatie en andere opgaande begroeiingen.

Op traditionele wijze wordt het beheer van wisselakkers in het boscomplex bij Clinge en St Jansteen, en op de akkers van Hoeve van der Meulen, Oranjebosch en Yerseke Moer uitgevoerd, waardoor de situatie voor zeldzame planten en dieren zal verbeteren.

Knotwilgen worden in een regelmatige cyclus in de periode november t/m februari geknot, in het afgelopen seizoen zijn ruim duizend knotbomen deels in eigen beheer en deels door diversen groenverzorgers geknot. Periodiek worden bos- en struweelbeplantingen gedund en/of teruggezet, zoals in de bossen van Oranjezon, op de Eendenkooi in Sint Philipsland en bij diverse terreinen in de Zak van Zuid-Beveland.

Met behulp van vrijwilligers zijn de buitendijkse beweidingseenheden van het Verdronken Land van Saeftinghe voorzien van schrikdraadraster een jaarlijks terugkerende zware inspanning. Meerdere groepen vrijwilligers verlenen hulp bij de bestrijding van de Amerikaanse vogelkers, de bestrijding van de akkerdistels, onderhoud aan de kleinschalige biologische akkers op Sint Jansteen. Daarnaast werken we samen met organisaties in de geestelijke gezondheidszorg (zoals de Zeeuwse Gronden, Psyïent) die activiteiten en/of re-integratie trajecten aanbieden en met de Reclassering. Wekelijks worden diverse eenvoudige maar tijdrovende veldwerkzaamheden verricht.

De bovengenoemde taken worden uitgevoerd door de beheerdiensten van de districten Noord en Zuid. District Noord heeft een formatie van 6,8 fte (districtshoofd 1 fte, terreinbeheerders 2 fte en terreinmedewerkers 3,8 fte).

District Zuid heeft eveneens een formatie van 6,8 fte (districtshoofd 1 fte, terreinbeheerders 1,4 fte, medewerker projecten, beheer en monitoring 0,8 fte en terreinmedewerkers 3,6 fte). In alle gebieden waaronder o.a. de kustreservaten van Saeftinghe tot aan het Zwin, de bossen rond Clinge en Sint Jansteen en in Oranjezon en overige terreinen is i.v.m. hoge recreatiedruk toezicht op betreding ed. noodzakelijk. Naast onze eigen toezichthouders worden er ook externe BOA's ingezet o.a. in; Clingebossen, diverse kustreservaten, Sint Philipsland en Volkerak-Zoommeer.

Op de uitgestrekte zandplaat voor Breskens, de Hooge Platen vindt m.b.v. een dienstboot gedurende de zomermaanden eveneens toezicht plaats om de rust voor de zeehonden en de broedende kolonievogels te garanderen.

Specifiek voor de Westerschelde is er voor de maanden maart t/m november in samenwerking met de RUD een jaarschema opgezet voor preventie, toezicht en handhaving in de Westerschelde, in het traject van het Zwin tot Saeftinghe. Hierbij wordt ook de eigen toezichtboot van Het Zeeuwse Landschap ingezet, voor de helft van de vastgelegde data. De gezamenlijke inzet van in totaal 12 toezichtrondes (96 uur) levert een efficiënte invulling van het toezicht op de plaatgebieden van het estuarium op.

De beheerdienst van district Zuid opereert vanuit 2 locaties en Noord heeft steunpunten in Zuid-Beveland, Sint Philipsland en op Walcheren. De twee beheerdistricten beschikken over de nodige apparatuur en middelen, zoals maaimachines, trekkers, motor- en handgereedschap en is mobiel dankzij bedrijfsauto's en een toezichtboot en rubberboten.

4.1.2 Natuurverbetering en -inrichtingsprojecten

Beide districtshoofden leveren een bijdrage aan de planontwikkeling en begeleiding van complexe projecten zoals Waterdunen, Hedwigepolder/Grenspark Groot Saeftinghe en daarnaast aan tal van andere projecten N2000 maatregelen (PAS programma), SKNL zowel inrichting als nazorg.

4.1.2.1 N2000 maatregelen (PAS programma)

2020 vormde het 5^e uitvoeringsjaar uit een tijdvak van 6 jaar waarvoor Provincie Zeeland en Het Zeeuwse Landschap een overeenkomst hebben gesloten, met als doel extra maatregelen in de terreinen van Het Zeeuwse Landschap uit te voeren t.b.v. het bevorderen van N2000-doelen. Gedurende de eerste jaren van het tijdvak werden sommige maatregelen ook "PAS-maatregelen" genoemd. In 2020 is 730 uur manuur besteed aan de planvorming en begeleiding-directievoering van verschillende maatregelen. Deze kosten voor inzet personeel zijn vergoed door de Provincie Zeeland, die ook de kosten derden voor haar rekening neemt.

Hieronder zijn een aantal in het oog springende maatregelen uit 2020 toegelicht.

Natuurherstelmaatregel "Hooge Platen in West Zeeuws Vlaanderen, De Bol en de Hooge Springer"

De opgave voor het bereiken van de instandhoudingsdoelstellingen voor kustbroedvogels is zorgen dat er ruim voldoende geschikt broedgebied in de Deltawateren is, zodat de broedvogels de beste gebieden kunnen uitkiezen en voldoende uitwijkmogelijkheden hebben op het moment dat een gebied minder geschikt is.

Natuurherstelmaatregel "Schor van Baalhoek in Oost Zeeuws Vlaanderen"

Het geschikt maken van het schor voor begrazing en daarvoor de benodigde inrichting (rasters, vangkooi, etc.) te realiseren, om verdere verruiging tegen te gaan en verbeteren groeiomstandigheden gevarieerde soortenrijke zilte vegetaties.

Natuurherstelmaatregel Inlaag Hoofdplaat

Uitbreiding vochtig hooiland d.m.v. maaiveldverlagingen t.b.v. behoud en toename botanische waarden.

Uiteraard is er ook weer op een veelheid aan hectares Amerikaanse vogelkers verwijderd in Oranjezon. Daarnaast zijn op de zuidgeoriënteerde helling van de Kaalkopplas dennen verwijderd, waardoor het zand weer kan opwarmen wat een biotoop biedt aan allerlei warmte minnende insecten en reptielen. Ook de broedende watervogels van de Kaalkopplas kunnen de teruggekeerde openheid waarderen.

Ook is het begrazingsgebied uitgebreid, door deelgebieden te koppelen en tussenrasters te verwijderen.

Op Neeltje Jans is in samenwerking met Natuurmonumenten in het kader van N2000 veel struweel en wilgenopschot verwijderd, om zo meer broedgelegenheid te bieden aan grote meeuwen en lepelaars.

In de Vlietepolder op Noord-Beveland is de maai-zuigcombinatie ingezet om riet en kleine wilgen te maaien en af te voeren. Grotere wilgen zijn eveneens afgezet en afgevoerd, dit met als doel het veenmos-rietland en de zone met orchideeën niet te laten veruigen.

Er is extra in de percelen en langs de dreefjes gemaaid en afgevoerd in de Yerseke Moer, om veruiging tegen te gaan.

4.1.2.2 Waterdunen en tijdelijk beheer

Het Zeeuwse Landschap zal het gebied naar verwachting in 2021 in eigendom nemen wanneer de recreatiepaden en de info- en regelgevingsbebording zijn gerealiseerd, de eindstreep komt dichterbij. Het project is nog volop in ontwikkeling en vraagt veel aandacht. Het Zeeuwse Landschap participeert in de projectgroep en heeft een initiërende rol op het gebied van

voorzieningen voor natuurbeleving, ecologische inrichtingsmaatregelen, afstemming met Molecaten en ecologische advisering bij de inrichting. Als beoogd eindbeheerder voert Het Zeeuwse Landschap in opdracht van Provincie Zeeland het toekomstig beheer uit. Hieronder valt ook het vrijhouden van vegetatie op de broedvogeleilanden voor kustbroedvogels in het centrale deel van het toekomstige getijdegebied. Daarnaast zijn met een bijdrage uit de Nationale Postcodeloterij de deelgebieden “Pekelkreeft” en “Roerdomppoelen en Zoutpan” gerealiseerd.

In 2021 wordt verder gewerkt aan de voorbereiding en realisatie van kijkschermen bij de “Roerdomppoelen” en “Welkom in Waterdunen” en de speelnatuur waarmee een hoogwaardige entree voor Waterdunen tot stand kan komen.

4.1.2.3 Drinkwatervoorzieningen vee West Zeeuws Vlaanderen

Problemen rond voldoende drinkwater voor het vee in onze graslanden nemen alsmaar toe. Het is niet alleen de beschikbaarheid van voldoende drinkwater voor het vee dat in het gedrang komt maar ook de kwaliteit van het water is twijfelachtig. Begrazing van onze gebieden is van groot belang, om te zijn voorbereid op meer extreme droogte zijn we op zoek gegaan naar drinkwater. Inzicht in de beschikbaarheid van zoet water vinden we op de zoetwaterbeschikbaarheidskaart van Zeeland. In navolging van 2019 zijn met een bijdrage van de Nationale Postcodeloterij diverse bronnen “geslagen”, met daarop aangesloten een weidepomp, hiermee kunnen we voorzien in de behoefte van drinkwater voor het vee.

4.1.2.4 Nazorg bestaande natuur de Blikken

In het kader van de Subsidieregeling Kwaliteitsimpuls Natuur en Landschap (SKNL) zijn in het centrale deel van het gebied diverse inrichtingswerkzaamheden uitgevoerd conform het “Investeringsplan t.b.v. SKNL-kwaliteitsimpuls bestaande natuur De Blikken”. De maatregelen die in dit SKNL zijn uitgevoerd zijn gericht op het streven naar het ambitiebeheertype zilt- en overstromingsgrasland. Het aandeel struweel is verminderd gezien de grote waarde die het gebied heeft voor watervogels en steltlopers.

De extra laagtes die gegraven zijn dragen bij aan vernatting van de weilanden.

4.1.2.5 Nazorg bestaande natuur Inlaag Hoofdplaat

Op grond van de Subsidieregeling Kwaliteitsimpuls Natuur en Landschap is een investeringssubsidie verleend. Om de genoemde maatregelen uit te voeren, zonder dat er afbreuk wordt gedaan aan het eindresultaat is er aanvullend budget uit de Nationale Postcodeloterij beschikbaar gesteld. Door slechte terreinomstandigheden is het werk uitgesteld naar het najaar van 2021

4.1.2.6 Bestrijding invasieve exoten

De dijkviltbraam, oorspronkelijk ingevoerd vanuit het Midden-Oosten voor zijn zoete vruchten is zo’n invasieve soort. De bestrijding van deze soort heeft jaarlijks nazorg nodig. De dijkviltbraam is in staat om met jaarlijkse uitlopers van soms meer dan 10 meter inheemse plantensoorten en struweel geheel te overwoekeren. Bijzondere aandacht gaat uit naar de vestingwallen van Aardenburg en Retranchement waar de dijkviltbraam projectmatig, maaien en afvoeren met een bijdrage van de Nationale Postcodeloterij wordt terug gedrongen.

4.1.2.7 Kwaliteitsimpuls Waterwingebied Oost Zeeuws Vlaanderen

Bossterfte en herplant; In 2018/2019 is er door een combinatie van droogte, de letterzetter en een storm lokaal veel schade aan (met name) fijnsparrenopstanden ontstaan. Lokaal zijn er zelfs hele bosvakken afgestorven. In het winterseizoen van 2019/2020 zijn er diverse kapwerkzaamheden uitgevoerd. Aansluitend zijn in het najaar van 2020 met behulp van vrijwilligers, duizenden struik- en boomvormers aangeplant. De sterfte onder de eentonige fijnsparrenopstanden door met name de letterzetter breidt zich nog altijd uit waardoor er ook de komende jaren nog een hoge inspanning van de beheerder gevraagd zal worden. De maatregelen, mede mogelijk gemaakt door een bijdrage van de Nationale Postcodeloterij zullen uiteindelijk na meerdere jaren de landschappelijke-, belevings- en natuurwaarden vergroten, insecten, broedvogels en vleermuizen zullen hiervan profiteren.

4.1.2.8 Begrazing Slikken van de Heen

Nadat in maart 2020 de eerste wisenten in de Slikken van de Heen zijn gearriveerd, hebben zij eerst een aantal maanden in een wengebied vertoefd. Dat wennen gold voor alle betrokkenen: Het Zeeuwse Landschap als terreinbeheerder en FREE Nature als kuddebeheerder konden zo aan de wisenten wennen (en hun gezondheid controleren), de wisenten konden aan hun nieuwe verblijfplaats wennen en omdat het gebied tegen de Blokkendam aan lag konden bezoekers ook met regelmaat de dieren zien. Al die tijd was het overige deel van de Slikken van de Heen, met de konikpaarden en Rode Geus runderen, nog opengesteld voor publiek. Pas in september 2020 mochten de wisenten het gehele gebied in trekken en delen met de andere

grazers – en op dat moment hebben we het terrein voor publiek tijdelijk gesloten. Al gauw bleek dat de grazers elkaar respecteren, waarbij de wisenten duidelijk ruim baan krijgen van de anderen. Gelukkig is het terrein met 600 hectare land en water groot genoeg om elkaar te kunnen ontlopen indien gewenst. NB sinds januari 2021 zijn de paden weer opengesteld voor publiek. Beoogde veranderingen in het terrein en aan de vegetatie zijn zeker zichtbaar: reuzebereklauwen worden goed begraasd, vooral door de runderen, de wisenten maken paden door de adelaarsvarens, de wisenten graven kuilen voor zandbaden, waar insecten weer gebruik van maken, en bosschages worden door alle grazers af en toe flink gesloopt, daarmee weer verjonging stimulerend.

4.1.2.9 Inrichting nieuwe natuur en kwaliteitsimpuls (SKNL)

In 2020 is er aan planvorming gewerkt om in 2021 ruim 24 hectare te gaan inrichten.

4.1.3 Beheer- en onderhoudsprojecten erfgoed

4.1.3.1 Herbouw/restauratie waterput Kruisdijkschans

Op de Kruisdijkschans ligt onder het maaiveld links voor de voorgevel van het woonhuis een overwelfde regenwaterput/kelder. Het gewelf verkeert in redelijke tot goede staat, slechts de keel van de put ontbrak. In het fotoarchief van de KDS is de waterput op meerdere foto's van rond 1920 nog zichtbaar aanwezig. In het najaar van 2020 is het bovengrondse deel, de keel met een bijdrage uit de Nationale Postcodeloterij hersteld. Voor het opmeten van de keel zijn tweedehandse ijsselsteentjes en een oude afdekplaat van natuursteen gebruikt.

4.1.3.2 Maatregel buitenmuur Kruisdijkschans

Na een grootschalige restauratie van de historische, voormalige fortificatie Kruisdijkschans in 2012 kampte de oude torenmuur (66cm dik) met optrekkend vocht waardoor mede door een afsluitende verflaag een grootschalige onthechting van al het stucwerk van deze muren plaats vond. De muren zijn in het voorjaar ontdaan van al het pleisterwerk en na een lange droogtijd is er met een minerale mortel van het product Keim een nieuwe stuclaag aangebracht. Het resultaat is veel belovend en met het aanbrengen van een mineraal, dampopen verfsysteem is de verwachting dat onthechting als gevolg van zoutbelasting tot het verleden behoort.

4.1.3.3 Eendenkooi St. Philipsland

Ook in de eendenkooi op Sint Philipsland is weer het nodige aan beheerwerk uitgevoerd, door de kooiker maar ook mede door twee vaste vrijwilligers. Er is veel energie gestoken in vangpijprenovatie – en daarnaast zijn eendenkooien sowieso arbeidsintensieve objecten. Er wordt heel veel met de hand gewerkt om de rust te bewaren, en het vangen van eenden (t.b.v. onderzoek) vergt veel regelmatig onderhoud en discipline bij het in stand houden van de stalendengroep.

4.1.4 Natuursuccessen

4.1.4.1 Hooge platen en Waterdunen

Na een lange reis vanuit hun overwinteringsgebied in Afrika arriveren de broedvogels in het vroege voorjaar in de Westerschelde. In periodes met slecht weer krijgen de vogels het zwaar te verduren, de investering om een prooidier te bemachtigen is hoog en vliegen kost meer energie. Voedselaanbod en rust zijn de belangrijkste factoren voor een succesvol broedseizoen.

Als begin mei de temperaturen oplopen gaat de vestiging in een razendsnel tempo en raakt de kolonie bezet met duizenden vogels waaronder de grote stern, visdief, dwergstern kok – en zwartkopmeeuw en lepelaar. Drie weken later worden de eerste kuikens geboren, als enkele weken later veel vogels jongen hebben is het een drukte van jewelste. De ouder vogels vliegen af en aan met voedsel voor hun hongerige kroos. Tijdens een controlebezoek aan de kolonie is te zien dat het goed gaat met de duizenden kuikens van de grote sterns (3450 paar), er is nagenoeg geen sterfte onder de jongen en ook predatie van kuikens door grotere meeuwen blijft uit. Het broedsucces van deze soort met ca 1 uitgevlogen jong per paar is extreem hoog. Daarentegen worstelen de andere soorten tegen extreme vloed en rovende zilver- en mantelmeeuwen. De kok- en zwartkopmeeuwen kregen het zwaar te verduren nagenoeg al hun kuikens verdwenen in de magen van de grote meeuwen. Tot tweemaal toe verongelukte door hoge waterstanden in de maanden mei en juni de legsels van o.a. visdief, dwergstern en lepelaar (26 legsels). Na gedeeltelijk hervestiging wisten toch nog enkele van deze soorten jongen groot te brengen. Grote

stern (3450/ 1, jong p/pr), Visdief (431/ 0,3 jong p/pr), Dwergstern (5/ 0,4 jong p/pr), Kokmeeuw (500/ 0 jong p/pr), Zwartkopmeeuw (650/ 0,3 jong p/pr), de lepelaars wisten uiteindelijk met 4 paar nog 10 jongen groot te brengen.

Voor veel van de verongelukte vogels was het aanleiding om hun geluk in het recent ingerichte gebied Waterdunen te beproeven, wat een groot succes werd. Hier arriveerden in de tweede helft van mei honderden vogels waaronder kokmeeuw, zwartkopmeeuw, visdief en dwergstern. Het vervolg van het broedseizoen verliep hier verder zonder noemenswaardige bijzonderheden, veel van deze soorten wisten hier alsnog flink wat jongen groot te brengen. Naast de duizenden pleisterende grote sterns afkomstig van de Hooge Platen in juli vond er hier ook een late vestiging van een 15-tal grote sterns plaats, het broedsucces van dergelijke late vestigingen is doorgaans nihil maar het belooft wat voor de komende jaren. Grote stern (15 pr), Visdief (144), Dwergstern (95), Kokmeeuw (575), Zwartkopmeeuw (191), Kluut (88 pr), Strandplevier (8 pr) en bontbekplevier (2 pr).

4.1.4.2 Waterwingebied Clinge en St Jansteen

In het waterwingebied werd voor de eerste keer een oehoe gezien. Naast deze bijzondere vogel, mogelijk ook in de toekomst een broedvogel, werd er een broedgeval van een grote gele kwikstaart vastgesteld en een winterverblijfplaats van de mopsvleermuis ontdekt.

4.1.4.3 Het sneeuwzwammetje als gidsoort op de bloemdijken

Tijdens de maaiwerkzaamheden werd op Oude Zeedijk en de Henricusdijk het Gewoon sneeuwzwammetje aangetroffen. Het Sneeuwzwammetje behoort tot de familie van de wasplaten. Het zijn echte graslandpaddenstoelen die gebonden zijn aan ongeschonden waardevolle graslanden. Ook speelt mee dat de vegetatie in het najaar kortgrazig is. Van alle wasplaten is het sneeuwzwammetje de meest algemene en de soort die de minst hoge eisen stelt aan het groei milieu. Toch lijkt het sneeuwzwammetje wel een indicator voor plekken die mogelijk kansrijk zijn voor bloemdijkplanten. Met het oog hierop zijn 7 bloemdijken afgezocht op meer groeiplaatsen van het Sneeuwzwammetje. Dat leverde op 6 van de 7 dijken 145 groeiplaatsen op met 982 vruchtlichamen (Awie de Zwart, tijdschrift 't Duumpje).

4.1.5 Natuurbeleving

Het in stand houden van bebording (informatiepanelen, route-aanduidingen, markeringsborden), het maaien en in stand houden van wandel-, fiets- en ruiterspaden, het onderhouden van meerdere vogelkijkhutten, observatieschermen, uitzichtpunten en het veilig en aantrekkelijk houden van enkele honderden meters wandelbruggen, plankieren en trekvlotten in diversen terreinen, vormen een belangrijk onderdeel van de reguliere werkzaamheden, uiteraard zowel in Noord als in Zuid.

Recreatieve benutting is een waardevol gegeven. Het Zeeuwse Landschap zet in op een optimaal recreatief medegebruik.

Om te voldoen aan de wettelijke zorgplicht wordt er jaarlijks een VTA (Visual Tree Assessment) controle uitgevoerd in voor publiek opengestelde terreinen. Op basis van deze boomveiligheidscontrole worden selecties gemaakt op de te nemen beheermaatregelen zoals bijvoorbeeld het wegnemen van dood hout.

4.1.5.1 Bezoekersaantallen

In heel veel terreinen zijn de bezoekersaantallen flink gestegen in het coronajaar 2020. Dat geldt zeker voor de toch al populaire gebieden als Oranjezon en de Waterwinbossen, waar het soms om een veelvoud van de tot dan toe gewone aantallen betrof.

4.1.5.2 Strandpad Oranjezon

In 2020 is aan de planvorming voor het verbeteren van de strandovergang Oranjezon een verdere invulling gegeven, door o.a. een nauwere samenwerking aan te gaan met gemeente Veere en provincie Zeeland. Doel is om een ruimere strandovergang te creëren, zonder de natuur geweld aan te doen, en om juist de natuurbeleving met uitkijkpunten en een hellingbaan te vergroten.

In het gebied zelf zijn o.a. de verouderde kijkschermen bij de Kaalkopplas vervangen door lage hekjes; een verbetering zowel voor de beheerder als voor de bezoeker.

4.1.5.3 Grote grazers Slikken van de Heen

Hoewel de beoogde excursies ook in de Slikken van de Heen vanwege corona-restricties niet zijn doorgedaan, konden veel bezoekers toch onze grote grazers bewonderen. De Rode Geuzen en de Koniks waren al bekend, maar van maart tot september liepen onze wisenten in het wengebied bij de Blokkendam, waardoor ze vaak goed te zien waren.

4.1.5.4 Communicatieplan Waterwingebied Sint Jansteen

De terreinen bij Kapellebrug, Clinge en Wildelanden mogen zich verheugen in een toenemende populariteit. Er zijn, met name in het weekend, veel recreanten. Zij zitten elkaar geregeld in de weg. Bovendien respecteren ze de functies waterwinning en natuur niet altijd zoals dat zou moeten. Daardoor komen onder meer de natuurwaarden in de knel. In het voorjaar van 2019 is er een opdracht verleend aan een extern bureau voor het opstellen van een analyse en advies t.a.v. het recreatief gebruik van de Waterwingebieden St. Jansteen. Deze opdracht is verleend door Het Zeeuwse Landschap en Evides, 50% komt voor rekening van Het Zeeuwse Landschap. Aanpassingen die voortvloeien uit dit rapport "Advies voor recreatie en communicatie", te denken valt aan maatregelen rondom de infrastructuur, nieuwe info- en regelgevingsborden en bewegwijzering in combinatie met een verbeterde aanpak van communicatie zijn in 2020 met een bijdrage uit de Nationale Postcodeloterij uitgevoerd.

4.1.6 Toezicht 2020

Bij toegankelijkheid en beleving van natuurgebieden hoort ook een toezichthoudende taak om het betreden en bezoek aan natuurgebieden in goede banen te leiden en te voorkomen dat kwetsbare soorten in het gedrang komen. Deze toezichthoudende taak wordt steeds belangrijker o.a. vanwege de groeiende mogelijkheden voor beleving van de terreinen, en ook de samenhang met groeiende diversiteit aan gedragspatronen van de verschillende bezoekersgroepen. Toezicht is momenteel niet opgenomen in de SNL-subsidies, maar wel van wezenlijk belang om de instandhoudingsdoelen voor natuur, flora en fauna te behalen.

In 2020 is onder regie van de Provincie Zeeland een pilot gestart voor toezicht in de gebieden die onder SNL vallen (beschikking met kenmerk 20008839). Met deze pilot hebben we in 2020 ervaringen opgedaan omtrent het toezicht zoals dit vanaf 1 januari 2021 onderdeel zal worden van de Subsidie Verordening Natuur en Landschap (SVNL). Conform afspraken is er extra toezicht gehouden en zijn er inspanningen verricht om het proces en de noodzaak van toezicht inzichtelijk te maken. Het betreft hier de gebieden Oranjezon, Waterwinbossen Clinge-St. Jansteen en de Inlagen Noord-Beveland. Overtredingen en constatering van toezichthouders en medewerkers worden gedeeld in het eindrapport van de provincie Zeeland.

In al de gebieden van Het Zeeuwse landschap zijn regelmatig mensen aanwezig die zich weinig of niets aantrekken van de toegangsregels en/of zich niet houden aan de desbetreffende wettelijke voorschriften. In verscheidene natuurgebieden lijkt het aantal overtreders eerder toe- dan af te nemen. Regelmatig terugkerende overtredingen in terreinen van Het Zeeuwse Landschap zijn onder andere rustverstoring, bijvoorbeeld door zich in niet vrij toegankelijk gebied te begeven, verzamelen van beschermde plant -, en diersoorten, stropen, fuiken, pieren steken, oesters verzamelen, vuilstort en het rijden met crossmotoren. Preventie, toezicht en handhaving vindt plaats door Boa's (1,4 fte) in dienst bij Het Zeeuwse Landschap (1.818 uur) en ingehuurde Boa's (1.465 uur) in **totaal 3.283** uur exclusief permanente her- en bijscholing (**96 uur**).

4.1.6.1 Toezicht buitendijkse gebieden (die niet onder de SVNL vallen)

Specifiek voor de Westerschelde is er sinds 2015 in samenwerking met de RUD een jaarschema opgezet voor preventie, toezicht en handhaving op de Westerschelde, in het traject van het Zwin tot Saeftinghe. Hierbij wordt ook de eigen toezichtboot van Het Zeeuwse Landschap ingezet, voor de helft van de vastgelegde data. De gezamenlijke inzet levert een efficiënte invulling van het toezicht op de plaatgebieden van het estuarium. Daarnaast is de toezichtboot van Het Zeeuwse Landschap in de thuishaven Breskens stand-by voor speciale gevallen (op te roepen door RUD). Deze samenwerking is in 2020 voortgezet, voor 2021 zijn er afspraken gemaakt om ook gezamenlijke diensten te doen in de weekenden wanneer er een hogere recreatiedruk is.

Surveillancerondes 2020 op de Westerschelde en de afspraken die gemaakt zijn met het RUD m.b.t. toezicht N2000 gebieden in Zeeuws-Vlaanderen, zie afb.1.

Het is van belang om flexibel met de uren/dagen en agenda om te gaan en te kunnen reageren op omstandigheden (goed weer etc.) en meldingen van overtredingen die van collega's, partners en derden binnenkomen. Deze aanpak wordt door beide partijen als positief ervaren.

Tijdens de vaarsurveillance in 2020 (**96 uur**) zijn geen overtredingen geconstateerd, van de aanwezigheid van de toezichtboot zal zonder meer een preventieve werking uit gaan. Op de Platen van Valkenisse zijn twee beroepssnjders met vergunning, tijdens de surveillance zijn deze meerdere keren aangetroffen. Over het hele tracé komen we sportvissers tegen, deze liggen vaak voor anker buiten de vaargeulen.

Beroepsvaart in de hoofdgeulen zal ongetwijfeld een beperking zijn voor vele watersporters, passages van grote zeeschepen met hun hekgolven is niet prettig, recreatievaart zien we dan ook vooral in de nevengeulen en bij de haventoeegangen Breskens, Vlissingen, Terneuzen en Hansweert

Plaatrecreatie beperkt zich toch doorgaans tot de zanderige delen in het gebied dit zijn m.n. de Plaat van Breskens en de westkant van de Platen van Valkenisse.

Bij een noordelijke wind kijken kite-surfers uit naar de Zeeuws Vlaamse kust, binnen het N2000-gebied Westerschelde & Saeftinghe zijn in het TBB meerdere kitesurfvakken aangewezen, overtredingen zijn tijdens de surveillance niet geconstateerd. In overleg met Gemeente Sluis en Rijkswaterstaat en met goedkeuring van de Provincie is besloten het kitesurfgebied Nieuwvliet-Bad te verplaatsen naar de nieuwe locatie Cadzand Vlamingpolder (ter hoogte van het sportstrand Moio / Ruig). E.e.a. is opgenomen in een aanwijzingsbesluit om dit ook te borgen in de APV. Rijkswaterstaat draagt zorg voor de juiste betonning.

Afbeelding: toezichtrooster Hooge Platen en vaardiensten RUD Westerschelde

De hoogste recreatiedruk zien we toch rond de Hooge Platen en dan met name de Plaat van Breskens, bij lageregelegen zandplaten vinden nagenoeg geen plaatbezoeken plaats. Plaatrecreatie is sterk gebonden aan de weersomstandigheden en het getij, tijdens opkomend water (en dan vooral als dit in de middag is) is dat het geval.

In de maanden mei, juni, juli en eerste weekend augustus is er in de weekenden toezicht gehouden in de omgeving van de rustplaats van zeehonden en de broedkolonies op de Bol (**380 uur**), waarbij in totaal 4 x repressief is opgetreden, in diezelfde periode werd ook op doordeweekse dagen meerdere keren uitgevaren naar de Bol waarbij een 5-tal keer plaatbezoekers zijn aangesproken op hun gedragingen. Zeehondensafari's lijken alsmear toe te nemen, diverse snelle Ribs bezoeken vanuit Breskens, Zeebrugge en Vlissingen de zeehonden, meerdere malen per jaar worden schippers aangesproken op hun gedragingen (verontrusting).

Zeegroentesnijders, pierenstekers en schelpdiervisserij; Op zeer kleine schaal wordt er zeeegroente gesneden op een paar schorgebieden waaronder het Paulinaschor, Verdrongen Zwartepolder en Het Zwin, landtoezicht (**96 uur**) is hier veelal veel praktischer. Schelpdiervisserij vindt op dezelfde schaal plaats als de zeeegroente aan Zeeuws Vlaamse kant en is gelimiteerd aan kilo's p/p toegestaan net zoals pierenstekers.

In het Verdrongen Land van Saeftinghe, Krammer Volkerak, en St. Philipsland vindt toezicht en handhaving plaats door externe Boa's (**525 uur**). Verslaglegging vindt maandelijks plaats met een toezichtrapportage en registratie in het Boa Registratie Systeem (BRS)

Meerdere malen per jaar acteren de Boa's op meldingen van overtredingen die van collega's, partners en derden binnenkomen (**40 uur**).

Ten behoeve van de kwalificatie Buiten Gewoon Opsporingsambtenaar dienen de Boa's jaarlijks deel te nemen aan de Permanente Her- en Bijscholing (**96 uur**).

4.2 Afdeling Ecologie en Kwaliteitszorg

4.2.1 Monitoring en databeheer

Het Zeeuwse Landschap voert veel natuurmonitoring uit in het kader van SNL, hiervoor is een meerjarenplanning met een cyclus van zes jaar. Deze monitoring gebeurt om de natuurkwaliteit te meten en deze te kunnen toetsen. Naast het SNL-programma zijn er meer monitoringsopgaven, het gaat dan met name om monitoring van soortgroepen waar een provinciale opgave ligt voor behoud, al dan niet opgelegd vanuit Natura 2000.

Zo voert Het Zeeuwse Landschap een monitoring kustbroedvogels uit. Hiermee verkrijgen we inzicht in de trend van deze soortgroep in de diverse gebieden die Het Zeeuwse Landschap beheert.

4.2.1.1 Kustbroedvogels

Als begin mei de temperaturen oplopen gaat de vestiging in een razendsnel tempo en raakt de kolonie bezet met duizenden vogels waaronder de grote stern, visdief, dwergstern, kok – en zwartkopmeeuw en lepelaar. Drie weken later worden de eerste kuikens geboren, als enkele weken later veel vogels jongen hebben is het een drukte van jewelste. De ouder vogels vliegen af en aan met voedsel voor hun hongerige kroos. Tijdens een controlebezoek aan de kolonie is te zien dat het goed gaat met de duizenden kuikens van de grote sterns (3.450 paar), er is nagenoeg geen sterfte onder de jongen en ook predatie van kuikens door grotere meeuwen blijft uit. Het broedsucces van deze soort met ca 1 uitgevlogen jong per paar is extreem hoog. Daarentegen worstelen de andere soorten tegen extreme vloed en rovende zilver- en mantelmeeuwen. De kok- en zwartkopmeeuwen kregen het zwaar te verduren nagenoeg al hun kuikens verdwenen in de magen van de grote meeuwen. Tot tweemaal toe mislukten door hoge waterstanden in de maanden mei en juni de legsels van o.a. visdief, dwergstern en lepelaar (26 legsels). Na gedeeltelijk hervestiging wisten toch nog enkele van deze soorten jongen groot te brengen. Grote stern (3.450/ 1, jong p/pr), Visdief (431/ 0,3 jong p/pr), Dwergstern (5/ 0,4 jong p/pr), Kokmeeuw (500/ 0 jong p/pr), Zwartkopmeeuw (650/ 0,3 jong p/pr), de lepelaars wisten uiteindelijk met 4 paar nog 10 jongen groot te brengen.

Veel kustbroedvogels beproefden na de mislukte broedpogingen op de Hooge Platen hun geluk in het recent ingerichte gebied Waterdunen en met succes! Hier arriveerden in de tweede helft van mei honderden vogels waaronder kokmeeuw, zwartkopmeeuw, visdief en dwergstern. Het vervolg van het broedseizoen verliep hier zonder noemenswaardige bijzonderheden, veel van deze soorten wisten hier alsnog flink wat jongen groot te brengen. Naast de duizenden pleisterende grote sterns afkomstig van de Hooge Platen in juli vond hier ook een late broedvestiging van een 15-tal grote sterns plaats, het broedsucces van dergelijke late vestigingen is doorgaans nihil maar het belooft wat voor de komende jaren. In 2020 kwamen de volgende soorten tot broeden in Waterdunen (tussen haakjes aantal nesten: grote stern (15), visdief (144), dwergstern (95), kokmeeuw (575), zwartkopmeeuw (191), kluut (88), strandplevier (8) en bontbekplevier (2).

Afbeelding: De broedeilanden van Waterdunen

In 2020 is er in Saeftinghe door vrijwilligers en medewerkers van Het Zeeuwse Landschap weer geïnventariseerd in zogenaamde bmp-plots (steekproef vlakken), deze plots zorgen voor een genuanceerder beeld voor de trend dan alleen de integrale inventarisatie eens in de 6 jaar. Via deze trend zijn veranderingen in de broedvogelpopulatiestand beter te koppelen aan oorzaken. Bovendien worden plots grote veranderingen in de broedvogelstand zo eerder opgemerkt. In 2020 zijn drie BMP-plots geïnventariseerd. Hoewel het beeld per plot kan wisselen is de algemene trend dat (grouwe) ganzen, (wilde) eenden en ook meeuwen en steltlopers de laatste decennia sterk zijn afgenomen. De kolonies van Zilvermeeuw zijn verdwenen, het aantal broedparen van tureluur is sinds de piekjaren (rond 2010) ongeveer gehalveerd. Gras- en rietbroeders doen het daarentegen goed, onder andere gele kwikstaart en graspieper tonen een stijgende trend en ook rietzangers en rietgorzen floreren. In de drie plots werden zes territoria van de zeldzame graszanger vastgesteld, ook deze soort zit de laatste jaren weer in de lift.

In 2020 waren er geen kolonies van kustbroedvogels in Saeftinghe aanwezig. Er heeft dan ook geen (ring)onderzoek plaatsgevonden. Ook de voorgaande jaren waren kolonievogels hier niet succesvol. Vossenpredatie en verspoeling van de nesten zijn hier de oorzaak van.

Neeltje Jans is een drukbezochte toeristische plaats, maar blijft een belangrijk gebied voor kustbroedvogels. Dit gebied krijgt daartoe gelukkig ook de aandacht, kleine delen zijn afgezet in het broedseizoen, maar verduidelijking en meer toezicht blijkt noodzakelijk. Het aantal eidereenden blijkt achteruit te gaan en de lepelaars zijn dit jaar voor het eerst niet tot broeden gekomen. Ten behoeve van een verbeterde zonering wordt veel samen opgetrokken met Natuurmonumenten, Nationaal Park Oosterschelde en RWS.

In 2019 heeft Het Zeeuwse Landschap een onderzoek laten uitvoeren naar het broedsucces van de grote meeuwen die hier broeden, het verslag hiervan is in 2020 opgeleverd (Buijs, 2020). De enclosers hadden over het algemeen een hoger broedsucces, wat duidt op effect van grondpredatie. Zo weten we dat er naast ratten en bunzing ook vrij veel verwilderde katten leven op Neeltje-Jans. De impact van deze rovers wordt nog onderzocht. In 2020 is hiervoor een pilot gestart in een samenwerkingsverband onder leiding van de Provincie Zeeland. Het Zeeuwse Landschap ondersteunt het onderzoek, met als doel een betere bescherming van de broedende meeuwen.

De visdieven op het drijvend vlot hebben het ook dit jaar weer goed gedaan, deze vlotjes blijken een succes voor met name visdief op meerdere plaatsen in de Delta, zo ook op Neeltje Jans; ruim 100 paren kwamen tot broeden.

Het Slaakeiland in het Krammer-Volkerak was ook in 2020 weer een broedplaats voor zilver- en mantelmeeuwen. De aanwezige lepelaarskolonie telde dit jaar minder broedparen 93 tegen 130 in 2019. De zeearenden die elders in de Slikken van de Heen broeden, hebben helaas geen broedsucces gehad. Ze hadden een nieuw nest gemaakt in een slappe berk, deze is er met een voorjaarsstorm uitgewaaid. Er werd een kapot ei aangetroffen. Even leek het of ze weer in het kunstnest aan het broeden waren maar uiteindelijk bleek ook dat niet meer succesvol.

Verder heeft Het Zeeuwse Landschap samen met de andere TBO's meebetaald aan het kustbroedvogelonderzoek van Delta milieuprojecten¹. Een zeer informatief rapport over het broedsucces van kustbroedvogels in Zeeland. Hierbij gebeurt er onder

andere onderzoek aan de kustbroedvogels die op de eilanden in de Inlagen van Noord-Beveland broeden, Neeltje-Jans en Koude en kaarspolder.

4.2.1.2 Boerenlandvogels

In verschillende gebieden worden inventarisaties uitgevoerd voor boerenlandvogels. In 2020 betrof dit de Topgebieden: Burghsluis, de Poel en Groede. Daarnaast vond er in al deze topgebieden een soort-specifieke monitoring van patrijzen plaats. In Topgebied de Poel, bevestigde dit ons vermoeden dat patrijzen hier bijna niet meer voorkomen. Gelukkig zijn er ook plekken waar het wel beter gaat met deze soort, zoals bleek dat in het toekomstig Topgebied Groede voor Zeeland nog hoge dichtheden voorkomen (ca. 2,2 roepende mannetjes/100 ha). In Topgebied Burghsluis is de dichtheid aan patrijzen een stukje lager (ca. 1,8 roepende mannetjes/100 ha).

In de Topgebieden werken wij aan natuurinclusieve maatregelen binnen de gangbare landbouw. Eén van deze maatregelen is strokenteelt. Afgelopen jaar zijn wij gestart met strokenteelt percelen rond de Yerseke Moer en in Topgebied de Poel. Ook werken wij samen met proefboerderij de Rusthoeve aan strokenteelt. Uit eerste resultaten blijkt dat strokenteelt hogere dichtheden bevat dan percelen in de regio met dezelfde gewassen in monocultuur, mits de strokenteelt al enkele jaren aanwezig is en er al een bronpopulatie gevestigd is in de regio. De percelen die in het jaar 2020 zijn gestart met strokenteelt scoren nog niet hoger dan hun omgeving. Voor de monitoring van de strokenteelt percelen werken wij samen met de WUR, zij analyseren onze data en vergelijken dit met strokenteelt percelen over heel Nederland (afgelopen jaar waren dit 16 percelen). Van deze 16 strokenteelt percelen scoorden er acht "hoog" (>20 territoria/100 ha) in broedvogel dichtheden drie van deze acht bevinden zich in Zeeland. Dit gaat om Rusthoeve, Huub Remijn en Coen de Ruijter.

Afbeelding: De strokenteelt ten behoeve van duurzamer en meer natuurinclusief akkerbeheer

4.2.1.3 Weidevogels

Er heeft in 2020 een volledige weidevogelinventarisatie plaatsgevonden in de Yerseke Moer, Sint-Laurensse Weihoek, Dit betreft een extra inventarisatie bovenop de 3-jaarlijkse inventarisatie die vanuit SNL gebeurt.

4.2.1.4 Botanische onderzoek t.b.v. vernattingspilot Yerseke Moer

In de Yerseke Moer loopt een vernattingspilot. Door extra regenwater vast te houden worden er (met name in de herfst en de winter) hogere waterstanden gehaald. Het doel hiervan is een uitbreiding van zilte vegetaties te realiseren en betere omstandigheden voor weidevogels en wintergasten te creëren. Om de resultaten te kunnen monitoren zijn meer dan 60 plots aangelegd. Deze zijn ook in 2020 weer geïnventariseerd. Alle deelgebieden laten een sterke toename van zoutplanten zien. In 2021 is de eindevaluatie voorzien. In dat jaar zal een vegetatiekartering van de Yerseke Moer incl. de pilotgebieden plaatsvinden. Zowel de pq-reeks als de verschillen die uit vegetatiekartering zichtbaar worden zullen verwerkt worden in het eindevaluatierapport. In het eindrapport worden aanbevelingen gedaan voor het toekomstige peilbeheer van de Yerseke Moer.

Afbeelding: Vegetatiekartering in de Yerseke Moer

4.2.1.5 Bijen

Het Zeeuwse Landschap neemt deel aan het Provinciale Platform Bijvriendelijk Zeeland. In het kader van de Wilde bijenlinie, onderdeel van de campagne Nederland Zoemt, wil Het Zeeuwse Landschap in tenminste 9 door haar beheerde terreinen de situatie voor wilde bijen verbeteren. Jaarlijks worden enkele terreinen onderzocht en gekeken naar verbetermaatregelen. De voorgestelde maatregelen worden zo snel als praktisch mogelijk is uitgevoerd. In 2020 is onderzoek naar bijen gedaan in Oranjezon. Helaas was 2020 wederom een zeer droog jaar. Dit was van invloed op de populaties; veel bijen weken massaal uit naar elders als de drachtplanten verdroogden. Daarnaast is er een onderzoek gedaan naar bijen en andere insecten op vroegbloeiende rondbladige wilgen in terreinen van Het Zeeuwse Landschap.

Tot slot zijn in Saeftinghe weer de populaties Schorzijdebijen en Schorviltbijen geteld. Op 11-9-2020 bleken alleen al op het gasplateau ruim 200.000 Schorzijdebijen aanwezig. Hiermee is de populatie weer op het niveau die het jaren geleden (2005-2008) ook al had. In tussenliggende jaren was het veel minder.

Afbeelding: De koekoeksbij Schorviltbij met de Schorzijdebij

4.2.1.6 Monitoring winterverblijven Vleermuizen

Jaarlijks worden alle winterverblijven van vleermuizen gemonitord. Het betreft vooral bunkers in Zeeuws-Vlaanderen en in Oranjezon. Daarbij worden ook vrijwilligers van Zoogdierwerkgroep Zeeland betrokken. De trends zijn tamelijk stabiel. Helaas konden i.v.m. met de coronamaatregelen de jaarlijkse tellingen in 2020 niet doorgaan. De Zoogdierverseniging kondigde een

landelijk verbod af. Dit heeft er mee te maken dat het onverantwoord was om onder deze omstandigheden in nauwe zeer slacht geventileerde ruimten te kruipen. Ook het besmettingsgevaar van de mens naar de vleermuizen speelt hierbij een rol.

4.2.1.7 Onderzoek ten behoeve van beheer- en inrichtingsmaatregelen

Een jaarlijks terugkeerde inventarisatie is het in kaart brengen van de nesten van bruine kiekendieven, zodat deze locaties kunnen worden ontzien bij het bestrijden van de zomerganzen. Verder verzorgt en begeleidt de afdeling ecologie jaarlijks diverse natuurtoetsen bij inrichtingsprojecten. Ook wordt op verzoek van de afdeling beheer soms extra geïnventariseerd, met name als er werkzaamheden in het broedseizoen plaatsvinden (conform gedragscode).

4.2.1.8 Werven, ondersteunen, motiveren en faciliteren van ecologie-vrijwilligers

Het Zeeuwse Landschap heeft ook in 2020 weer tal van (vrijwilligers)groepen die actief zijn op het gebied van natuurinventarisatie en –onderzoek ondersteund. De vrijwilligersgroepen helpen mee aan het verzamelen van gegevens. Ze leveren belangrijke bouwstenen voor het overheidsbeleid omtrent rode lijsten, soortenbescherming etc. Om de benodigde kennis over de Zeeuwse natuur op peil te houden en waar mogelijk uit te breiden, wordt er veel tijd gestoken in de begeleiding van de groepen. Vrijwilligers zijn daarnaast van belang om het draagvlak voor natuur in de provincie te behouden en te versterken.

Het Zeeuwse Landschap continueert de ondersteuning van de natuur-vrijwilligersgroepen o.a. door scholing en het beschikbaar stellen van (vergader)faciliteiten. Het ging in 2020 om:

- Begeleiding en facilitering van de vogelonderzoeksgroep Saeftinghe. Zij verzamelen en verwerken belangrijke gegevens voor o.a. Natura 2000 doelstellingen. Samen met de vogelringers is er gewerkt aan een definitief ontwerp voor een nieuw veldstation. Deze zal in de tweede helft van 2021 worden gebouwd.
- Ondersteuning van de watervogel- en ganzentellers van de Yerseke Moer.
- Ondersteuning van watervogel- en ganzentellers van de Sint Laurens Weihoek.
- Ondersteuning van een onderzoeksproject 'Voedsel voor zomertortels' naar foerageergedrag van zomertortels in Zuid-Beveland (zie ook soortproject).
- Ondersteuning van een project van de Provincie i.s.m. EIS Kenniscentrum Insecten e.a. partners naar de mogelijke inzet van cameravallen voor het monitoren van de ontwikkeling van biomassa en diversiteit van insecten in diverse verschillende biotopen
- Ondersteuning en levering gegevens en informatie t.b.v. de Avifauna van Zeeland, die deze jaren wordt geschreven door een grote groep kenners.
- Ondersteuning naar mossenonderzoek verspreid over Zeeland.
- Beschikbaar stellen van vergaderruimte aan de Roofvogelwerkgroep Zeeland is wegens corona niet gebeurd. Wel is er intensief contact geweest met deze groep. Zo ook in het kader van het soortproject 'Steunpunt Bruine Kiekendief' (zie ook hoofdstuk 3).
- Het Zeeuwse Landschap werkt nauw samen met de stichting Werkgroep Zeearend Nederland, om het paar zeearenden op de Slikken van de Heen goed te volgen en te beschermen. Dit broedpaar mislukte echter door verstoring van sportvissersbootjes. Hopelijk is het paar in 2021 wel succesvol en kan er een jong gezenderd worden.
- Het Zeeuwse Landschap coördineert het onderzoek naar bevers en otters in Zeeland (regio coördinator-rol voor VZZ). Het onderzoek gebeurt door vrijwilligers, in 2020 hebben er diverse inventarisaties plaatsgevonden. Nieuwe vondsten worden gemeld bij de provincie en vastgelegd via waarneming.nl/NDFF.

4.2.1.9 Databank

Het Zeeuwse Landschap beheert grote databestanden van tal van organismen. Het is noodzakelijk deze datastroom bij te houden en te controleren. Om de database zodoende actueel te houden. Ook voor collega TBO's fungeert Het Zeeuwse Landschap als kenniscentrum als het gaat om veldgegevens en het inhuren van specialisten. Gegevens worden gratis ter beschikking gesteld aan onder meer waterschappen en provincie. Er vindt uiteraard ook regelmatig data-uitwisseling plaats tussen Het Zeeuwse Landschap en de natuur-vrijwilligersgroepen, in 2020 hebben evenals in 2019 extra leveringen aan de Avifauna van Zeeland plaatsgevonden. Het Zeeuwse Landschap continueert het actieve beheer van haar databestanden en het behoud van het netwerk met de natuur-vrijwilligersgroepen voor dit doeleinde.

4.2.2 Beheerplannen en kwaliteitszorg

4.2.2.1 Beheerplannen

De Afdeling Ecologie en Kwaliteitszorg is binnen de organisatie verantwoordelijk voor de bewaking van doelstellingen en de natuurkwaliteit. Het opstellen van beheerplannen eens in de 12 jaar, zijn een essentieel onderdeel hierin. In 2020 zijn de volgende beheerplannen opgesteld: Saeftinghe e.o., Waterdunen, Bruintjeskreek, Landlust, Marolleput, Willem Leopoldpolder, Versche Polder & Zwinpolder.

4.2.2.2 Kwaliteitstoetsen (interne audits)

De kwaliteitsbewaking gaat systematisch via 6-jaarlijkse evaluaties. De uitwerking kent twee formats namelijk: uitsluitend kwaliteitstoets en als onderdeel van het opstellen van een beheerplan. Hier wordt het gevoerde beheer tegen het licht gehouden van de doelstellingen en maatregelen uit de vigerende of aflopende beheerplannen en de benoemde beheertypen van het betreffende gebied. Dit gaat voor een deel via een format wat beschikbaar is vanuit de regeling SNL, maar maakt financieel geen deel uit van het subsidiestelsel. Wel leiden resultaten uit de toetsing soms tot wijziging van beheer- of ambitietypen. Daarom worden de uitkomsten gedeeld met de provincie via de jaarbrief van SNL (later dit jaar).

De volgende gebieden zijn in 2020 en begin 2021 getoetst:

Gebied	Status
Graslanden Walcheren (incl. Heggengebied Arnemuiden)	Afgerond
Bruintjeskreek	Bijna afgerond
Landlust	Afgerond
Sint Philipsland (buitendijks)	Afgerond
Westeindse weel & Slaakje	Afgerond
Yerseke Moer & Koude en Kaarspolder	Afgerond
Baarzandse kreek	Afgerond
Cletemspolder	Afgerond
Krabbekreek (ZVL)	Afgerond
Marolleput	Afgerond
Wallen van Sluis	Afgerond
Waterdunen	Concept gereed
Willem Leopoldpolder & Versche polder	Afgerond
Zwinpolder	Afgerond

4.2.2.3 Inzet in Provinciale werkgroepen

Naast de soortenwerkgroep participeert de afdeling Ecologie onder meer in de werkgroep Natuurbeheer en diverse ad-hoc werkverbanden in het kader van Natura 2000, SNL en ander provinciaalbeleid zoals in 2020 onder andere de omgevingsvisie, pilot toezicht en programma natuur.

4.2.3 Projecten

4.2.3.1 Grenspark Groot Saeftinghe

Het Zeeuwse Landschap is een van de leadpartners en initiatiefnemers van het Grenspark Groot Saeftinghe.

In 2020 is verder gewerkt aan het opzetten van een grensoverschrijdende beheervisie en een monitoringsplan voor het donkergroene kerngebied en de buitenschil. Het Zeeuwse Landschap heeft daarnaast diverse malen inbreng gegeven voor de deelbeheerplannen van Vlaanderen. Aan het beheerplan van de Nederlandse deelgebieden is in 2020 verder gewerkt. Realisatie van al deze documenten wordt in 2021 verwacht, ze verkeren nu in de eindconceptfase.

Een ander nog lopend deelproject is de nieuwbouw van Veldstation Saeftinghe; Momenteel werken Het Zeeuwse Landschap en de Provincie Zeeland aan de voorbereiding van de realisatie van een nieuw veldstation op het (gas)plateau in het Verdrunkenen Land van Saeftinghe. Het plateau is gelegen binnen de projectbegrenzing van het Hedwige- Prosperproject. Het veldstation gaat het recent gesloopte "Zomerverblijf" (vogelringstation) vervangen maar dan wel met hogere en bredere ambities. Het Zeeuwse Landschap, met een bijdrage van de Nationale Postcodeloterij en de Provincie Zeeland staan samen garant (50/50) voor de realisatie. De bouw is voorzien voor de tweede helft van 2021 – begin 2022. Een deel van de bouwmaterialen is al gestald op het Gasplateau in Saeftinghe. Er wordt zoveel mogelijk gewerkt met gerecycled hout. Verder wordt het gebouw erg milieuvriendelijk en natuur-inclusief.

4.2.3.2 Soortenbeleid

Het Zeeuwse Landschap participeert jaarlijks in de werkgroep soortenbeleid van de Provincie Zeeland. Dit houdt in dat wij als organisatie met onze expertise meedenken welke soorten extra aandacht vergen omdat zij bedreigd worden met achteruitgang en niet meeliften op het beheer van natuurgebieden. Daarbij wordt er ook meegedacht en zo mogelijk projectvoorstellen gedaan door het Zeeuwse Landschap waar kansen liggen om deze soort te beschermen tegen achteruitgang.

Het Zeeuwse Landschap heeft in 2019 in dit kader een tweede fase² project beschermingsmaatregelen ten behoeve van broedende weidevogels in het provinciale weidevogelkerngebied Sint Laurens Weihoek uitgevoerd. In 2020 is dit gebied weer op broedvogels geïnventariseerd. Er vond geen vossenpredatie binnen het nieuwe raster plaats, dus de maatregel is succesvol gebleken. In delen waar geen vossenrasters stonden is in 2020 wel volop vossenpredatie vastgesteld.

Otterproject: Dankzij een bijdrage van de werkgroep soortenbeleid zijn we in 2020 begonnen met een tweejarig otterproject. Otters staan op het punt om vanuit Vlaanderen en Noord-Nederland zich in Zeeland te vestigen. D.m.v. fotovalen die door vrijwilligers op kansrijke locaties geplaatst worden hopen we de vestiging vast te kunnen leggen. Daarnaast is in 2020 in het kader van hetzelfde project begonnen met een analyse van potentiële verkeersknelpunten indien de otter zich vestigt. Een stagiair heeft een eerste GIS kaart met alle te verwachten knelpunten opgesteld. In 2021 zal deze nog verder worden verbeterd en zal er een rapport worden opgesteld met daarin inrichtings- en beheeradviezen voor faunapassages. Dit onderdeel wordt m.n. door stagiaires van hogere scholen uitgewerkt. We zorgen voor een goede afstemming met RWS, Waterschap Scheldestromen en andere partners.

Project Tapuit: Deze soort broedde voorheen in de Zeeuwse duinen, met name in Oranjezon en op Schouwen. De soort is landelijk sterk afgenomen en in Zeeland zo goed als verdwenen. Door beheermaatregelen worden de duinen de laatste jaren weer aantrekkelijker voor Tapuiten, maar de afwezigheid van voldoende nestplaatsen staat een terugkeer van de soort in de weg. Om die reden heeft Het Zeeuwse Landschap in nauwe samenwerking met Staatsbosbeheer Zeeland en Natuurmonumenten Zeeland in 2020 besloten een subsidieaanvraag in te dienen bij de Provincie Zeeland voor het plaatsen van 100 nestkasten (en monitoren van de resultaten) in de duinen van Schouwen en Walcheren. Het project is in september 2020 goedgekeurd. In november vond een oriënterend veldonderzoek met vertegenwoordigers van de verschillende TBO's en Tapuitenspecialist Herman van Oosten plaats, o.a. bedoeld om geschikte broedlocaties in kaart te brengen. Herman van Oosten adviseert ook bij de monitoring van kastbezetting en broedsucces. De kasten zijn in maart 2021 geplaatst. In 2021 zal een rapport worden opgesteld over het project en de voorlopige resultaten.

4.2.3.3 Andere ecologie projecten

Het Zeeuwse Landschap neemt ook initiatieven in projecten die betaald worden uit sponsoring zoals van de Postcodeloterij.

Project Zomertortel: De zomertortel is een zeer ernstig bedreigde vogel in Nederland. In Zeeland, waar een bolwerk zit, gaat het hier ook slecht mee. De oorzaak hiervan zit hem voor een groot deel in voedsel. Zij foerageren op zaden, grotendeels op akkers. De voorkeur gaat uit naar open vegetaties, met veel zaden in de buurt van bomen of struiken.

Het Zeeuwse Landschap heeft twee jaar een zomertortelonderzoek betaald. Een groot deel van het veldwerk is gedaan met vrijwilligers, maar voor een deel van het werk is er tijdelijk iemand professioneel aangesteld.

Dit onderzoeksproject is opgezet om de dagelijkse bewegingen van deze bedreigde tortel in beeld te brengen, deze plaatsen te analyseren en categoriseren op landschapseigenschappen en zo te weten te komen wat zij aan eisen stellen voor hun broeden en voedselhabitat. Het rapport wordt begin 2021 opgeleverd. Dit project krijgt een vervolg in 2021 en 2022, dit is als project ingediend bij de provincie Zeeland en zal deels gefinancierd worden uit het soortenbeleid van de Provincie Zeeland. Ook Het Zeeuwse Landschap ondersteunt het vervolgproject.

Afbeelding: Zomertortel in broedbiotoop

Actieplannen voor Gesteelde Zoutmelde, Zeegerst & Dichtbloemig Kweldergras: Samen met het Levend Archief, SBB en NM zet Het Zeeuwse Landschap zich in voor het behoud van deze nationaal én internationaal sterk bedreigde zoutplannen. Naast een geoptimaliseerd beheer op de bronlocaties maakt herintroductie onderdeel van de actieplannen. Van de hiervoor genoemde partners is Het Zeeuwse Landschap begonnen met een eerste uitvoering daarvan in de Yerseke Moer & Koude- en Kaarspolder. Hierbij wordt uiteraard gewerkt conform het FLORON-protocol. Het in 2019 ingebrachte zaad van Zeegerst bleek in 2020 erg goed op te komen op de locaties in de Yerseke Moer (YM). Gesteelde zoutmelde is pas in 2020 ingebracht en we weten dus pas op zijn vroegst in 2021 of die herintroductie ook succesvol zal zijn. Voor dichtbloemig kweldergras is eind 2020 een verkennende geschiktheidsstudie opgesteld. De uitkomst daarvan was dat YM zeer waarschijnlijk geschikt is. Het Zeeuwse Landschap zal de soort daarom in 2021 herintroduceren. Deze studies en het eerste evaluatieverslag zijn gedeeld met de Provincie Zeeland. Uitkomsten van deze herintroductiepogingen zullen breed gedeeld worden, ook indien ze niet succesvol blijken, zodat andere organisaties er hun voordeel mee kunnen doen.

Kustbroedvogels: Vanuit de urgentie en het Zeeuwse N2000 belang, wordt er binnen de soortenwerkgroep al enkele jaren extra aandacht gegeven aan de kustbroedvogels. Na het opstellen van een rapport dat handvaten aanreikt voor duurzaam kustbroedvogelbeheer (het 7-eilandenplan), zijn er in 2018 haalbaarheidsstudies uitgevoerd voor potentiële kustbroedvogeleilanden in de Westerschelde. In 2019 is een eerste voortoets uitgevoerd en is er een opdracht verleend aan Arcadis voor het uitvoeren van de vervolgstappen. Dit vergt ook veel inspanning van Het Zeeuwse Landschap, om dit te begeleiden. In 2020 zijn er flink stappen gemaakt, het detailplan is klaar en al het voorwerk voor het maken van de natuurtoets is uitgevoerd. Zowel in 2020 als nu nog wordt alles op alles gezet om in 2021 over te kunnen gaan tot aanleg. Voor zowel de studies als de uitvoering zijn Europese subsidies aangevraagd, die een deel van de kosten dekken.

De aanleg van kustbroedvogeleilanden is nodig omdat de Natura 2000 doelstellingen voor een aantal soorten uitsluitend kan worden gehaald als er veilig broedhabitat voor deze soorten wordt gecreëerd waar grondpredatoren en menselijke verstoring tot een minimum zijn te beperken.

Platform bij-vriendelijk Zeeland: Voor de regionale uitvoering van de Nationale Bijenstrategie is in Zeeland het Platform bij-vriendelijk Zeeland opgericht. In dit platform zitten o.a. vertegenwoordigers uit de landbouwsector (Poldernatuur Zeeland en de ZLTO), het Waterschap Scheldestromen, SLZ, NBV, Velt en ook Het Zeeuwse Landschap. Vanuit Het Zeeuwse Landschap neemt een medewerker van de Afdeling Ecologie deel aan het platform. Vanuit het platform worden projecten bedacht en uitgewerkt om de verdere achteruitgang van de bijenpopulaties in Zeeland te stoppen, alsmede een stukje bewustwording te creëren voor deze diergroep. In 2020 heeft een groeiend aantal gemeenten de Zeeuwse Bijenstrategie ondertekend.

Visatlas: In 2020 werd na jarenlange voorbereiding eindelijk de Zeeuwse visatlas gepubliceerd. Het eerste exemplaar werd aan gedeputeerde Anita Pijpelink overhandigd. Omroep Zeeland en de PZC maakten hier een item over. Het boek werd ook in

diverse tijdschriften in Nederland en België onder de aandacht gebracht. De krant de Trouw gaf met een tweepagina groot artikel uitgebreid aandacht aan dit boek. Van het boek zijn maar liefst 3000 exemplaren gedrukt, voor een provinciale soortenatlas is dat erg veel. De verkoop verloopt voorspoedig en we krijgen met regelmaat erg positieve reacties. Het boek spreekt een bredere doelgroep aan (naast "traditionele natuurliefhebbers" ook sportvissers en sportduikers) t.o.v. eerdere Fauna Zeelandica uitgaven.

Projectmatige vogeltellingen: de afdeling ecologie telt diverse gebieden op pleisterende watervogels om tal van redenen, veelal in combinatie met vrijwilligers. Zo worden gebieden zoals de Yerseke Moer in het winterhalfjaar maandelijks door vrijwilligers geteld op alle watervogels, de medewerkers van ecologie houden vinger aan de pols en springen zo nodig bij.

In 2020 is er maandelijks rond de Philipsdam geteld, dit in het kader van de geplaatste windmolens. Deze tellingen zijn uit het windfonds betaald en zullen worden geanalyseerd in 2021.

In samenwerking met Bureau Waardenburg in opdracht van PZ en RWS werd de Westerschelde in 2020 ieder kwartaal geteld. Het Zeeuwse Landschap heeft de tellingen in het oostelijk deel (zonder vergoeding, als blijkt van het belang) geteld. De tellingen leveren verrassende aantallen op en brengen waarden van de Plaat van Walsoorden en de Platen van Valkenisse in beeld evenals de noordrand van Saeftinghe en de slikoevers rondom dit deel van de Westerschelde. In 2021 wordt de analyse gestart.

In Waterdunen is in 2020 een telreeks gestart die de impact van de bedrijvigheid van de oestergeul in beeld moet brengen.

4.3 Afdeling Communicatie

4.3.1 Vergroting van toegankelijkheid en beleving natuurgebieden

Draagvlak voor natuurbehoud en -beheer begint met kennismaken, kennis hebben van en genieten en waarderen: onbekend maakt onbemind! Daarom hecht Het Zeeuwse Landschap sterk aan het mogelijk maken van natuurbelevingsmogelijkheden en natuurgerichte recreatie in haar gebieden.

Waar het mogelijk is kan publiek in of rondom het gebied genieten van de natuur. Daartoe zijn voorzieningen aangelegd zoals wandel-of struinpaden, informatieborden, uitzichtpunten en -torens en bezoekerscentra.

Daarnaast zetten we in op gastheerschap en menselijk contact, door het aanbieden van excursies o.l.v. speciaal opgeleide gebiedsgidsen, en organiseren we activiteiten zoals de jaarlijkse Ronde van Oranjezon. Daarnaast ontvangen de bezoekerscentra schoolklassen en zorgen we voor passend educatiemateriaal.

We leverden een actieve bijdrage aan een aantal Zeeland brede overlegstructuren, waarin wordt samengewerkt aan beleving- en informatiestructuren voor het publiek, waaronder Zeeuwse Ankers, Geopark en Natuurbranding,

Specifieke taken in 2020:

- De informatiepanelen bij de grote terreinen worden elk in een regelmatige cyclus vervangen of herzien. In 2020 zullen twee panelen vervangen en/of nieuw gerealiseerd worden:
 1. Bebording Oranjezon en routes zijn vervangen
 2. Bebording bij Slikken van de Heen
 3. Bebording Inlaag Paal over waterbuffels
 4. Bebording oeverwaluwand Sophiapolder
 5. 2 nieuwe borden Wallen van Retranchement
 6. Bebording Sint Laurens Weihoek is vervangen
 7. Enkele borden op Neeltje Jans zijn vervangen
 8. Daarnaast is de gehele routestructuur en bebording in Clinge aangepast

9. Dankzij een bijdrage van de Nationale Postcode Loterij is er inhoudelijk sterk bijgedragen aan totstandkoming van de informatieve bebording in Waterdunen (project provincie).

- Het open en aantrekkelijk houden van de bezoekerscentra in Emmadorp (Verdronken Land van Saeftinghe) en in Anna-Jacobapolder (Eendenkooi) en het infopunt bij de toegang tot duingebied Oranjezon.

Deze zijn, zolang het mogelijk was in verband met corona, bezoekbaar geweest. De Eendenkooi heeft in coronatijd zo'n 100 bezoekers op corona-veilige wijze met een kopje koffie onthaald. In Saeftinghe is een coronaprotocol opgesteld en zijn in de ruimte coronamaatregelen getroffen. 3.124 bezoekers hebben de expositie bezocht en/of informatie gevraagd aan de balie.

Daarnaast is in Saeftinghe een nieuw kassasysteem in gebruik genomen, zodat nu ook met betaalpassen betaald kan worden voor excursies en in de winkel.

4.3.2 Versterking van het draagvlak voor natuur en cultuurhistorie

Alleen met voldoende maatschappelijk draagvlak is duurzame bescherming van de Nederlandse en Zeeuwse natuur mogelijk. Mensen in contact brengen met de natuur en informeren welke werkzaamheden worden verricht en welke resultaten hierin bereikt worden is hierin het uitgangspunt, immers: onbekend maakt onbemind.

Daarom werkt Het Zeeuwse Landschap met een mix van middelen, gericht op diverse doelgroepen. Hieronder vallen de websites, brochures, het donateursmagazine ZEEUWLANDSCHAP, de sociale-mediakanalen, en de emailnieuwsbrief. De laatste verschijnt vier keer per jaar en geeft natuurnieuws, eropuit-tips, en nieuws over het werk van Het Zeeuwse Landschap. Bij de terreinen zijn informatiepanelen van belang om de natuur- en cultuurhistorische waarden onder de aandacht te brengen van bezoekers en toevallige passanten.

Specifieke taken draagvlak in 2020

- Het actueel houden van de website www.hetzeeuwselandschap.nl en www.saeftinghe.eu, integratie van de site www.waterdunen.com in onze websitefamilie.

Dit is gebeurd. De eerste gesprekken over de integratie van de Waterdunen-site zijn gevoerd. Site is nog niet gerealiseerd, o.a. door capaciteitsproblemen en vertraging in het Waterdunen-project.

- Actieve communicatie via de diverse communicatiemiddelen waaronder persberichten, sites, social media, tijdschrift en emailnieuwsbrief

Dit is gebeurd, met de volgende kentallen:

- 1) Nieuwsbrief: 3.124 abonnees
- 2) Facebook: 2.491 volgers
- 3) Twitter: 989 volgers
- 4) LinkedIn: 488 volgers
- 5) Tijdschrift: 4 nummers, oplage 9.650

- Zeeuwse Ankers en Geopark: Het Zeeuwse Landschap steunt het gedachtengoed van deze samenwerkingsverbanden en neemt deel aan overleggen. Voor de Zeeuwse erfgoedlijnen en het Geopark wordt waar relevant de relatie tussen landschap, natuur en cultuurhistorie gelegd en gecommuniceerd. Samen met Erfgoed Zeeland en SLZ wordt een publieksactiviteit ontwikkeld. Het Zeeuwse Landschap levert 4 verhalen voor het web platform.

Door corona is de gezamenlijke publieksactiviteit niet doorgegaan. Wel zijn er gesprekken geweest hoe we deze activiteit in de toekomst op een goede wijze kunnen vormgeven. Er zijn 4 verhalen ingevoerd op het web platform. Cultuurhistorie komt o.a. aan de orde op de nieuwe borden in Retranchement.

4.3.3 Natuureducatie: De Zeeuwse Natuur (geen onderdeel van de IKS)

Per 2018 werken Het Zeeuwse Landschap, IVN, Stichting Landschapsbeheer Zeeland, Nationaal Park Oosterschelde en Terra Maris samen in dit samenwerkingsverband De Zeeuwse Natuur.

Een deel van ons communicatiewerk, met name op het vlak van natuureducatie, zoals excursies en scholenwerk, is ondergebracht in de IKS van De Zeeuwse Natuur. Voor de volledigheid is dit in deze paragraaf toch in het jaarverslag opgenomen.

De eerste lockdown in maart zorgde voor een aardverschuiving in de excursieagenda: alle reeds geplande en geboekte excursies en schoolactiviteiten moesten allemaal verplaatst worden naar later in het seizoen, in eerste instantie tot na 6 april, later tot 20 april en nog weer later tot 1 juni. Het telkens vooruitschuiven, opnieuw inroosteren en dan toch weer annuleren bracht veel extra werk met zich mee. Daar kwam bij dat alle aankondigingen op websites en verzonden persberichten weer moesten worden ingetrokken danwel aangepast.

Na elk besluit tot sluiting i.v.m. corona moest met de bezoekers en de gidsen een andere datum worden gezocht, en volgden de nodige aanpassingen in crediteurenadministratie. Het verplaatsen van schoolboekingen was met name voor bezoekerscentrum Saeftinghe een flinke klus, omdat er i.v.m. getij en schooltijden niet op elke dag een excursie mogelijk is, en ook vaak het tijdslot later in het jaar al door andere scholen waren geboekt.

Het bleek zeker in Saeftinghe niet mogelijk om bij excursies 1,5m afstand te houden, want als iemand geholpen moet worden bij het doorkruisen van de geulen is fysiek contact onvermijdelijk. Ook excursies geven met inachtneming van 1,5m afstand bleek in de praktijk nergens goed uitvoerbaar.

Alternatieven voor excursies op aanvraag

Als alternatieven hebben we volgende ontwikkeld:

- Als alternatief op de excursies in het niet vrij toegankelijke gedeelte van Saeftinghe hebben we, met name in de maanden juli en augustus ingezet op begeleide wandelingen over plankierpad en ruige laarzenpad. (Hierbij kon 1,5 meter afstand wel gehouden worden).
- We hebben een tijdje excursies op aanvraag aangeboden: beperkt aantal deelnemers, bij voorkeur uit één groep/familie. Voorafgaand aan elke excursie op aanvraag werd contact opgenomen met de deelnemers en met de gids, om te checken of men geen coronaverschijnselen had.
- We hebben extra Facebookberichten geplaatst over natuur en tips voor natuurbeleving,
- Er is een filmpje gemaakt bij de Eendenkooi en zijn er zo'n 100 individuele bezoekers (fietsers) ontvangen bij het bezoekerscentrum van de Eendenkooi en onthaald met een kopje koffie en toelichting van de kooikster.

Uiteindelijk zijn we in september gestopt met alle publieksactiviteiten; zowel om publiek als onze eigen medewerkers en vrijwilligers te beschermen tegen het virus, reisbewegingen niet te stimuleren en duidelijkheid te scheppen voor zowel publiek als onze gidsen en zo ook teleurstellingen te voorkomen.

Verder zijn er zijn coronaprotocollen opgesteld, en het bezoekerscentrum is corona-proof ingericht (voorzieningen, routing, instructie personeel).

4.3.3.1 Aantallen excursies

Vóór maart en in de zomer hebben er –met de nodige restricties- nog een aantal publieks- en schoolexcursies plaats kunnen vinden:

Excursies 2020	Aantal groepen	Aantal deelnemers
Saeftinghe, vrij toegankelijke deel (plankierpad)	39	585
Saeftinghe, niet vrij toegankelijke deel	31	252
Eendenkooi	0	
Overige gebieden, open excursie	12	180
Overige gebieden, aangevraagde excursie	17	255
Totaal	99	1272

Er waren dit jaar 1.709 betalende en 723 niet-betalende (want donateur of excursieganger) bezoekers in bezoekerscentrum Saeftinghe in de periode dat het geopend was.

SCHOLENWERK 2020	Aantal groepen Basisonderwijs	Aantal leerlingen Basisonderwijs	Aantal groepen Voortgezet onderwijs	Aantal leerlingen Voortgezet onderwijs
Saeftinghe	2	14	8	136
Eendenkooi	1	10		
Totaal	3	24	8	136

4.3.3.2 Evenementen

Als gevolg van corona zijn er dit jaar geen evenementen georganiseerd. Wel is er op onze social-media aandacht besteed aan de Oosterscheldeweek.

4.3.3.3 Gidsen: ondersteuning en werving

Voor de ondersteuning van het bestaande gidsenteam zijn de volgende werkzaamheden uitgevoerd:

- Er zijn twee startbijeenkomsten (bijscholing, gericht op onderlinge kennismaking en werken bij/voor Het Zeeuwse Landschap) geweest voor gidsen van Het Zeeuwse Landschap.
- De bijeenkomsten die normaliter per gebied (bijpraten over beheer en natuur in het gebied met de beheerder en ecologen) plaatsvinden voor de gidsen zijn wel ingepland, maar i.v.m. corona geannuleerd.
- De gidsen zijn per nieuwsbrief geïnformeerd, en er is regelmatig mail- en/of telefonisch contact geweest met de gidsen.
- De jaarlijkse Het Zeeuwse Landschap-gidsendag is wel georganiseerd (29 mei) maar uiteindelijk niet doorgegaan i.v.m. corona
- Er zijn zo'n 20 nieuwe vrijwillige gidsen geworven voor de Waterwinbossen in Clinge, voor Waterdunen, voor de Slikken van de Heen en voor Oranjezon. Met elk van hen is een sollicitatiegesprek gevoerd. Met inachtneming van de geldende coronaregels hebben we een aantal nog gedeeltelijk kunnen opleiden; van inzetten als gids is het door corona niet gekomen.
- De gidsenopleiding voor Saeftinghe is wel ontwikkeld en ingepland maar door corona niet geheel uitgevoerd. Het volgende is uitgevoerd:
 - Opzetten gidsenopleidingsteam.
 - Werving leverde 27 gegadigden op.
 - 25 intakegesprekken gevoerd, 20 zullen er met de opleiding starten.
 - 22 augustus: informatiedag gidsenopleiding is doorgegaan.

- EHBO-herhalingslessen voor Saeftinghe-gidsen is uitgesteld. Reanimatie herhalingslessen uitgesteld.
- De jaarlijkse Gidsendag voor Saeftinghe-gidsen is gecancelld.
- Thema/bijcholingsavonden winter voor Saeftinghe zijn wel georganiseerd, maar hebben niet kunnen doorgaan.

4.4 Afdeling Grondzaken

4.4.1 Behandeling van grondtransacties

In 2020 hebben tegenover andere jaren slechts zeer weinig transacties plaatsgevonden waarmee onder meer gebiedsuitbreidingen in het kader van het Natuur Netwerk Zeeland gerealiseerd konden worden, zie onderstaand overzicht.

4.4.2 Overzicht gepasseerde transacties 2020:

- Heruitgifte van 93 ha erfpacht van de Staat, Oranjezon, (geen netto uitbreiding). Aktepassering 2 december 2020.
- Aankoop 'Jachthuis Landlust' Dorpsstraat 100 Heinkensand. Aktepassering 7 juli 2020.

*Afgelopen jaar is de netto oppervlakte van het beheergebied van de Stichting in 2020 toegenomen met **0,1 ha** ten opzichte van 31 december 2019. Hiermee is het totale beheergebied op 31 december 2020 op een omvang van (afgerond) **9.764 ha** gebleven.*

Een opvallende transactie van 2020 is de verwerving van het jachthuis van het Bos van Citters, Landlust, oftewel de Dorpsstraat 100 te Heinkensand.

Het betreft een woonhuis met tuin en bijgebouw in de vorm van een orangerie-tuinhuis. Het is een Rijksmonument, deel uitmakend van het oude boscomplexje Landlust, waar de Stichting ook het Koetshuis in eigendom heeft en het park.

Het pand zal voor permanente bewoning worden verhuurd, gelijk aan het gebruik voorheen, wat ook het meest passend is voor deze locatie.

Uiteraard zijn er in 2020 veel verkenningen uitgevoerd ten behoeve van aankopen van grond, in diverse delen in Zeeland. Deze zullen later deels tot verwervingen leiden. Het Zeeuwse Landschap ervaart hierbij een goede samenwerking met het kavelruilbureau. Het wordt steeds beter merkbaar dat de vraag naar grond toeneemt, voor een veelheid aan functies, door veel partijen.

4.4.3 Uitgifte van pacht en andere terrein gebonden overeenkomsten met derden

Net als in voorgaande jaren werden vele grondgebruiksovereenkomsten afgesloten of gecontinueerd. Zo veel mogelijk beslaan deze overeenkomsten een periode van één tot drie jaar. Dat is lang genoeg om de administratieve lasten beperkt te houden en om continuïteit te bieden aan de grondgebruikers te bieden, en kort genoeg om flexibiliteit in het beheer te kunnen waarborgen. In het verslagjaar was ruim 3.500 ha van het totale beheergebied van Het Zeeuwse Landschap uitgegeven middels pacht- jacht- en/of om niet-gebruiksovereenkomsten. In totaal waren daarbij ruim 200 contracten aan de orde. In het overgrote deel betreft het verpachting voor het weiden van runderen in natuurgebieden. Andere grondgebruikscontracten die in het verslagjaar verlengd of aangepast werden, waren jachthuurovereenkomsten, afgesloten met wildbeheereenheden (0-contracten, waarbij alleen incidenteel afschot mogelijk is na overleg hierover met Het Zeeuwse Landschap).

Waar de Stichting geen eigenaar is van de beheerde terreinen, is vaak sprake van erfpacht. Het Zeeuwse Landschap is dan erfpachter voor een periode van enkele tientallen jaren. In de meeste gevallen is het Rijk, de RVB, of Staatsbosbeheer bloot eigenaar. Evides is eigenaar van (een groot deel van) Oranjezon en van de Waterwinbossen bij Clinge-St. Jansteen.

Naast de uitgifte van grondgebruik zijn er vrijwel ieder jaar een of meerdere gevallen van vestiging van een zakelijk recht, doorgaans voor leidingwerk zoals stroomvoorzieningen voor gebouwen of stuwen.

4.4.4 Praktische begeleiding van natuurontwikkelings- en herstelprojecten in de EHS-gebieden

In 2020 zijn geen nieuwe SKNL-aanvragen ingediend ten behoeve van inrichting ten behoeve van nieuwe natuur, of kwaliteitsimpulsen in bestaande natuur, wat een directe relatie heeft met grondverwerving ten behoeve van het Natuurnetwerk.

4.4.5 Overzicht externe beleidstrajecten en overleggen

In 2020 heeft Het Zeeuwse Landschap bijgedragen aan diverse beleidsontwikkelingen van de provincie en het waterschap. Ook is deelgenomen aan een scala aan overlegplatforms en is er inspraak geleverd in enkele ruimtelijke projecten.

4.4.5.1 Beleidsontwikkelingen

- Zeeuwse Deltaplan Zoet Water
- Programma Natuur
- Zeeuwse Omgevingsvisie
- Zeeuwse Bosvisie
- Klimaatadaptatie Strategie Zeeland
- Strategische aanpak stikstof
- Gebiedsgerichte aanpak Stikstof
- Uitvoeringsprogramma Landelijk Gebied
- Recreatief zeegroenten snijden en schelpdieren rapen
- Beleidsregel Zwerfkatten
- Gebiedsagenda Zuidwestelijke Delta
- Gebiedsvisie Veerse Meer
- Planvorming Wateropgave Scheldestromen
- Ecologische potentiekaart Scheldestromen

4.4.5.2 Overlegplatforms en samenwerkingsverbanden

- Coördinatie overleg Natuur & Landschap
- Bestuurlijk overleg Kustvisie
- Provinciale Commissie voor de Groene Ruimte
- Nationaal Park Oosterschelde
- Coalitie Delta Natuurlijk (CDN)
- Samenwerking CDN – North Sea Port
- Natuurfonds Windpark Krammer
- Langetermijn Perspectief Natuur VNSC

4.4.5.3 Inspraak ruimtelijke projecten

- Windprojecten, o.a. Windpark ZE-BRA, windpark Oostflakkee, Net Op Zee IJmuiden Ver
- Gemeentelijke projecten (bestemmingsplannen), o.a. Manege Nieuwvliet-Bad, Nollebos.
- Dijkverzwaring Hansweert

4.4.6 Beleidsontwikkelingen

In 2020 heeft Het Zeeuwse Landschap een actieve bijdrage geleverd aan uiteenlopende regionale beleidsontwikkelingen (zie bijgevoegde lijst). Het zwaartepunt lag op het Zeeuwse Deltaplan Zoet Water, het Programma Natuur en de Zeeuwse Bosvisie. Onze inzet bij het Deltaplan was om aandacht te vragen voor de borging/bescherming van natuurwaarden in een krachtenveld dat gedomineerd wordt door andere belangen (met name landbouw). Daarbij maakten wij ook de meerwaarde van natuur voor die andere belangen duidelijk en vroegen wij om een integrale gebiedsgerichte benadering van alle functies en belangen die afhankelijk zijn van zoet water. Voor het Programma Natuur hebben wij de provincie ondersteund met onze expertise t.a.v. terreinen en natuurbeheer, op basis waarvan de provincie het Zeeuwse pakket van uitvoeringsmaatregelen kon opstellen. Eenzelfde type bijdrage hebben wij geleverd aan de Bosvisie.

4.4.7 Platforms en samenwerkingsverbanden

Het Zeeuwse Landschap neemt sinds jaar en dag deel aan diverse overlegplatforms en samenwerkingsverbanden (zie bijgevoegde lijst). De gedachte hierachter is dat partijen samen meer kunnen bereiken én dat regelmatig overleg leidt tot wederzijds begrip voor elkaar standpunten en agenda's. In dit verslag van het jaar 2020 stippen wij een tweetal samenwerkingen aan: de samenwerking met het Windpark Krammer en de samenwerking tussen CDN en North Sea Port (NSP). Windpark Krammer draaide in 2020 zijn tweede volle windrijke jaar waardoor het natuurfonds nu een dusdanige omvang heeft bereikt dat gedacht kan worden aan gezamenlijke natuurprojecten met een zekere publieke zichtbaarheid en aantrekkelijkheid. Mogelijk kan in 2021 een eerste project worden uitgevoerd. Daarnaast hebben wij in 2020 de tweede ronde van de monitoring van watervogels afgerond. In 2021 worden deze gegevens geanalyseerd in samenhang met de zogenaamde 0-meting, zodat gerapporteerd kan worden over de effecten van het park op watervogels. De samenwerking CDN – NSP is afgelopen jaar een nieuwe fase ingegaan met de start van een tweetal projecten: het opstellen van een visie op de omgang met meeuwen in de delta en het uitvoeren van een zogenaamde Beeomonitoring. Met deze monitoring ontstaat, aan de hand van pollen verzameld door bijen, zicht op de actuele diversiteit aan plantensoorten op haventerreinen.

4.4.8 Inspraak ruimtelijke projecten

Onze inspraak in ruimtelijke projecten concentreerde zich in 2020 op een tweetal windparken: windpark Oostflakkee (WPO) en windpark ZEBRA. De realisatie van WPO wordt door ons kritisch gevolgd vanwege de mogelijke impact op het leefgebied van het broedpaar Zeearenden in de Slikken van de Heen. Samen met de ZMf en de Natuur- en Milieufederatie Zuid-Holland hebben wij bereikt dat de windmolens worden uitgerust met een specifieke stilstandvoorziening voor grote vogels zoals Zeearenden. Windpark ZEBRA verkeert nog in de planfase. In 2020 hebben wij een zienswijze ingediend op de Nota Reikwijdte en Detailniveau t.b.v. de m.e.r. In onze zienswijze hebben wij o.a. aandacht gevraagd voor de mogelijke barrièrewerking van het park voor vliegroutes van vogels. Ook hebben wij gevraagd notie te nemen van nieuw onderzoek naar de doorwerking van sterfte door windmolens op populaties van vogels en vleermuizen.

Het organogram wat gedurende 2020 van toepassing was:

Het organogram zoals begin 2021 is vastgesteld als gevolg van de ingezette organisatieontwikkeling:

Organogram Stichting Het Zeeuwse Landschap, april 2021

Jaarrekening

Balans per 31 dec 2020 St. Het Zeeuwse Landschap (x € 1.000) na resultaatbestemming

	toel.	31-12-2020	31-12-2019
<u>ACTIVA</u>			
Materiële vaste activa			
Benodigd voor de bedrijfsvoering	1	312	336
Direct aangewend in het kader van de doelstelling	1	<u>4.487</u>	<u>4.420</u>
		4.799	4.756
Effecten	2	929	872
Vorraden			
Noodzakelijk voor de bedrijfsvoering	3	0	2
Voor direct en volledig gebruik in het kader van de doelstelling	4	<u>8</u>	<u>9</u>
		8	11
Vorderingen op korte termijn	5	2.536	2.677
Liquide middelen	6	<u>9.257</u>	<u>9.189</u>
		<u>17.529</u>	<u>17.505</u>
<u>PASSIVA</u>			
Reserves en fondsen			
<u>Reserves:</u>			
Reserve verwervingen	7	3.081	3.031
Continuïteitsreserve		3.757	4.065
Bestemmingsreserve beheer		468	518
Bestemmingsreserve afschrijvingen		<u>2.835</u>	<u>2.862</u>
		10.141	10.476
<u>Fondsen:</u>			
Bestemmingsfonds NPL	8	3.407	2.770
		<u>3.407</u>	<u>2.770</u>
		13.548	13.246
Voorzieningen			
Jubileumvoorziening	9	27	34
Onderhoudsvoorziening		<u>193</u>	<u>179</u>
		220	213
Schulden op korte termijn			
Schulden	10	2.266	2.238
Vooruitontvangen bedragen	11	<u>1.495</u>	<u>1.808</u>
		<u>3.761</u>	<u>4.046</u>
		<u>17.529</u>	<u>17.505</u>

Staat van baten en lasten over 2020 St. Het Zeeuwse Landschap (x € 1.000)

	toel.	2020	begr 2020	2019
Baten:				
Baten uit eigen fondsenwerving				
Bijdragen van donateurs	12	243	241	225
Bijdragen voor terreinadopties	13	13	13	30
Giften en schenkingen		41	20	7
Nalatenschappen en legaten	14	115	0	51
Resultaat verkoop artikelen:	15			
Netto-omzet		3	10	10
Kostprijs		<u>-2</u>	<u>-5</u>	<u>-2</u>
Brutowinst		<u>1</u>	<u>5</u>	<u>8</u>
Totaal eigen fondsenwerving		413	279	321
Aandeel in acties van derden	16	938	938	938
Subsidies overheden en anderen	17	3.871	2.915	3.855
Resultaat beleggingen	18	68	15	177
Overige baten	19	<u>597</u>	<u>471</u>	<u>782</u>
Totaal baten		<u>5.887</u>	<u>4.618</u>	<u>6.073</u>

Staat van baten en lasten over 2020 St. Het Zeeuwse Landschap (x € 1.000)

	toel.	2020	begr 2020	2019
Lasten:				
Besteed aan doelstellingen:				
Aankoop en beheer natuurterreinen	20	4.306	3.284	4.248
Voorlichting en educatie	20	<u>461</u>	1.003	<u>489</u>
		4.767	4.287	4.737
Werving baten:				
Kosten eigen fondsenwerving	20	20	32	16
Kosten van beleggingen	20	<u>5</u>	<u>4</u>	<u>5</u>
		25	36	21
Beheer en administratie	20	<u>794</u>	<u>589</u>	<u>629</u>
Totaal lasten	20	<u>5.586</u>	<u>4.912</u>	<u>5.387</u>
Resultaat		<u>301</u>	<u>- 294</u>	<u>686</u>
Het resultaat is als volgt bestemd:				
Continuïteitsreserve		- 308	- 191	228
Reserve verwervingen		50	0	- 9
Bestemmingsreserve beheer		- 50	- 50	0
Bestemmingsreserve afschrijvingen		- 27	- 53	476
Bestemmingsfonds NPL		<u>636</u>	<u>0</u>	<u>- 9</u>
		<u>301</u>	<u>- 294</u>	<u>686</u>

Statutaire bepalingen omtrent de verdeling van het resultaat:

In de statuten is niets opgenomen over de verdeling van het resultaat.

Grondslagen van balanswaardering en resultaatbepaling

Algemeen

Deze jaarrekening omvat de enkelvoudige jaarrekening van Stichting Het Zeeuwse Landschap alsmede de geconsolideerde jaarrekening van de drie navolgende stichtingen:

- Stichting Het Zeeuwse Landschap, statutair gevestigd te Heinkenszand, ingeschreven onder nummer 41113523 in het handelsregister van de Kamer van Koophandel, met als doelstelling: het behoud van natuur en landschapsschoon in de provincie Zeeland.
- Stichting Terra Maris, statutair gevestigd te Oostkapelle, museum voor natuur en landschap, ingeschreven onder nummer 41113057 in het handelsregister van de Kamer van Koophandel, met als doelstelling: het geven van informatie aan een breed publiek over natuur en landschap van Zeeland.
- Stichting Lunchcafé Zeeuws Biologisch Museum, statutair gevestigd te Oostkapelle, ingeschreven onder nummer 22044778 in het handelsregister van de Kamer van Koophandel, doelstelling: het bieden van horeca faciliteit aan het museum Terra Maris.

In de geconsolideerde jaarrekening zijn de financiële gegevens verwerkt van de tot de groep behorende maatschappijen en andere rechtspersonen waarop een overheersende zeggenschap kan worden uitgeoefend of waarover de centrale leiding wordt gevoerd.

De activa, passiva en resultaten van deze stichtingen worden integraal geconsolideerd.

In 2014 heeft zich een bijzondere transactie voorgedaan tussen Stichting Het Zeeuwse Landschap en Stichting Terra Maris, namelijk de subsidie die vanuit het Zeeuws Landschap aan Terra Maris is verstrekt voor de bouw van het educatielokaal. Deze transactie leidt ertoe dat het geconsolideerde resultaat en het geconsolideerd vermogen niet gelijk zijn aan het afzonderlijke resultaat en vermogen van de drie stichtingen bij elkaar.

Dit komt doordat in de enkelvoudige jaarrekening 2014 van het Zeeuws Landschap sprake was van een last van k€ 165. In de jaarrekening 2014 van Terra Maris was geen sprake van een bate, maar van een vooruitontvangen investeringssubsidie van k€ 165. Vanaf 2015 valt deze vooruitontvangen subsidie jaarlijks vrij t.g.v. het resultaat. Op geconsolideerd niveau is er geen sprake van een bate of last maar moet het gezien worden als een investering in materiële vaste activa met NPL geld. De verwerkingwijze is dan ook hetzelfde als die van Hof Waterdunen, namelijk een overboeking van het bestemmingsfonds NPL naar de bestemmingsreserve afschrijvingen.

Doordat in 2019 enkelvoudig wel sprake is van een bate bij Terra Maris, maar geconsolideerd niet ontstaat er in 2020 een verschil in resultaat en vermogen dat in de geconsolideerde jaarrekening inzichtelijk is gemaakt als "eliminatie intercompany resultaat".

De waarderingsgrondslagen zijn conform de Richtlijn Fondsenwervende instellingen (RJ 650).

Materiële vaste activa

Beheersobjecten

De in de balans vermelde waarde behelst de aankoopprijs van objecten verminderd met ontvangen subsidies, schenkingen e.d.

Op terreinen wordt niet afgeschreven.

De overige onroerende zaken, die eigendom van de stichting zijn, zijn "pro memorie" opgenomen, aangezien de aankoop van de objecten geheel is gesubsidieerd door het rijk en de provincie, dan wel omdat ze bij schenking verkregen zijn. Daar geen recente taxaties verricht zijn is de werkelijke waarde niet bekend.

Overige vaste activa

De overige materiële vaste activa worden gewaardeerd op verkrijgingsprijs, verminderd met de cumulatieve afschrijvingen en indien van toepassing met bijzondere waardeverminderingen. De afschrijvingen worden gebaseerd op de verwachte toekomstige gebruiksduur en worden berekend op basis van een vast rentepercentage van de verkrijgingsprijs, rekening houdend met een eventuele residuwaarde. Er wordt afgeschreven vanaf het moment van ingebruikneming. Activa met een verkrijgingsprijs beneden € 5.000 worden niet geactiveerd.

Voor de kosten van periodiek groot onderhoud wordt een voorziening gevormd.

Deze voorziening is opgenomen onder de overige voorzieningen aan de passiefzijde van de balans.

Grondslagen van balanswaardering en resultaatbepaling

Financiële vaste activa

De financiële vaste activa worden bij eerste verwerking opgenomen tegen de reële waarde en vervolgens gewaardeerd tegen de geamortiseerde kostprijs, welke gelijk zijn aan de nominale waarde, onder aftrek van noodzakelijk geachte voorzieningen.

Effecten

De ter beurze genoteerde aandelen en obligaties behoren tot een handelsportefeuille en worden gewaardeerd op de beurswaarde per balansdatum, waarbij zowel ongerealiseerde als gerealiseerde waardeveranderingen direct in de winst- en verliesrekening worden verantwoord.

Vorraden

Vorraden worden gewaardeerd tegen verkrijgingsprijs of lagere netto-opbrengstwaarde. Deze lagere netto-opbrengstwaarde wordt bepaald door individuele beoordeling van de voorraden. De waardering van de voorraden komt tot stand op basis van fifo.

Vorderingen

De vorderingen worden bij eerste verwerking opgenomen tegen de reële waarde en vervolgens gewaardeerd tegen de geamortiseerde kostprijs. De reële waarde en de geamortiseerde kostprijs zijn gelijk aan de nominale waarde. Noodzakelijk geachte voorzieningen voor mogelijke verliezen als gevolg van oninbaarheid worden in mindering gebracht. Deze voorzieningen worden bepaald op basis van individuele beoordeling van de vorderingen. Alle opgenomen vorderingen hebben een looptijd van <1 jaar.

Liquide middelen

De liquide middelen zijn gewaardeerd tegen de nominale waarde. Alle middelen staan ter vrije beschikking.

Voorzieningen

Voorziening onderhoud opstallen

De voorziening ter gelijkmatige verdeling van lasten voor groot onderhoud van opstallen wordt bepaald op basis van de te verwachten kosten over een reeks van jaren. De voorziening wordt lineair opgebouwd. Het uitgevoerde onderhoud wordt ten lasten van deze voorziening gebracht.

Voorziening voor personeelsbeloningen

De pensioenen zijn ondergebracht bij drie pensioenregelingen. De regelingen worden gefinancierd door afdrachten aan de bedrijfstakpensioenfondsen BPL, ABP en Horeca & Catering. De pensioenverplichtingen uit de regelingen worden gewaardeerd volgens de 'verplichting aan de pensioenuitvoerder benadering'. In deze benadering wordt de aan de pensioenuitvoerder te betalen premie als last in de winst-en-verliesrekening verantwoord.

Aan de hand van de uitvoeringsovereenkomst wordt beoordeeld of en zo ja welke verplichtingen naast de betaling van de jaarlijkse aan de pensioenuitvoerder verschuldigde premie op balansdatum bestaan. Deze additionele verplichtingen, waar onder eventuele verplichtingen uit herstelplannen van de pensioenuitvoerder, leiden tot lasten voor de vennootschap en worden in de balans opgenomen in een voorziening.

De waardering van de verplichting is de beste schatting van de bedragen die noodzakelijk zijn om deze per balansdatum af te wikkelen. Indien het effect van de tijdswaarde van geld materieel is wordt de verplichting gewaardeerd tegen de contante waarde. Discontering vindt plaats op basis van rentetarieven van hoogwaardige ondernemingsobligaties.

Toevoegingen aan en vrijval van de verplichtingen komen ten laste respectievelijk ten gunste van de winst-en-verliesrekening.

Grondslagen van balanswaardering en resultaatbepaling

Een pensioenvordering wordt in de balans opgenomen wanneer de vennootschap beschikkingsmacht heeft over de pensioenvordering en het waarschijnlijk is dat de toekomstige economische voordelen die de pensioenvordering in zich bergt, zullen toekomen aan de vennootschap, en de pensioenvordering betrouwbaar kan worden vastgesteld.

BPL

Deze regeling wordt onder het Nederlandse pensioenstelsel gefinancierd door afdrachten aan het Bedrijfspensioenfonds voor de Landbouw. Deelname aan het BPL is verplicht gesteld in de Raam-CAO Bos en Natuur waaronder de Stichting Het Zeeuwse Landschap valt.

De opbouw van de pensioenaanspraken wordt steeds in het betreffende kalenderjaar afgefinancierd door middel van (tenminste) kostendekkende premiebetalingen. De pensioenregeling is een middelloonregeling met – voor zowel actieve als inactieve deelnemers (slapers en gepensioneerden) - voorwaardelijke toeslagverlening. De toeslagverlening is afhankelijk van het beleggingsrendement.

De jaarlijkse opbouw van de pensioenaanspraken in 2020 was 1,875% van het pensioengevend salaris dat is gebaseerd op het brutoloon minus een franchise (ad € 14.167). Het pensioengevend salaris is gemaximeerd op € 57.232. De jaarlijkse premie die voor rekening komt van de werkgever bedraagt 18,39% van het pensioengevend salaris. De hoogte van de premie wordt jaarlijks vastgesteld door het bestuur van het pensioenfonds op basis van de dekkingsgraad en verwachte rendementen.

Voor werknemers met een pensioengevend salaris boven het maximum van € 57.232 is de excedent regeling van het BPL van toepassing (tot maximaal € 110.111).

De dekkingsgraad was 92,4% eind december 2020. Omdat deze boven het minimum van 90% ligt is het niet nodig om de pensioenen te verlagen. De financiële situatie is echter niet gezond genoeg zodat in 2021 de premie zal worden verhoogd naar 26,4% (was 25%) en het opbouwpercentage zal worden verlaagd naar 1,7% (was 1,875%).

ABP

Deze regeling wordt onder het Nederlandse pensioenstelsel gefinancierd door afdrachten aan de Stichting Pensioenfonds ABP. De Stichting Terra Maris is vrijwillig aangesloten bij het ABP.

De opbouw van de pensioenaanspraken wordt steeds in het betreffende kalenderjaar afgefinancierd door middel van (tenminste) kostendekkende premiebetalingen. De pensioenregeling is een middelloonregeling met – voor zowel actieve als inactieve deelnemers (slapers en gepensioneerden) - voorwaardelijke toeslagverlening. De toeslagverlening is afhankelijk van het beleggingsrendement.

De jaarlijkse opbouw van de pensioenaanspraken is in 2015 verlaagd en afhankelijk geworden van het inkomen. Het pensioengevend salaris is gebaseerd op het brutoloon minus een franchise (ad € 14.200). De jaarlijkse premie die voor rekening komt van de werkgever bedraagt 17,43% van het pensioengevend salaris. De hoogte van de premie wordt jaarlijks vastgesteld door het bestuur van het pensioenfonds op basis van de dekkingsgraad en verwachte rendementen.

De actuele dekkingsgraad van het ABP bedraagt eind februari 2021 volgens opgave van het fonds 97,5%.

De beleidsdekkingsgraad van het ABP was eind februari 2021 volgens opgave van het fonds 88,3%.

Omdat de actuele dekkingsgraad boven de kritische dekkingsgraad van 90% blijft zullen de pensioenen in 2021 niet verlaagd worden.

Wel dient een herstelplan te worden opgesteld waarin wordt aangetoond dat de beleidsdekkingsgraad in 12 jaar tijd weer minimaal uitkomt op de vereiste dekkingsgraad van 126%. Als dit volgens de voorgeschreven rekenregels niet in 12 jaar lukt, dan moeten de pensioenaanspraken worden verlaagd.

Op basis van het uitvoeringsreglement heeft de stichting bij een tekort in het fonds geen verplichting tot het voldoen van aanvullende bijdragen anders dan door hogere toekomstige premies.

Pensioenfonds Horeca & Catering

Deze regeling wordt onder het Nederlandse pensioenstelsel gefinancierd door afdrachten aan de Stichting Pensioenfonds Horeca & Catering. De Stichting Lunchcafé Zeeuws Biologisch Museum is verplicht aangesloten bij de Stichting Pensioenfonds Horeca & Catering.

Grondslagen van balanswaardering en resultaatbepaling

De opbouw van de pensioenaanspraken wordt steeds in het betreffende kalenderjaar afgefinancierd door middel van (tenminste) kostendeekkende premiebetalingen. De pensioenregeling is een middelloonregeling met – voor zowel actieve als inactieve deelnemers (slapers en gepensioneerden) - voorwaardelijke toeslagverlening. De toeslagverlening is afhankelijk van het beleggingsrendement.

De jaarlijkse opbouw van de pensioenaanspraken is 1,701% van het pensioengevend salaris dat is gebaseerd op het brutoloon minus een franchise (ad € 11.312). Het pensioengevend salaris is gemaximeerd op € 38.644.

De jaarlijkse premie die voor rekening komt van de werkgever bedraagt 8,4% van het pensioengevend salaris. De hoogte van de premie wordt jaarlijks vastgesteld door het bestuur van het pensioenfonds op basis van de dekkingsgraad en verwachte rendementen.

Werknemers met een pensioengevend salaris boven het maximum van € 38.644 moeten daarvoor zelf iets regelen. De beleidsdekkingsgraad van de Stichting Pensioenfonds Horeca & Catering was eind februari 2021 volgens opgave van het fonds 99% en het pensioenfonds zit hiermee onder de minimaal vereiste dekkingsgraad. Het Pensioenfonds Horeca & Catering heeft per 1 januari 2020 een herstelplan ingediend bij DNB, conclusie hieruit is dat geen extra maatregelen nodig zijn.

Op basis van het uitvoeringsreglement heeft de stichting bij een tekort in het fonds geen verplichting tot het voldoen van aanvullende bijdragen anders dan door hogere toekomstige premies.

De voorzieningen worden gewaardeerd tegen de nominale waarde van de uitgaven die naar verwachting noodzakelijk zijn om de betreffende verplichtingen af te wikkelen.

Jubileumvoorziening:

De jubileumvoorziening betreft een voorziening voor toekomstige jubileumuitkeringen. De voorziening betreft de contante waarde van de in de toekomst uit te keren jubileumuitkeringen. De berekening is gebaseerd op gedane toezeggingen, blijfkans en leeftijd.

Langlopende en kortlopende schulden

Opgenomen leningen en schulden worden bij eerste verwerking opgenomen tegen de reële waarde en vervolgens gewaardeerd tegen de geamortiseerde kostprijs.

Resultaat

Het resultaat wordt bepaald met inachtneming van de volgende uitgangspunten. De baten en lasten worden toegerekend aan het verslagjaar waarop deze betrekking hebben, ongeacht of zij tot ontvangsten of uitgaven in dat jaar hebben geleid. De baten worden slechts opgenomen voor zover zij op de balansdatum zijn gerealiseerd, verliezen en risico's daarentegen zodra zij worden verwacht.

Baten uit nalatenschappen worden opgenomen in het boekjaar waarin de omvang betrouwbaar kan worden vastgesteld. Voorlopige uitbetalingen in de vorm van voorschotten worden in het boekjaar waarin ze worden ontvangen verantwoord als baten uit nalatenschappen.

Exploitatie subsidies hebben betrekking op gesubsidieerde uitgaven en worden ten gunste van de winst-en-verliesrekening gebracht in het jaar ten laste waarvan de gesubsidieerde uitgaven komen.

Covid-19

De financiële impact van de uitbraak van het corona-virus op de exploitatie van HZL is vooralsnog beperkt, maar gezien de onzekerheid ten aanzien van het verdere verloop is wel sprake van een toegenomen schattingsonzekerheid voor de toekomstige exploitatie.

Toelichting op de balans St. Het Zeeuwse Landschap (x € 1.000)

1) Materiële vaste activa

	benodigd voor bedrijfsvoering kantoorpand	aangewend in het kader van de doelstelling terri/beh obj.	aangewend in het kader van de doelstelling gebouwen	mach. en inv.	activa in aanbouw	totaal
Cumulatieve aanschaffingswaarde 1 januari 2020	436	1.174	930	699	2.333	5.825
Cumulatieve afschrijvingen 1 januari 2020	-163	0	-286	-423	0	-1.070
Boekwaarde 1 januari 2020	273	1.174	644	276	2.333	4.755
Investeringen	0	0	650	36	13	720
Desinvesteringen	0	0	0	-4	0	-4
Vermindering (i.v.m. ontvangen subsidies)	0	-511	0	0	0	-511
Overboeking	0	0	0	0	0	0
Afschrijvingen 2020	-13	0	-37	-79	0	-161
Boekwaarde 31 december 2020	260	663	1.257	229	2.346	4.799
Cumulatieve aanschaffingswaarde 31 december 2020	436	663	1.580	704	2.346	6.002
Cumulatieve afschrijvingen 31 december 2020	-176	0	-323	-475	0	-1.203
Boekwaarde 31 december 2020	260	663	1.257	229	2.346	4.799

Toelichting op de balans St. Het Zeeuwse Landschap (x € 1.000)

	<u>31-12-20</u>	<u>31-12-19</u>
<u>2) Effecten</u>		
Een deel van de liquide middelen is belegd in aandelen en obligaties. De aandelen en obligaties worden duurzaam (langlopend) aangehouden. De verkrijgingswaarde van de effecten per 31 december 2020 bedroeg € 685. De effecten zijn gewaardeerd tegen de beurswaarde.		
Aandelen	752	693
Obligaties	<u>177</u>	<u>179</u>
	<u>929</u>	<u>872</u>
<u>Voorraden</u>		
3) Benodigd voor de bedrijfsvoering:		
Kantoorbenodigdheden	<u>0</u>	<u>2</u>
4) Direct aangewend in het kader van de doelstelling:		
Winkelvoorraad bezoekerscentrum Saeftinghe en voorraad boeken	<u>8</u>	<u>9</u>
<u>5) Vorderingen op korte termijn</u>		
Aankoopsubsidies	0	118
Beheersubsidies	2.235	2.234
Projectsubsidies	0	0
Onderhanden projecten:		
PAS projecten	48	65
Overige projecten	<u>62</u>	<u>104</u>
	110	169
Intrest	3	12
Debiteuren en vooruitbetaald	174	104
Vorderingen op groepsmaatschappijen	3	3
Belastingen en sociale lasten	3	16
Nalatenschap	0	0
Diversen	<u>8</u>	<u>21</u>
	<u>2.536</u>	<u>2.677</u>
Alle opgenomen vorderingen hebben een looptijd van <1 jaar.		
<u>6) Liquide middelen</u>		
Rekening courant saldi	1.534	456
Kassen	1	3
Beleggingsrekening	<u>7.722</u>	<u>8.730</u>
	<u>9.257</u>	<u>9.189</u>

Toelichting op de balans St. het Zeeuwse Landschap (x € 1.000)

<u>Reserves en fondsen</u>	<u>31-12-20</u>	voorgestelde res. bestemming	<u>31-12-19</u>
7) Reserves:			
Reserve verwervingen	3.081	50	3.031
Continuïteitsreserve	3.757	- 308	4.065
Bestemmingsreserve beheer	468	- 50	518
Bestemmingsreserve afschrijvingen	<u>2.835</u>	<u>- 27</u>	<u>2.862</u>
	<u>10.141</u>	<u>- 335</u>	<u>10.476</u>

De **reserve verwervingen** is voornamelijk gevormd uit erfstellingen, legaten en schenkingen. De middelen in deze reserve zijn bedoeld voor incidentele grote aankopen die niet worden gesubsidieerd. Er is geen plafond of streefbedrag vastgesteld bij deze reserve. Het verkrijgen van legaten, maar ook uitgaven in de vorm van bijzondere aankopen, zijn niet of nauwelijks voorspelbaar, zodat ook de omvang van deze reserve in principe sterk kan fluctueren.

De mutatie van de reserve verwervingen in 2020 bestaat uit het saldo van giften en legaten (136), rente (-), subsidies op grondaankopen (438), het saldo van grond aan- en verkopen (- 524).

Het doel van deze **continuïteitsreserve** is om via de jaarlijkse kapitaalsopbrengsten ervan een structurele inkomstenstroom te genereren, die wordt ingezet ter dekking van een deel van de jaarlijkse exploitatielasten. HZL streeft naar de vorming van een continuïteitsreserve met een omvang van anderhalf maal de jaarlijkse kosten van de werkorganisatie (6.300).

De mutatie van de continuïteitsreserve bestaat uit de resultaten van eigen dienst en beheersdienst.

De **bestemmingsreserve beheer** is bedoeld om incidentele fluctuaties in jaarlijkse beheervergoedingen op te vangen. Een reserve ten bedrage van ongeveer 50% van de gemiddeld jaarlijks ontvangen beheervergoeding (ca. k€ 500) wordt toereikend geacht. Vanaf 2020 zal jaarlijks een bedrag van 50 vrijvallen.

Aan de **bestemmingsreserve afschrijvingen** is een investering voor het kustlaboratorium (13) toegevoegd. De afschrijvingen (- 40) zijn aan de reserve onttrokken.

8) Fondsen:

Bestemmingsfonds NPL	<u>3.407</u>	<u>637</u>	<u>2.770</u>
----------------------	--------------	------------	--------------

Het saldo van het **bestemmingsfonds NPL** bestaat uit de in de loop der jaren uit de Nationale Postcode Loterij bestemde projectgelden die op balansdatum nog niet zijn besteed. Gelden uit dit fonds kunnen alleen worden besteed aan Postcodeloterij-projecten.

Saldo bestemmingsfonds NPL :	<u>31-12-20</u>	bijdr 2020	besteding	<u>31-12-19</u>
Project herstel bloemdijken	26	26	0	0
Bossterfte en herplant waterwingebied	82	80	- 2	0
Wandelplankier/vlonder Verdrongen Zwarte Polder	130	130	0	0
Veldstation Saeftinghe	240	240	0	0
Studie dichtbloemig kweldergras	3	3	0	0
Herkenbaarheid gidsen	10	10	0	0
Uitbreiding vossenrasters Vlaakse Moer	50	50	0	0
Uitkijkpunt Yerseke Moer	50	50	0	0
Renovatie en verduurzaming gebouwen Oranjezon	250	250	0	0
Boerderij Veldzicht	308	58	0	250
Onderzoek zomertortel	7	15	7	- 1

Toelichting op de balans St. Het Zeeuwse Landschap (x € 1.000)

	<u>31-12-20</u>	bijdr 2020	besteding	<u>31-12-19</u>
Pekelkreeft, zoutpan en roerdomppoelen	165	26	71	210
Diverse nog niet afgesloten NPL projecten t/m 2019	<u>2.086</u>	<u>0</u>	<u>225</u>	<u>2.311</u>
	<u>3.407</u>	<u>938</u>	<u>301</u>	<u>2.770</u>

9) Voorzieningen

	<u>31-12-20</u>	dotatie	aanwending	<u>31-12-19</u>
Jubileumvoorziening	27	- 1	6	34
Onderhoud opstallen	<u>193</u>	<u>39</u>	<u>25</u>	<u>179</u>
	<u>220</u>	<u>38</u>	<u>31</u>	<u>213</u>

10) Schulden op korte termijn

	<u>31-12-20</u>	<u>31-12-19</u>
Belastingen en sociale lasten	74	62
Pensioenpremies	85	72
Crediteuren	354	335
Vooruitontvangen (w.o. vooruitontv. subs. Tennet)	1.371	1.355
Personeelskosten	322	317
Diversen	<u>60</u>	<u>97</u>
	<u>2.266</u>	<u>2.238</u>

11) Vooruitontvangen bedragen

Dit betreft reserveringen voor een aantal nog uit te voeren projecten en ontvangen subsidies voor onderhanden projecten.

	<u>31-12-20</u>	toename	afname	<u>31-12-19</u>
Project Kustlaboratorium	713	0	289	1.002
Plan Waterdunen	369	0	0	369
Fauna Zeelandica	0	0	21	21
Inrichting Van 't Hoffweg	43	0	10	53
Waterwingebied Clinge/St Jansteen	0	0	2	2
Beheerfonds vleermuisbunker	5	0	1	6
Versterking biotoop Noordse woelmuis	0	0	5	5
Ontvangstgebouw/speelnatuur Waterdunen	233	0	55	288
Drijvend broedeiland Slikken van de Heen	0	0	38	38
Kwaliteitsimpuls Inlaag Paal	0	0	9	9
Opknappen schuurtje Cauwersweg	14	0	1	15
Life IP	14	14	0	0
Topgebied Groede	38	45	7	0
Soortenproject otter	6	8	2	0
Nestkasten tapuit	7	8	1	0
Ecologiefonds Windpark Krammer	<u>53</u>	<u>70</u>	<u>17</u>	<u>0</u>
	<u>1.495</u>	<u>145</u>	<u>458</u>	<u>1.808</u>

Niet in de balans opgenomen rechten en verplichtingen

Erfpacht ondergrond werkschuur Poelbos

De stichting heeft in 1990 de werkschuur van Staatsbosbeheer in het Poelbos overgenomen. Voor de ondergrond van deze werkschuur is een erfpachtsovereenkomst van 40 jaar gesloten. De canon van deze erfpacht bedraagt € 668 per jaar en wordt iedere 3 jaar geïndexeerd.

Erfpacht appartement Hoeve van der Meulen

Op een in 2010 door de stichting verkocht appartement in de woonschuur van Hoeve van der Meulen is een eeuwigdurend erfpachtsrecht gevestigd. De canon bedraagt in 2020 € 6.853 en zal jaarlijks worden geïndexeerd.

Huurovereenkomst kopieer/print apparatuur

In november 2015 is voor de kopieer/print apparatuur op alle locaties een huurcontract afgesloten voor een periode van 6 jaar. De jaarlijkse huur bedraagt € 17.058.

Grond in eigendom

De Stichting Het Zeeuwse Landschap beheert een totaal van 9.764 ha (voornamelijk natuur) grond, zie bijlage 11 voor een nadere specificatie. Hiervan heeft de stichting 2.955 ha in eigendom; deze gronden zijn niet op de balans opgenomen.

Restauratie-renovatie monumentale landbouwschuur/stenen bijgebouwen

De Stichting Het Zeeuwse Landschap heeft met het aanvaarden van de schenking ook de verplichting op zich genomen om de boerderij met bijbehorende gebouwen te restaureren/renoveren. Indien de restauratie/renovatie niet is aangevangen voor 30 juli 2020 moet de stichting de boerderij en bijgebouwen terugleveren. Dit geldt ook wanneer 10 jaar na verkrijgen de restauratie/renovatie nog niet voor de helft is voltooid. In 2017 is begonnen met de restauratie van de schuur en de bijgebouwen.

Afgegeven Garanties

De Stichting Het Zeeuwse Landschap heeft ten behoeve van de Stichting Terra Maris een garantie afgegeven aan de Stichting Buitenplaats Westhove voor een bedrag van € 72.000.

Om te kunnen voldoen aan haar betalingsverplichtingen heeft de Stichting Het Zeeuwse Landschap op 10 juni 2021 ten behoeve van de Stichting Terra Maris een garantieverklaring afgegeven van € 100.000 voor een periode van 12 maanden.

Toelichting op de staat van baten en lasten St. Het Zeeuwse Landschap (x € 1.000)

12) Bijdragen van donateurs

Op 31 december 2020 was het aantal donateurs 9.619, vrijwel hetzelfde aantal als op 31 december 2019. Doordat de minimale donatie is verhoogd van € 20,00 naar € 22,50 stijgt het totaal van de donateursbijdragen .

13) Bijdragen voor terreinadopties

De in bijlage 8 vermelde bedrijven waarmee we een adoptie-overeenkomst hebben gesloten waren goed voor een opbrengst van € 13.678.

14) Nalatenschappen en legaten

De baten uit nalatenschappen en legaten kunnen moeilijk worden begroot en kunnen van jaar tot jaar enorm verschillen.

15) Resultaat verkoop artikelen

Dit betreft het resultaat op verkochte artikelen zoals ansichtkaarten, postzegels, T-shirts, boeken e.d.

16) Aandeel in acties van derden

Dit betreft de bijdrage van de Nationale Postcode Loterij.

17) Subsidies overheden en anderen

	<u>2020</u>	<u>begr</u> <u>2020</u>	<u>2019</u>
<i>Beheerssubsidies:</i>			
Natuur- en Landschapsbeheer	2.235	2.237	2.234
Provincie Zeeland	617	595	595
De Zeeuwse Natuur	87	83	89
<i>Aankoopsubsidies</i>	438	pm	492
<i>Projectsubsidies:</i>			
Provincie Zeeland	96	0	133
Droomfonds Nationale Postcode Loterij	290	0	186
Overigen	<u>108</u>	<u>0</u>	<u>126</u>
	<u>3.871</u>	<u>2.915</u>	<u>3.855</u>

Vanaf 2014 zijn nieuwe subsidieregels van de Provincie Zeeland van kracht. De budgetsubsidie is vervangen door een Integrale kosten subsidie. Deze subsidie wordt telkens voor één jaar verstrekt.

Vanaf 2018 is de subsidie voor natuureducatie overgeheveld van de Provincie Zeeland naar het provinciale samenwerkingsverband De Zeeuwse Natuur.

Omdat vooraf moeilijk een inschatting kan worden gemaakt hoeveel ha natuurgebied kan worden aangekocht en niet zeker is of rijk en/of provincie de aankoopkosten zullen subsidiëren zijn de aankopen van natuurgebieden alsmede de aankoopsubsidies in de begroting pro memorie opgenomen.

Toelichting op de staat van baten en lasten St. Het Zeeuwse Landschap (x € 1.000)

18) Resultaat beleggingen

	<u>2020</u>	<u>begr 2020</u>	<u>2019</u>
Couponrente	4	4	4
Dividend	6	11	7
Vervreemdingsresultaat obligaties	0	0	0
Vervreemdingsresultaat aandelen	0	0	0
Niet gerealiseerd koersresultaat	<u>58</u>	<u>0</u>	<u>156</u>
Resultaat effecten	68	15	167
Rentebaten	0	0	10
Toegerekend aan Kustlaboratorium	<u>0</u>	<u>0</u>	<u>0</u>
	<u>68</u>	<u>15</u>	<u>177</u>

Het resultaat op de beleggingen wordt voornamelijk veroorzaakt door de stijging van de beurswaarde. Er wordt geen rente meer toegerekend aan het Kustlaboratorium.

19) Overige baten

Huren en pachten	344	298	328
Doorberekende kosten aan pachters	21	17	16
Werk voor derden	44	12	12
Excursies	12	70	75
Kaartautomaat Oranjezon	43	17	23
Boekwinst inruil tractor	0	0	20
Diversen	<u>133</u>	<u>57</u>	<u>308</u>
	<u>597</u>	<u>471</u>	<u>782</u>

In 2019 is er een ontvangst van 125 k€ voor natuurcompensatie onder de diverse overige baten verantwoord. In 2020 hebben aanzienlijk meer mensen onze natuurterreinen bezocht terwijl de excursies tijdelijk zijn stopgezet.

20) Lastenverdeling

	aank/beh terreinen	voorl. en educ.	fondsen werving	acties derden	sub- sidies	beleg- gingen	beheer + adm.	totaal	begroot boekjaar	vorig boekjaar
Uitgaven uit doelsubsidies	816	0	0	0	0	0	0	816	938	982
Aankopen en verwervingen	524	0	0	0	0	0	0	524	0	539
Uitbesteed werk	627	0	0	0	0	0	0	627	522	560
Publiciteit en communicatie	0	137	0	0	0	0	0	137	186	169
Personeelskosten	1.530	270	20	0	0	0	467	2.287	2.340	2.113
Huisvestingskosten	144	8	0	0	0	0	14	166	140	137
Kantoor- en algemene kosten	521	39	0	0	0	0	280	840	619	739
Afschrijving en rente	<u>144</u>	<u>7</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>5</u>	<u>33</u>	<u>189</u>	<u>166</u>	<u>148</u>
	<u>4.306</u>	<u>461</u>	<u>20</u>	<u>0</u>	<u>0</u>	<u>5</u>	<u>794</u>	<u>5.586</u>	<u>4.911</u>	<u>5.387</u>

De kosten van de eigen organisatie worden (met uitzondering van de kosten van beheer en administratie) zo goed mogelijk toegerekend enerzijds aan de realisering van de doelstellingen en anderzijds aan de werving van baten. Voor de toerekening van personeelskosten aan fondsenwerving zijn de volgende verdeelsleutels gehanteerd: 11% van de personeelskosten externe betrekkingen is toegerekend aan "fondsenwerving", 2% van de personeelskosten van het bezoekerscentrum Saefthinghe is toegerekend aan "fondsenwerving". van de afschrijvingskosten van de hoofdvestiging is 57% toegerekend aan "aankoop en beheer" en 16% aan "voorlichting en educatie", van de algemene bureaustkosten is 57% toegerekend aan "aankoop en beheer" en 16% aan "voorlichting en educatie", van de huisvestingskosten van de hoofdvestiging is 57% toegerekend aan "aankoop en beheer" en 16% aan "voorlichting en educatie".

Toelichting op de staat van baten en lasten St. Het Zeeuwse Landschap (x € 1.000)

Het verschil tussen de werkelijke en begrote lasten wordt voor een belangrijk deel veroorzaakt door de "Uitgaven uit doelsubsidies" en "Aankopen en verwervingen"; Doelsubsidies (en uitgaven), anders dan de NPL bijdrage, alsmede aankopen en verwervingen worden niet begroot.

	aank/beh terreinen	voorl. en educ.	fondsen werving	beheer + adm.	<u>2020</u>	<u>begr 2020</u>	<u>2019</u>
Specificatie personeelskosten:							
Lonen en salarissen	1.140	208	15	295	1.658	1.625	1.507
Sociale lasten	251	47	3	42	343	375	331
Pensioenkosten	164	27	2	43	236	233	209
Overige personeelskosten	101	13	0	87	201	165	143
Terugontvangen ziekengelden	- 36	- 23	0	0	- 59	0	1
Doorberekende personeelskosten	<u>- 90</u>	<u>- 2</u>	<u>0</u>	<u>0</u>	<u>- 92</u>	<u>- 58</u>	<u>- 78</u>
	<u>1.530</u>	<u>270</u>	<u>20</u>	<u>467</u>	<u>2.287</u>	<u>2.340</u>	<u>2.113</u>
Gemiddelde personeelsbezetting	<u>21,6</u>	<u>4,7</u>	<u>0,4</u>	<u>3,3</u>	<u>30,0</u>	<u>28,5</u>	<u>29,0</u>

Terugontvangen ziekengelden worden niet begroot.

De doorberekende personeelskosten betreffen doorbelastingen aan incidentele projecten.

Verantwoording van het directiesalaris

Bezoldiging directie		
Naam	A. Bolomey	J.P. van Dessel
Functie	directeur-bestuurder	directeur-bestuurder a.i.
Dienstverband		
Aard (looptijd)	beeïndigd	contract
Uren	37,00	
Parttime percentage	100	
periode	1/1-30/9	1/9-31/12
Bezoldiging (EUR)		
Jaarinkomen		
bruto loon/salaris	61.978	66.096
vakantiegeld	<u>4.958</u>	=
Totaal	66.936	66.096
Belaste vergoedingen/bijtellings	271	436
Pensioenlasten (wg deel)	14.084	-
Uitkeringen beëindiging dienstverband	<u>75.000</u>	=
Totaal 2020	156.291	66.532
Totaal 2019	84.851	-

Het jaarinkomen van de directeur-bestuurder (in loondienst) blijft binnen het maximum van € 111.345 (1 FTE/12 mnd.) volgens de **Regeling beloning directeuren van goeddoelenorganisaties**.

De totale bezoldiging van de directeur-bestuurder (in loondienst) blijft niet binnen het in de regeling opgenomen jaarmaximum; dit als gevolg van het vertrek van de directeur-bestuurder. De vertrekvergoeding is uitbetaald en tijdelijk is een interim directeur-bestuurder aangesteld.

Voor een toelichting op het beleid en de uitgangspunten voor de directiebezoldiging verwijzen we naar bijlage 2 van het jaarbericht.

Aan de directeur-bestuurder zijn geen leningen, voorschotten of garanties verstrekt.

Toelichting op de staat van baten en lasten St. Het Zeeuwse Landschap (x € 1.000)

	<u>2020</u>	<u>begr 2020</u>	<u>2019</u>
Bestedingspercentage (besteding aan doelstellingen in % van totaal baten)	<u>81,0</u>	<u>92,8</u>	<u>78,0</u>
Bestedingspercentage (besteding aan doelstellingen in % van totaal lasten)	<u>85,3</u>	<u>87,3</u>	<u>87,9</u>
Kostenpercentage (kosten eigen fondsenwerving in % baten eigen fondsenw)	<u>4,8</u>	<u>11,5</u>	<u>5,0</u>
Percentage beheer en administratie (in % totaal kosten*)	<u>18,7</u>	<u>14,8</u>	<u>16,3</u>

(* vanaf 2014 excl. uitgaven doelsubsidies, aankopen en verwervingen)

De stichting houdt conform de uitkomst van de besluitvorming in de Raad van Toezicht vergadering van 1 maart 2011 een norm van 17% aan.

De bankprovisie voor de aan- en verkoop van effecten, het bewaarloon alsmede de coupon- en dividendprovisie zijn in bovenstaande verdeling opgenomen onder de kosten van beleggingen.

De totale kosten kunnen als volgt worden gespecificeerd:

Aan/verkoopprovisie	0	0	0
Bewaarloon effecten	5	4	5
Coupon/dividendprovisie	<u>0</u>	<u>0</u>	<u>0</u>
	<u>5</u>	<u>4</u>	<u>5</u>

Gebeurtenissen na balansdatum

Er is geen sprake van gebeurtenissen na balansdatum.

Geconsolideerde balans per 31 december 2020 (x € 1.000) na resultaatbestemming

	toel.	31-12-2020	31-12-2019
<u>ACTIVA</u>			
Materiële vaste activa			
Benodigd voor de bedrijfsvoering	21	312	336
Direct aangewend in het kader van de doelstelling	21	<u>4.644</u>	<u>4.598</u>
		4.956	4.934
Effecten	22	929	872
Vorraden			
Noodzakelijk voor de bedrijfsvoering	23	0	2
Voor direct en volledig gebruik in het kader van de doelstelling	24	<u>28</u>	<u>26</u>
		28	28
Vorderingen op korte termijn	25	2.585	2.716
Liquide middelen	26	<u>9.440</u>	<u>9.351</u>
		<u>17.938</u>	<u>17.901</u>
<u>PASSIVA</u>			
Reserves en fondsen			
<u>Reserves:</u>			
Reserve verwervingen	27	3.081	3.031
Continuïteitsreserve		3.788	4.138
Bestemmingsreserve beleefstuin		50	50
Bestemmingsreserve beheer		468	518
Bestemmingsreserve afschrijvingen		<u>2.936</u>	<u>2.975</u>
		10.323	10.712
<u>Fondsen:</u>			
Bestemmingsfonds NPL	28	<u>3.406</u>	<u>2.770</u>
		<u>3.406</u>	<u>2.770</u>
		13.729	13.482
Voorzieningen			
Jubileumvoorziening	29	29	35
Onderhoudsvoorziening		<u>193</u>	<u>180</u>
		222	215
Schulden op korte termijn			
Schulden	30	2.413	2.335
Vooruitontvangen bedragen	31	<u>1.574</u>	<u>1.869</u>
		<u>3.987</u>	<u>4.204</u>
		<u>17.938</u>	<u>17.901</u>

Geconsolideerde staat van baten en lasten over 2020 (x € 1.000)

	<i>toel.</i>	<u>2020</u>	<u>begr 2020</u>	<u>2019</u>
<u>Baten:</u>				
Baten uit eigen fondsenwerving				
Bijdragen van donateurs	32	264	269	246
Bijdragen voor terreinadopties	33	14	13	30
Giften en schenkingen		41	20	7
Nalatenschappen en legaten	34	115	0	51
Resultaat verkoop artikelen:	35			
Netto-omzet		247	290	306
Kostprijs		<u>- 182</u>	<u>- 197</u>	<u>- 221</u>
Brutowinst		<u>65</u>	<u>93</u>	<u>85</u>
Totaal eigen fondsenwerving		499	395	419
Aandeel in acties van derden	36	938	938	938
Subsidies overheden en anderen	37	4.327	3.351	4.423
Resultaat beleggingen	38	68	15	177
Overige baten	39	<u>789</u>	<u>664</u>	<u>948</u>
Totaal baten		<u>6.621</u>	<u>5.363</u>	<u>6.905</u>

Geconsolideerde staat van baten en lasten over 2020 (x € 1.000)

	toel.	2020	begr 2020	2019
Lasten:				
Besteed aan doelstellingen:				
Aankoop en beheer natuurterreinen	40	4.306	3.284	4.248
Voorlichting en educatie	40	<u>1.255</u>	<u>1.728</u>	<u>1.379</u>
		5.561	5.012	5.627
Werving baten:				
Kosten eigen fondsenwerving	40	51	64	48
Kosten van beleggingen	40	<u>5</u>	<u>4</u>	<u>5</u>
		56	68	53
Beheer en administratie	40	<u>757</u>	<u>559</u>	<u>599</u>
Totaal lasten	40	<u>6.374</u>	<u>5.639</u>	<u>6.279</u>
Resultaat		<u>247</u>	<u>- 276</u>	<u>626</u>
Het resultaat is als volgt bestemd:				
Continuïteitsreserve		- 363	- 173	167
Reserve verwervingen		50	0	- 9
Bestemmingsreserve beheer		- 50	- 50	0
Bestemmingsreserve beleeftuin		0	0	0
Bestemmingsreserve afschrijvingen		- 26	- 53	477
Bestemmingsfonds NPL		<u>636</u>	<u>0</u>	<u>- 9</u>
		<u>247</u>	<u>- 276</u>	<u>626</u>
Verdeling resultaat:				
Stichting Het Zeeuwse Landschap		301	- 294	687
Stichting Terra Maris		- 44	8	- 37
Stichting Lunchcafé Zeeuws Biologisch Museum		3	23	- 10
Eliminatie intercompany resultaat		<u>- 13</u>	<u>- 13</u>	<u>- 14</u>
		<u>247</u>	<u>- 276</u>	<u>626</u>

Statutaire bepalingen omtrent de verdeling van het resultaat:

In de statuten is niets opgenomen over de verdeling van het resultaat.

Grondslagen van consolidatie, balanswaardering en resultaatbepaling

Voor de grondslagen van consolidatie, balanswaardering en resultaatbepaling van de geconsolideerde jaarrekening wordt verwezen naar de tekst zoals deze is opgenomen in de enkelvoudige jaarrekening.

Toelichting op de geconsolideerde balans (x € 1.000)

21) Materiële vaste activa

	benodigd voor bedrijfsvoering kantoorpand	mach. en inv.	aangewend in het kader van de doelstelling terri/beh obj.	gebouwen	mach. en inv.	activa in aanbouw	totaal
Cumulatieve aanschaffingswaarde 1 januari 2020	436	253	1.174	930	1.101	2.333	6.227
Cumulatieve afschrijvingen 1 januari 2020	-163	-198	0	-286	-647	0	-1.294
Boekwaarde 1 januari 2020	273	55	1.174	644	454	2.333	4.933
Investerings	0	21		650	43	13	727
Desinvesteringen	0	0	0	0	-4	0	-4
Vermindering (i.v.m. ontvangen subsidies)	0	0	-511	0	0	0	-511
Overboeking	0	0	0	0	0	0	0
Afschrijvingen 2020	-13	-32	0	-37	-107	0	-189
Boekwaarde 31 december 2020	260	44	663	1.257	386	2.346	4.956
Cumulatieve aanschaffingswaarde 31 december 2020	436	273	663	1.580	1.108	2.346	6.406
Cumulatieve afschrijvingen 31 december 2020	-176	-229	0	-323	-722	0	-1.450
Boekwaarde 31 december 2020	260	44	663	1.257	386	2.346	4.956

Toelichting op de geconsolideerde balans (x € 1.000)

	<u>31-12-20</u>	<u>31-12-19</u>
<u>22) Effecten</u>		
De toelichting op dit onderdeel is identiek aan de toelichting in de enkelvoudige jaarrekening.		
<u>Vorraden</u>		
23) Benodigd voor de bedrijfsvoering:		
De toelichting op dit onderdeel is identiek aan de toelichting in de enkelvoudige jaarrekening.		
24) Direct aangewend in het kader van de doelstelling:		
Winkelvoorraden	<u>28</u>	<u>26</u>
<u>25) Vorderingen op korte termijn</u>		
Aankoopsubsidies	0	118
Beheersubsidies	2.235	2.234
Projectsubsidies	0	0
Onderhanden projecten:		
PAS projecten	48	65
Overige projecten	<u>62</u>	<u>121</u>
	110	186
Intrest	3	12
Debiteuren en vooruitbetaald	209	118
Belastingen en sociale lasten	14	26
Diversen	<u>14</u>	<u>22</u>
	<u>2.585</u>	<u>2.716</u>
Alle opgenomen vorderingen hebben een looptijd van <1 jaar.		
<u>26) Liquide middelen</u>		
Rekening courant saldi	1.714	614
Kassen	4	7
Beleggingsrekening	<u>7.722</u>	<u>8.730</u>
	<u>9.440</u>	<u>9.351</u>

Toelichting op de geconsolideerde balans (x € 1.000)

<u>Reserves en fondsen</u>	<u>31-12-20</u>	voorgestelde res. bestemming	<u>31-12-19</u>
27) Reserves:			
Reserve verwervingen	3.081	50	3.031
Continuïteitsreserve	3.788	- 350	4.138
Bestemmingsreserve beleefstuin	50	0	50
Bestemmingsreserve beheer	468	- 50	518
Bestemmingsreserve afschrijvingen	<u>2.936</u>	<u>- 39</u>	<u>2.975</u>
	<u>10.323</u>	<u>- 389</u>	<u>10.712</u>

De toelichting op **de reserve verwervingen** is identiek aan de toelichting in de enkelvoudige jaarrekening.

Het doel van deze **continuïteitsreserve** is om via de jaarlijkse kapitaalsopbrengsten ervan een structurele inkomstenstroom te genereren, die wordt ingezet ter dekking van een deel van de jaarlijkse exploitatielasten. HZL streeft naar de vorming van een continuïteitsreserve met een omvang van anderhalf maal de jaarlijkse kosten van de werkorganisatie (7.300).

De mutatie van de continuïteitsreserve bestaat uit de resultaten van eigen dienst en beheersdienst (- 309), het museum (- 44) en het museumcafé (3).

De toelichting op **de bestemmingsreserve beheer** is identiek aan de toelichting in de enkelvoudige jaarrekening.

Aan de **bestemmingsreserve afschrijvingen** is een investering voor het kustlaboratorium (13) toegevoegd. De afschrijvingen (- 52) zijn aan de reserve onttrokken.

28/) Fondsen:

Bestemmingsfonds NPL	<u>3.406</u>	<u>636</u>	<u>2.770</u>
----------------------	--------------	------------	--------------

De toelichting op het **bestemmingsfonds NPL** is identiek aan de toelichting in de enkelvoudige jaarrekening.

	<u>31-12-20</u>	<u>31-12-19</u>
Het totaal van de reserves en fondsen kan als volgt worden onderverdeeld:		
Stichting Het Zeeuwse Landschap	13.547	13.246
Stichting Terra Maris	20	63
Stichting Lunchcafé Zeeuws Biologisch Museum	62	60
Eliminatie intercompany resultaat	<u>100</u>	<u>113</u>
	<u>13.729</u>	<u>13.482</u>

Er is bij Stichting Het Zeeuwse Landschap geen sprake van een aandeel van derden in het resultaat.

Toelichting op de geconsolideerde balans (x € 1.000)

29) Voorzieningen

	<u>31-12-20</u>	dotatie	aanwending	<u>31-12-20</u>
Jubileumvoorziening	29	0	6	35
Onderhoud opstallen	193	39	25	179
	<u>222</u>	<u>39</u>	<u>31</u>	<u>214</u>

30) Schulden op korte termijn

	<u>31-12-20</u>	<u>31-12-19</u>
Belastingen en sociale lasten	100	85
Pensioenpremies	92	78
Crediteuren	381	359
Vooruitontvangen (w.o. vooruitontv. subs. Tennet)	1.371	1.355
Personeelskosten	339	335
Diversen	<u>130</u>	<u>123</u>
	<u>2.413</u>	<u>2.335</u>

31) Vooruitontvangen bedragen

Dit betreft reserveringen voor een aantal nog uit te voeren projecten en ontvangen subsidies voor onderhanden projecten.

	<u>31-12-20</u>	toename	afname	<u>31-12-19</u>
Project Kustlaboratorium	713	0	289	1.002
Plan Waterdunen	369	0	0	369
Fauna Zeelandica	0	0	21	21
Inrichting Van 't Hoffweg	43	0	10	53
Waterwingebied Clinge/St Jansteen	0	0	2	2
Beheerfonds vleermuisbunker	5	0	1	6
Versterking biotoop Noordse woelmuis	0	0	5	5
Ontvangstgebouw/speelnatuur Waterdunen	233	0	55	288
Drijvend broedeiland Slikken van de Heen	0	0	38	38
Kwaliteitsimpuls Inlaag Paal	0	0	9	9
Opknappen schuurtje Cauwersweg	14	0	1	15
Life IP	14	14	0	0
Topgebied Groede	38	45	7	0
Soortenproject otter	6	8	2	0
Nestkasten tapuit	7	8	1	0
Ecologiefonds Windpark Krammer	53	70	17	0
Natuur- en Milieu Educatie	16	50	35	1
Beleeftuin	51	0	0	51
Bijenstal	8	0	0	8
Schoon Zeeland	1	21	20	0
Upgrade rugzak	2	2	0	0
Operatie Steenbreek	1	2	2	1
	<u>1.574</u>	<u>220</u>	<u>515</u>	<u>1.869</u>

Niet in de balans opgenomen rechten en verplichtingen

Voor de niet in de balans opgenomen rechten en verplichtingen wordt verwezen naar de tekst zoals deze is opgenomen in de enkelvoudige jaarrekening.

Toelichting op de geconsolideerde staat van baten en lasten (x € 1.000)

32) Bijdragen van donateurs

De toelichting op dit onderdeel is identiek aan de toelichting in de enkelvoudige jaarrekening.

33) Bijdragen voor terreinadopties

De toelichting op dit onderdeel is identiek aan de toelichting in de enkelvoudige jaarrekening.

34) Nalatenschappen en legaten

De toelichting op dit onderdeel is identiek aan de toelichting in de enkelvoudige jaarrekening.

35) Resultaat verkoop artikelen

Dit betreft het resultaat op verkopen in winkels en museumcafé.

36) Aandeel in acties van derden

Dit betreft de bijdrage van de Nationale Postcode Loterij.

37) Subsidies overheden en anderen

	<u>2020</u>	<u>begr</u> <u>2020</u>	<u>2019</u>
<i>Beheerssubsidies:</i>			
Natuur- en Landschapsbeheer	2.235	2.237	2.234
Provincie Zeeland	934	907	905
De Zeeuwse Natuur	135	130	136
Gemeente Veere	29	30	29
Overigen	1	0	0
<i>Aankoopsubsidies:</i>	438	pm	492
<i>Projectsubsidies:</i>			
Provincie Zeeland	96	0	134
Droomfonds Nationale Postcode Loterij	289	0	186
Overigen	<u>170</u>	<u>47</u>	<u>307</u>
	<u>4.327</u>	<u>3.351</u>	<u>4.423</u>

Vanaf 2014 zijn nieuwe subsidieregels van de Provincie Zeeland van kracht. De budgetsubsidie is vervangen door een Integrale kosten subsidie. Deze subsidie wordt telkens voor één jaar verstrekt.

Vanaf 2018 is de subsidie voor natuureducatie overgeheveld van de Provincie Zeeland naar het provinciale samenwerkingsverband De Zeeuwse Natuur.

Omdat vooraf moeilijk een inschatting kan worden gemaakt hoeveel ha natuurgebied kan worden aangekocht en niet zeker is of rijk en/of provincie de aankoopkosten zullen subsidiëren zijn de aankopen van natuurgebieden alsmede de aankoopsubsidies in de begroting pro memorie opgenomen.

38) Resultaat beleggingen

De toelichting op dit onderdeel is identiek aan de toelichting in de enkelvoudige jaarrekening.

Toelichting op de geconsolideerde staat van baten en lasten (x € 1.000)

39) Overige baten

	<u>2020</u>	begr <u>2020</u>	<u>2019</u>
Huren en pachten	344	298	328
Doorberekende kosten aan pachters	21	17	16
Werk voor derden	32	2	0
Excursies	12	70	75
Entree museum	115	155	154
Kaartautomaat Oranjezon	43	17	23
Boekwinst inruil tractor	0	0	20
Diversen	<u>222</u>	<u>105</u>	<u>332</u>
	<u>789</u>	<u>664</u>	<u>948</u>

In 2020 hebben aanzienlijk meer mensen onze natuurterreinen bezocht terwijl de excursies tijdelijk zijn stopgezet. Door de gedeeltelijke sluiting als gevolg van corona van het museum en bezoekerscentrum hebben we een aanzienlijke omzetsdaling gehad. Voor museum en lunchcafé zijn NOW subsidies ontvangen.

40) Lastenverdeling

	aank/beh terreinen	voorl. en educ.	fondsen werving	acties derden	sub- sidies	beleg- gingen	beheer + adm.	totaal	begroot boekjaar	vorig boekjaar
Uitgaven uit doelsubsidies	816	125	0	0	0	0	0	941	1.054	1.227
Aankopen en verwervingen	524	0	0	0	0	0	0	524	0	539
Uitbesteed werk	627	0	0	0	0	0	0	627	522	560
Publiciteit en communicatie	0	156	0	0	0	0	0	156	213	191
Personeelskosten	1.530	721	51	0	0	0	467	2.769	2.799	2.576
Huisvestingskosten	114	93	0	0	0	0	14	221	219	203
Kantoor- en algemene kosten	383	122	0	0	0	0	243	748	639	660
Afschrijving en rente	<u>312</u>	<u>38</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>5</u>	<u>33</u>	<u>388</u>	<u>193</u>	<u>323</u>
	<u>4.306</u>	<u>1.255</u>	<u>51</u>	<u>0</u>	<u>0</u>	<u>5</u>	<u>757</u>	<u>6.374</u>	<u>5.639</u>	<u>6.279</u>

De kosten van de eigen organisatie worden (met uitzondering van de kosten van beheer en administratie) zo goed mogelijk toegerekend enerzijds aan de realisering van de doelstellingen en anderzijds aan de werving van baten. Voor de toerekening van personeelskosten aan fondsenwerving zijn de volgende verdeelsleutels gehanteerd: 11% van de personeelskosten "voorlichting en educatie" is toegerekend aan "fondsenwerving", 2% van de personeelskosten van het bezoekerscentrum Saeftinghe is toegerekend aan "fondsenwerving", 7% van de personeelskosten van museum "Terra Maris" is toegerekend aan "fondsenwerving", van de afschrijvingskosten van de hoofdvestiging is 57% toegerekend aan "aankoop en beheer" en 16% aan "voorlichting en educatie", van de algemene bureaunkosten is 57% toegerekend aan "aankoop en beheer" en 16% aan "voorlichting en educatie", van de huisvestingskosten van de hoofdvestiging is 57% toegerekend aan "aankoop en beheer" en 16% aan "voorlichting en educatie". Het verschil tussen de werkelijke en begrote lasten wordt voor een belangrijk deel veroorzaakt door de "Uitgaven uit doelsubsidies" en "Aankopen en verwervingen"; Doelsubsidies (en uitgaven), anders dan de NPL bijdrage, alsmede aankopen en verwervingen worden niet begroot.

Toelichting op de geconsolideerde staat van baten en lasten (x € 1.000)

	aank/beh terreinen	voorl. en educ.	fondsen werving	beheer + adm.	<u>2020</u>	<u>begr 2020</u>	<u>2019</u>
Specificatie personeelskosten:							
Lonen en salarissen	1.140	524	39	295	1.998	1.971	1.860
Sociale lasten	251	101	7	41	400	438	393
Pensioenkosten	164	72	5	43	284	282	258
Overige personeelskosten	101	97	0	88	286	214	195
Terugontvangen ziekengelden	- 36	- 39	0	0	- 75	0	- 4
Doorberekende personeelskosten	<u>- 90</u>	<u>- 34</u>	<u>0</u>	<u>0</u>	<u>- 124</u>	<u>- 106</u>	<u>- 126</u>
	<u>1.530</u>	<u>721</u>	<u>51</u>	<u>467</u>	<u>2.769</u>	<u>2.799</u>	<u>2.576</u>
Gemiddelde personeelsbezetting	<u>21,6</u>	<u>12,3</u>	<u>0,9</u>	<u>3,3</u>	<u>38,1</u>	<u>38,8</u>	<u>37,6</u>

De personeelskosten van het museumcafé zijn verantwoord onder "kostprijs verkopen" (baten). Om deze reden is de gemiddelde personeelsbezetting hiervan (3,8 in 2020) in bovenstaande cijfers niet meegenomen. Terugontvangen ziekengelden worden niet begroot.

De doorberekende personeelskosten betreffen doorbelastingen aan incidentele projecten. Deze doorbelastingen worden niet begroot.

WNT-verantwoording 2020

Per 1 januari 2013 is de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) ingegaan. Deze verantwoording is opgesteld op basis van de volgende op Stichting Het Zeeuwse Landschap en Stichting Terra Maris van toepassing zijnde regelgeving.

Het bezoldigingsmaximum in 2020 is € 201.000. Dit geldt naar rato van de duur en/of omvang van het dienstverband. Voor topfunctionarissen zonder dienstbetrekking geldt met ingang van 1 januari 2016 voor de eerste 12 kalendermaanden een afwijkende normering, zowel voor de duur van de opdracht als voor het uurtarief.

Bezoldiging topfunctionarissen

Bedragen x € 1	<u>A. Bolomey</u>	<u>S. vd Westen</u>
Functiegegevens	directeur-bestuurder	directeur
Aanvang en einde functievervulling in 2020	1/1–30/9	1/10–31/12
Omvang dienstverband 2020 (in fte)	1,33	0,67
Dienstbetrekking?	ja	ja
Beloning plus belastbare onkostenvergoedingen	85.091	12.295
Beloningen betaalbaar op termijn	<u>16.982</u>	<u>2.053</u>
Subtotaal	102.073	14.348
Individueel toepasselijk bezoldigingsmaximum 2020	150.475	33.851
Onverschuldigd betaald en nog niet terugontvangen bedrag	0	0
Bezoldiging 2020	<u>102.073</u>	<u>14.337</u>
Gegevens 2019:		
Aanvang en einde functievervulling in 2019	1/3–31/12	-
Omvang dienstverband 2019 (in fte)	1,33	-
Dienstbetrekking?	ja	-
Beloning plus belastbare onkostenvergoedingen	78.446	-
Beloningen betaalbaar op termijn	<u>13.078</u>	-
Bezoldiging 2019	<u>91.524</u>	=
Individueel toepasselijk bezoldigingsmaximum 2019	162.641	-

Toelichting op de geconsolideerde staat van baten en lasten (x € 1.000)

Uitkeringen wegens beëindiging dienstverband aan topfunctionarissen

Bedragen x € 1	<u>A. Bolomey</u>
Functie bij beëindiging dienstverband	directeur-bestuurder
Omvang dienstverband 2020 (in fte)	1,33
Jaar waarin dienstverband is beëindigd	2020
Overeengekomen uitkeringen wegens beëindiging dienstverband	75.000
Individueel toepasselijk maximum	75.000
Totaal uitkeringen wegens beëindiging dienstverband	75.000
Waarvan betaald in 2020	75.000
Onverschuldigd betaald en nog niet terugontvangen bedrag	0

Leidinggevende topfunctionarissen zonder dienstbetrekking in de periode kalendermaand 1 t/m 12

Bedragen x € 1	<u>J.P. van Dessel</u>
Functiegegevens	directeur-bestuurder
Kalenderjaar	2020
Periode functievervulling in het kalenderjaar	15/9-31/12
Aantal kalendermaanden functievervulling in het kalenderjaar	4
Omvang van het dienstverband in uren per kalenderjaar	437
Maximum uurtarief in het kalenderjaar	193
Maxima op basis van de normbedragen per maand	107.200
Individueel toepasselijk maximum gehele periode kalendermaand 1 t/m 12	84.341
Werkelijk uurtarief lager dan het maximum uurtarief?	ja
Bezoldiging in de betreffende periode	54.625
Bezoldiging gehele periode kalendermaand 1 t/m 12	54.625
Onverschuldigd betaald en nog niet terugontvangen bedrag	0
Bezoldiging	54.625

Toeziethoudende topfunctionarissen

De hieronder genoemde leden van de Raad van Toezicht van Het Zeeuwse Landschap en de bestuursleden van Terra Maris en het Lunchcafé ontvangen alleen een netto vergoeding voor gemaakte onkosten (in 2020 k€ 2,0), geen bezoldiging. Er worden hen geen leningen, voorschotten en garanties verstrekt.

H. van Waveren, voorzitter RvT van Het Zeeuwse Landschap en voorzitter Terra Maris en Lunchcafé
J.H. Kousemaker, lid RvT van Het Zeeuwse Landschap en penningmeester Terra Maris en Lunchcafé
J. Coosen, lid RvT van Het Zeeuwse Landschap en bestuurslid Terra Maris en Lunchcafé
J.R. Heringa, lid RvT van Het Zeeuwse Landschap en bestuurslid Terra Maris en Lunchcafé
N.A.A.M. Pötgens, lid RvT van Het Zeeuwse Landschap en bestuurslid Terra Maris en Lunchcafé
J.J. Jacobse, lid RvT van Het Zeeuwse Landschap en bestuurslid Terra Maris en Lunchcafé
P.B. Visscher, lid RvT van Het Zeeuwse Landschap en bestuurslid Terra Maris en Lunchcafé

Toelichting op de geconsolideerde staat van baten en lasten (x € 1.000)

	<u>2020</u>	<u>begr 2020</u>	<u>2019</u>
Bestedingspercentage (besteding aan doelstellingen in % van totaal baten)	<u>84,0</u>	<u>93,5</u>	<u>81,4</u>
Bestedingspercentage (besteding aan doelstellingen in % van totaal lasten)	<u>87,3</u>	<u>88,9</u>	<u>89,6</u>
Kostenpercentage (kosten eigen fondsenwerving in % baten eigen fondsenw)	<u>10,2</u>	<u>16,5</u>	<u>11,5</u>
Percentage beheer en administratie (in % totaal kosten*)	<u>15,4</u>	<u>12,2</u>	<u>13,3</u>

(* vanaf 2014 excl. uitgaven doelsubsidies, aankopen en verwervingen)

De stichting houdt conform de uitkomst van de besluitvorming in de Raad van Toezicht vergadering van 1 maart 2011 een norm van 17% aan.

De bankprovisie voor de aan- en verkoop van effecten, het bewaarloon alsmede de coupon- en dividendprovisie zijn in bovenstaande verdeling opgenomen onder de kosten van beleggingen.
De specificatie is identiek aan die in de enkelvoudige jaarrekening.

Gebeurtenissen na balansdatum

Voor de gebeurtenissen na balansdatum wordt verwezen naar de tekst zoals deze is opgenomen in de enkelvoudige jaarrekening.

Ondertekening van de jaarrekening

Vastgesteld te Wilhelminadorp, 24 juni 2021

Was getekend: Drs. J.P. van Dessel,
Directeur-bestuurder a.i.

Goedgekeurd door de Raad van Toezicht op 24 juni 2021

Was getekend: Drs. H. van Waveren,
Voorzitter.

Was getekend: Drs. J.R. Heringa.

Was getekend: Drs. J. Coosen.

Was getekend: J.H. Kousemaker RA.

Was getekend: Ir. N.A.A.M. Pötgens.

Was getekend: Mr. J.J. Jacobse.

Was getekend: Ir. Drs. F.P.B. Visscher.

Overige gegevens

Controleverklaring van de onafhankelijke accountant

Aan de raad van toezicht van Stichting Het Zeeuwse Landschap

VERKLARING OVER DE IN HET JAARVERSLAG OPGENOMEN JAARREKENING 2020

Ons oordeel

Wij hebben de jaarrekening 2020 van Stichting Het Zeeuwse Landschap te Heinkenszand gecontroleerd.

Naar ons oordeel geeft de in dit jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Stichting Het Zeeuwse Landschap op 31 december 2020 en van het resultaat over 2020 in overeenstemming met RJ 650 Fondsenwervende instellingen en de bepalingen krachtens de Wet Normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT).

De besteding van de ontvangen subsidies in de jaarrekening geeft een getrouw beeld en is opgesteld met inachtneming van hetgeen is vermeld in de Algemene subsidieverordening Zeeland 2013, het Algemeen subsidiebesluit Zeeland 2013 en de in de verleningsbeschikking opgenomen specifieke eisen.

De jaarrekening bestaat uit:

1. De geconsolideerde en enkelvoudige balans per 31 december 2020.
2. De geconsolideerde en enkelvoudige staat van baten en lasten over 2020.
3. De toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden vallen en de Regeling Controleprotocol Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) 2019. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie "Onze verantwoordelijkheden voor de controle van de jaarrekening".

Wij zijn onafhankelijk van Stichting Het Zeeuwse Landschap zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Paragraaf ter benadrukking van de impact van het coronavirus

Het coronavirus heeft ook invloed op Stichting Het Zeeuwse Landschap. In de toelichting op pagina 50 in de jaarrekening heeft het management de huidige impact toegelicht. Ook geeft zij aan dat het op dit moment voor hen niet goed mogelijk is om in te schatten wat de invloed van het coronavirus is op de financiële prestaties en gezondheid van Stichting Het Zeeuwse Landschap. Ons oordeel is niet aangepast als gevolg van deze aangelegenheid.

VERKLARING OVER DE IN HET JAARVERSLAG OPGENOMEN ANDERE INFORMATIE

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit:

- Het bestuursverslag.
- De overige gegevens.
- De in de bijlages opgenomen overige informatie.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat en alle informatie bevat die op grond van RJ 650 Fondsenwervende instellingen is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in RJ 650 Fondsenwervende instellingen en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het bestuursverslag en de overige gegevens, in overeenstemming met RJ 650 Fondsenwervende instellingen.

BESCHRIJVING VAN VERANTWOORDELIJKHEDEN MET BETREKKING TOT DE JAARREKENING

Verantwoordelijkheden van het bestuur voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met RJ 650 Fondsenwervende instellingen en de bepalingen krachtens de Wet Normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT). In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de stichting in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemd verslaggevingsstelsel moet het bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de stichting te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is.

Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de stichting haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid, waardoor het mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, de regeling controleprotocol wet normering bezoldiging topfunctionarissen publieke en semi-publieke sector (WNT), het Controleprotocol behorend bij het Algemeen subsidiebesluit Zeeland 2013, ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:

- Het identificeren en inschatten van de risico's dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fouten of fraude, het in reactie op deze risico's bepalen en uitvoeren van controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing.
- Het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van de stichting.
- Het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die daarover in de jaarrekening staan.

- Het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gerede twijfel zou kunnen bestaan of de stichting haar bedrijfsactiviteiten in continuïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaaf zijn, moeten wij onze verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een stichting haar continuïteit niet langer kan handhaven.
- Het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen.
- Het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

Wij communiceren met het bestuur onder andere over de geplande reikwijdte en timing van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder eventuele significante tekortkomingen in de interne beheersing.

Middelburg, 24 juni 2021

Deloitte Accountants B.V.

Was getekend: M.D.M. Egter van Wissekerke MSc RA

Bijlagen

Bijlage 1 - Raad van Bestuur

Samenstelling Raad van Bestuur (per 31 december 2020)

J.P. van Dessel

Brielle

Bijlage 2 – Bezoldiging directie

De Raad van Toezicht heeft het bezoldigingsbeleid, de hoogte van de directiebeloning en de hoogte van andere bezoldigingscomponenten vastgesteld. Het beleid wordt periodiek geactualiseerd.

Bij de bepaling van het bezoldigingsbeleid en de vaststelling van de beloning volgt A. Bolomey (tot 1 oktober 2020) de Regeling beloning directeuren van goededoelenorganisaties (zie www.goededoelennederland.nl).

De regeling geeft aan de hand van zwaartecriteria een maximumnorm voor het jaarinkomen. De weging van de situatie bij A. Bolomey (tot 1 oktober 2020) vond plaats door de Raad van Toezicht. Dit leidde tot een zogenaamde BSD-score van 380 punten met een maximaal jaarinkomen van € 111.345 (1 FTE/12 mnd. prijspeil 1-1-2020).

Het voor de toetsing, aan de geldende maxima, relevante werkelijke jaarinkomen van de directie bedroeg in 2020 voor A. Bolomey (tot 1 oktober 2020): € 66.936. Deze beloning bleef binnen het geldende maximum.

In 2020 werd in verband met het vertrek van A. Bolomey een interim directeur-bestuurder (J.P. van Dessel) aangetrokken. De totale betaalde vergoeding van € 66.532 incl. BTW is marktconform voor interim directieleden en J.P. van Dessel voldeed aan de voorwaarden die met betrekking tot de inzet van een interim directeur (niet in loondienst) in de regeling zijn opgenomen.

Het jaarinkomen, de belaste vergoedingen/bijtellingen, de werkgeversbijdrage pensioen, de pensioencompensatie en de overige beloningen op termijn bleven voor A. Bolomey, met een bedrag van € 156.291, niet binnen het in de regeling opgenomen maximum bedrag. Dit wordt veroorzaakt door de transitie-vergoeding die bij het vertrek van A. Bolomey is uitbetaald. De belaste vergoedingen/bijtellingen, de werkgeversbijdrage pensioen en de overige beloningen op termijn stonden in een redelijke verhouding tot het jaarinkomen.

De hoogte en samenstelling van de bezoldiging worden in de jaarrekening toegelicht in de toelichting op de staat van baten en lasten.

Bijlage 3 - Raad van Toezicht

Samenstelling Raad van Toezicht (per 31 december 2020)

Drs. H. van Waveren	Goes
Drs. J.R. Heringa	Middelburg
Drs. J. Coosen	Kloetinge
Mevr. Ir. N.A.A.M. Pötgens	IJzendijke
J.H. Kousemaker RA	Serooskerke
Mr. J.J. Jacobse	Middelburg
Ir. Drs. P.B. Visscher	Goes

Bijlage 4 - Verantwoordingsverklaring

De Raad van Toezicht en het Bestuur van Stichting Het Zeeuwse Landschap onderschrijft de Code Goed Bestuur voor Goede Doelen en handelt overeenkomstig. In deze verantwoordingsverklaring legt de Raad van Toezicht en het Bestuur verantwoording af over drie algemeen geldende principes:

(1) Raad van Toezicht en Bestuur onderschrijven het principe van de scheiding tussen toezicht houden en uitvoering van de taken van de Stichting.

Stichting Het Zeeuwse Landschap heeft een Raad van Toezicht bestaande uit niet bezoldigde leden, en een werkorganisatie met aan het hoofd een directeur. De directeur is tevens formeel bestuurder van de Stichting. De directeur is belast met het bestuur van de Stichting en is verantwoordelijk voor de financiële positie van de Stichting en haar resultaten. De Raad van Toezicht is belast met het toezicht op de algemene gang van zaken en met het toezicht op het door de directeur gevoerde beleid.

De Raad van Toezicht geeft invulling aan de scheiding tussen toezicht houden en uitvoering van de taken van de Stichting door in zijn vergaderingen stukken die onder verantwoordelijkheid van de directeur zijn opgesteld te behandelen. Dit houdt ondermeer in:

- beoordeling en vaststelling van begroting en jaarrekening;
- periodieke controle van de financiële situatie van de Stichting door beoordeling van aan de Raad voorgelegde financiële voortgangsrapportages over het lopende jaar;
- periodieke bespreking van relevante projecten, en zonodig advisering over bijstelling van de richting en uitvoeringswijze van deze projecten;
- beoordeling van dossiers die betrekking hebben op personeel en organisatie.

Voorts kan de Raad van Toezicht al die zaken behandelen die het van belang acht voor het functioneren van de Stichting.

De Raad van Toezicht bewaakt zijn optimaal functioneren door:

- statutair vastgelegde zittingstermijnen voor zijn leden in acht te nemen;
- door bij benoemingen van bestuursleden de kwaliteit van de kandidaten te toetsen aan een aantal inhoudelijke criteria;
- door er voor te waken dat een aantal verschillende expertises, relevant voor het functioneren van de Stichting, binnen de Raad vertegenwoordigd zijn.

Het functioneren van de directeur wordt periodiek geëvalueerd door middel van functioneringsgesprekken met voorzitter en vice-voorzitter..

(2) Raad van Toezicht en Bestuur onderschrijven als uitgangspunt voor het functioneren van de Stichting dat continu gewerkt moet worden aan een optimale besteding van middelen, zodat effectief en doelmatig gewerkt wordt aan het realiseren van de doelstellingen van de Stichting.

De uitvoering van de hoofdtaak van de Stichting, het beheer van de natuurgebieden die vallen onder verantwoordelijkheid van de Stichting, is conform de procedures die daarvoor door het Ministerie LNV /Provincie Zeeland zijn voorgeschreven. Op dit moment wordt landelijk door de Landschappen gewerkt aan de afronding van een "Kwaliteitshandboek" dat procedures vastlegt waarmee de kwaliteit van beheer wordt geborgd, en dat in 2013 leidt tot certificering van elk individueel Landschap. Onderdeel van de certificering is een systematische (interne en externe) evaluatie van het beheer in de diverse gebieden, een procedure die al sedert enige jaren door Het Zeeuwse Landschap (middels interne audits) wordt toegepast.

De uitvoering van projecten die t.b.v. de doelstellingen van de Stichting worden uitgevoerd, vindt plaats na voorafgaande goedkeuring van de projectenlijst die aan de Raad van Toezicht wordt voorgelegd. Majeure projecten worden periodiek door de Raad besproken.

De zorgvuldigheid en doelmatigheid van het interne financieel-administratieve functioneren van de Stichting, wordt jaarlijks door Raad van Toezicht en directeur besproken met de externe accountants die de jaarrekening controleren. De aanbevelingen die door hen worden gedaan, worden gewogen en zo mogelijk geïmplementeerd in de proceduregang binnen de organisatie.

Bijlage 4 - Verantwoordingsverklaring

(3) Raad van Toezicht en Bestuur streven naar optimale relaties met belanghebbenden, met gerichte aandacht voor informatieverschaffing en de inname en verwerking van wensen, vragen en klachten.

De verwezenlijking van de doelstelling van de Stichting is slechts mogelijk indien er voldoende maatschappelijk draagvlak voor is. De Stichting richt zich dan ook in haar communicatie naar buiten tot het algemeen publiek. Communicatiemiddelen zijn o.a. boeken, brochures, lezingen, publieksadvertenties en exposities in bezoekerscentra. Ook het aanbieden van excursies in natuurgebieden is een middel om bij het algemene publiek het draagvlak voor natuurbescherming te bevorderen.

Een bijzondere doelgroep betreft de donateurs van de Stichting. Dit zijn de mensen die, vanuit de affiniteit voor natuur en landschap, jaarlijks een donatie geven aan het Landschap. Zij ontvangen elk kwartaal het tijdschrift dat door de Stichting wordt uitgegeven, en ontvangen met enige regelmaat speciale uitgaven van de Stichting. In het tijdschrift staan artikelen over natuur en landschap van Zeeland, en worden de activiteiten van de Stichting belicht. Voor alle communicatie-uitingen geldt dat gestreefd wordt naar een maximale toegankelijkheid van tekst en beeld, om mensen ook daadwerkelijk te bereiken.

De Stichting Unie van Provinciale Landschappen (De12Landschappen) is beneficiënt van de Nationale Postcodeloterij; via de Unie ontvangt Het Zeeuwse Landschap jaarlijks een bijdrage van Nationale Postcodeloterij. Stichting Het Zeeuwse Landschap hecht grote waarde aan dit partnerschap en communiceert over de projectondersteuning via het tijdschrift, vermelding op informatieborden etc.

De Stichting streeft naar goede relaties met andere partijen in het werkveld, en probeert door constructieve samenwerking en met begrip voor de belangen van andere partijen haar doelstellingen te bereiken. Met andere partijen worden bijvoorbeeld bedoeld: de andere terreinbeherende organisaties, agrariërs en hun organisaties, ondernemers en de diverse overheden.

De Stichting ontvangt met regelmaat van individuele burgers brieven, emails en telefoontjes met opmerkingen, wensen en, soms ook, klachten. Uitgangspunt van de Stichting is elke reactie individueel te beantwoorden. Afhankelijk van het onderwerp, wordt door medewerkers van verschillende afdelingen van de Stichting inhoudelijk gereageerd (per brief, email of telefonisch) op hetgeen binnengekomen is. Specifiek van binnengekomen klachten wordt ter documentatie een klachtenboek bijgehouden.

Bijlage 5 - Nevenfuncties leden Raad van Bestuur en Raad van Toezicht

J.P. van Dessel:

- Zelfstandig ondernemer

J. Coosen:

- Bestuurslid Stichting Terra Maris en Stichting Lunchcafé Zeeuws Biologisch Museum
- Lid dagelijks bestuur Culturele Raad Goes
- Secretaris Stichting KK9
- Adviseur VNSC

J.R. Heringa:

- Hogeschooldocent HZ University of Applied Sciences
- Bestuurslid Stichting Terra Maris en Stichting Lunchcafé Zeeuws Biologisch Museum

J.H. Kousemaker:

- Zelfstandig adviseur
- Penningmeester Nederlands Genootschap van Sint Jacob
- Voorzitter Dorpsraad Serooskerke
- Commissaris The Work Zone BV
- Lid Raad van Toezicht Onze Wijs
- Bestuurslid twee stichtingen administratiekantoor
- Penningmeester Stichting Terra Maris en Stichting Lunchcafé Zeeuws Biologisch Museum
- Commissaris Becht Beheer BV
- Penningmeester Stichting d'Aegen

N.A.A.M. Pötgens:

- Beleidsfunctionaris Nucleuszorg
- Bestuurslid Stichting Terra Maris en Stichting Lunchcafé Zeeuws Biologisch Museum

J.J. Jacobse:

- Partner en lid dagelijks bestuur bij Justion Advocaten
- Lid van Comité van Aanbeveling 'De Wegwijzer' te Almere
- Lid van Comité van Aanbeveling 'Kimon' te Apeldoorn
- Lid Classicaal college voor bezwaren en geschillen (PKN)
- Bestuurslid Stichting Terra Maris en Stichting Lunchcafé Zeeuws Biologisch Museum
- Bestuurder Panoplia (holding) B.V.
- Bestuurder Tharreo (holding) B.V.

H. van Waveren:

- Wethouder gemeente Hoeksche Waard
- Voorzitter kerkenraad Protestantse gemeente Goes
- Bestuurslid Stichting Terra Maris en Stichting Lunchcafé Zeeuws Biologisch Museum

P.B. Visscher:

- Manager HZ Nexus bij HZ University of Applied Sciences
- Bestuurslid Stichting Terra Maris en Stichting Lunchcafé Zeeuws Biologisch Museum
- Lid Activiteitencommissie Vereniging Onroerend Goed Onderzoek Nederland (VOGON)

Bijlage 6 - Raad van Advies

Samenstelling Raad van Advies (per 31 december 2020)

Ir. C.J. Almekinders	Cadzand
Dr. Ir. T.S. Blauw	Middelburg
De heer T. Collette	Middelburg
De heer J.K.J. Eckhardt	Wemeldinge
Mevrouw P.J.F.M. van der Feltz-van Heumen	's-Gravenhage
Ir. R.A. van der Goes	Goes
De heer E. Heerschop	Vlissingen
De heer A. de Jong	Middelburg
Dr. A.P. de Klerk	Middelburg
De heer M.J. Klippel	Scherpenisse
De heer W. Ph. ten Klooster	Middelburg
De heer H. Kok	Yerseke
De heer A.W. de Landgraaf	Kloetinge
Mr. G.L. Meij	Terneuzen
De heer M.A. Mersie	West-Souburg
De heer A. Nefs	Bergen op Zoom
De heer T. Prins	Middelburg
Ir. I.A. Risseeuw	Berkel-Enschot
Mevrouw Mr. M. Tazelaar	Baarland
De heer A.J. Tissink	Kapelle
De heer E. Tuk	Ouddorp
Mr. R. Zonnevylle	Wemeldinge

Bijlage 7 - Natuurwetenschappelijke Adviescommissie

Samenstelling Natuurwetenschappelijke Adviescommissie (per 31 december 2020)

Ir. F. Arts	Westkapelle
Drs. J. Beijersbergen	Kerkwerve
De heer R. Brouwer	St. Philipsland
De heer H. Castelijns	Philippine
Drs. R. van Dierendonck	Middelburg
Drs. D.J. de Jong	Heinkenszand
De heer K. de Kraker	Burgh-Haamstede
De heer L. Linnartz	Ooltgensplaat
Ing. M. Meeuwse	Kapelle
De heer P. Meininger	Vlissingen
Drs. P.J. van der Reest	Middelburg
Mevrouw Y. van Scheppingen	Terneuzen
De heer W. van Steenis	Breukelen
Mevrouw B. Walles	Kapelle
De heer W. van Wijngaarden	Middelburg

Bijlage 8 - Overzicht bedrijfssponsors

Bedrijfssponsors met geadopteerde gebieden:

Camping Oranjezon

Pieters Media BV

Van der Valk Hotel Middelburg

Bike Totaal Leo Joosse

Golden Tulip Westduin Hotel

Piet Voskamp fietsspecialist

Sloecentrale

Oranjeboschpolder

Groote Gat

Heggengebied Arnhem

Vliedberg Herenweg

Vliedbergen Bergweg en Paauwenburg

Vliedberg Zanddijkseweg/Oude Veerseweg

Westeindse Weel

Uitgangspunt bij terreinadoptie of sponsoring door bedrijven is dat er geen evenredige tegenprestatie bestaat.

Bijlage 9 - Beleidsplan 2019-2023

BELEIDSPLAN Stichting Het Zeeuwse Landschap 2019-2023

Dit beleidsplan geeft richting aan het werk van Stichting Het Zeeuwse Landschap voor de periode 2019-2023. Het vertaalt de statutair vastgestelde doelstellingen in concrete beleids(uitgangs)punten, en geeft daarmee richting aan de werkzaamheden op de middellange termijn. Eind 2021 wordt het beleid tussentijds geëvalueerd.

Inhoud

1. Waar staan we voor?
 2. Anticiperen op maatschappelijke ontwikkelingen
 3. Organisatie
 4. Terreinbeheer
 5. Monitoring en natuurkwaliteit
 6. Beleefbaarheid van terreinen en objecten
 7. Natuur van het platteland
 8. Bijzondere projecten
 9. Gebouwd erfgoed
 10. Externe belangenbehartiging
 11. Communicatie en draagvlak
 12. Milieubewust werken
 13. Personeel
 14. Financiën
- Bijlage: beleidspunten 2019-2023 per onderwerp

1. WAAR STAAN WE VOOR?

Doelstelling en werk van Het Zeeuwse Landschap zijn al sedert de oprichtingsvergadering van de stichting in 1936 dezelfde: het bevorderen van het behoud van natuur- en landschapsschoon in Zeeland. Dat doel moet worden bereikt door het in bezit verwerven en beheren van geschikte onroerende goederen, de kern van ons werk.

Maatschappelijke achtergrond

De oprichting en ontwikkeling van Het Zeeuwse Landschap vond plaats tegen de achtergrond van de grote maatschappelijke veranderingen in de twintigste eeuw. De ontwikkeling en modernisering van Nederland en andere westerse landen gingen samen met grootschalig natuurverlies. Dat leidde tot het ontstaan van nationale en internationale natuurbeschermingsorganisaties en tot steeds krachtiger natuurbeschermingswetgeving. Voor de Nederlandse natuur was het verschijnen van het nationale Natuurbeleidsplan in 1989 een zeer belangrijk moment. Dat introduceerde de Ecologische Hoofdstructuur (EHS). Het beschermen van natuurgebieden was toen natuurlijk al een bekende praktijk, maar met de EHS startte op nationale schaal de planmatige bescherming van de Nederlandse natuur, werkend vanuit een concept van samenhang en verbinding tussen de natuurterreinen. In de EHS waren naast de bestaande ook veel nieuw aan te leggen natuurgebieden voorzien. Daarmee moest een einde aan de landelijke afname van het areaal aan natuurgebied komen. Sinds 1989 is zo op veel plaatsen in Nederland nieuwe natuur ontwikkeld. De EHS heet sinds 2013 Natuurnetwerk Nederland.

Kerntaak en achterban

De kerntaak van Het Zeeuwse Landschap is het beheer en de bescherming van natuur in het Zeeuwse deel van het Natuurnetwerk, inclusief het beleefbaar maken van deze natuur. De omvang van de door het Landschap beheerde terreinen bleef tientallen jaren, tot 1974, heel beperkt. Het begon met het beheer van Het Zwin in 1939, en mondjesmaat werden daarna terreinen toegevoegd. Pas met het in 1976 in beheer nemen van een groot deel van Het Verdrongen Land van Saeftinghe breidde het areaal aanzienlijk uit. Vanaf dat moment ging het gestaag verder, tot bijna 10.000 hectare nu.

Het creëren van draagvlak voor natuur en het bieden van informatie is eveneens een belangrijk onderdeel van onze werkzaamheden. Donateurs vormen de meest nabije maatschappelijke achterban van Het Zeeuwse Landschap. Al heel vroeg in de historie van de stichting had het Landschap leden die financieel bijdroegen. Tegenwoordig noemen we ze donateurs of begunstigers. Deze achterban is een belangrijke waarde: die is een afspiegeling van het draagvlak voor natuur- en landschapsbescherming in de provincie en natuurlijk ook voor de organisatie.

Bijlage 9 - Beleidsplan 2019-2023

De groei van het aantal donateurs liep gelijk op met de toenemende omvang van de door Het Zeeuwse Landschap beheerde gebieden. Op dit moment (2018) schommelt het aantal donateurs rond de 10.500.

Oók cultuurhistorie

Het Zeeuwse Landschap beschermt en beheert niet alleen natuur, maar ook de cultuurhistorie van het buitengebied. Het beheer van de meeste Zeeuwse vliedbergen en de fundamenten van kasteel Hellenburg - om enkele voorbeelden te noemen - is al lange tijd de verantwoordelijkheid van het Landschap. Het cultuurhistorische erfgoed is een belangrijk onderdeel van de identiteit van Zeeland. Het verbindt het heden met het verleden en laat zien dat wij deel zijn van een historische continuïteit. Dat erfgoed draagt bovendien bij aan de omgevingskwaliteit en de belevingswaarde van het landschap. Behoud ervan wordt alleen maar belangrijker voor de organisatie.

2. ANTICIPEREN OP MAATSCHAPPELIJKE ONTWIKKELINGEN

Het Zeeuwse Landschap is uitgegroeid tot een organisatie die in Zeeland een niet meer weg te denken rol in de bescherming van natuur, landschap en cultuurhistorisch erfgoed speelt. Maar de wereld verandert en het Landschap verandert mee. Die verandering plaatst de organisatie voor nieuwe opgaven, die het betreden van nieuwe werkvelden noodzakelijk maken. Die dwingt ons ook om visies te ontwikkelen over brede onderwerpen, die verder gaan dan de vaktechnische kanten van behoud en beheer. Een viertal maatschappelijke ontwikkelingen is hierbij speciaal van belang:

Betrokkenheid bij provinciale beleidsontwikkeling

Wat op landelijk niveau zichtbaar is, speelt evenzeer in de provincie: beleid wordt tegenwoordig vaak opgesteld in een proces waar alle relevante maatschappelijke organisaties en gemeenten bij betrokken zijn. Oftewel: polderen in de Nederlandse traditie. Het opstellen van de Zeeuwse Kustvisie en de Oosterscheldevisie zijn daar twee recente Zeeuwse voorbeelden van. Het Zeeuwse Landschap is - met collega-organisaties - actief betrokken bij het opstellen van deze en andere voor natuur en landschap relevante beleidstukken. De verwachting is dat ook in de komende jaren Gedeputeerde Staten van Zeeland deze weg van beleidsontwikkeling blijft volgen. Dat impliceert dat de personele inzet van Het Zeeuwse Landschap op dit vlak opnieuw fors zal zijn.

Plattelandsnatuur

In de afgelopen jaren is duidelijk geworden dat de moderne, industriële landbouw zo goed als het einde van de natuurwaarden van het platteland betekent - ooit een zeer wezenlijk onderdeel van de nationale biodiversiteit. En dat niet alleen: de landbouw loopt ook tegen zijn eigen grenzen aan, omdat de bodemvruchtbaarheid afneemt en natuurlijke bestuiving van de landbouwgewassen door de afname van insecten niet meer vanzelfsprekend is. Waar dit mogelijk is wil Het Zeeuwse Landschap in samenwerking met agrariërs, met een nieuwe en eigen insteek, helpen om de overgang naar natuur-inclusieve landbouw te bevorderen.

Klimaatverandering

Planten en dieren reageren op milieuveranderingen. Elk individu en elke soort heeft een bepaald vermogen om zich aan te passen aan veranderende omstandigheden. Maar er zijn grenzen aan dat aanpassingsvermogen. Migratie naar een passender leefgebied is dan een volgende stap. Door de opwarming van het klimaat is te verwachten dat steeds meer koude-minnende soorten hun verspreiding beperken tot het koudere noorden en uit ons land verdwijnen, terwijl soorten uit warmere, zuidelijke streken hun verspreidingsgebied naar Nederland uitbreiden. Dat proces is nu al volop aan de gang. De vraag is hoe we regionaal en landelijk op klimaatverandering in moeten spelen om de natuurwaarden zo goed mogelijk te beschermen. Het robuuster maken van natuurgebieden, het zorgen voor variatie in leefmilieus in de terreinen en het wegnemen van migratiebarrières behoren zeker tot de noodzakelijke maatregelen. Het Zeeuwse Landschap zal hier met concrete maatregelen aan moeten bijdragen.

Energietransitie

De in 2018 aangenomen Klimaatwet zal in zijn uitwerking grote invloed hebben op het landschap van Zeeland. Om elektrificatie als onderdeel van de transitie van fossiele naar duurzame energiebronnen door te voeren, zullen (veel) meer windturbines op land en in zee gebouwd moeten worden en zullen op vele plekken initiatieven voor realisatie van zonneparken (uitgestrekte kavels met zonnepanelen) ontstaan. Aan beide ontwikkelingen kleven nadelige landschappelijke en ecologische consequenties. Het Zeeuwse Landschap zal deze ontwikkelingen nauwlettend moeten volgen om de negatieve effecten zoveel mogelijk te beperken, zonder afbreuk te willen doen aan de zeer

Bijlage 9 - Beleidsplan 2019-2023

noodzakelijke overgang naar niet-fossiele energiebronnen.

Landschap onder druk

Niet alleen de energietransitie zal de waarden van het Zeeuwse landschap onder druk zetten. De landschappelijke herkenbaarheid, schoonheid en identiteit lopen ook door tal van andere trends gevaar. Verstedelijking, recreatieve ontwikkelingen, groei van bedrijventerreinen en de voorspelde bevolkingstoename in Nederland die overloopeffecten in Zeeland zal hebben, kunnen alle tot degeneratie van landschappelijke kwaliteiten leiden.

Er is op dit moment geen duidelijk overheidsbeleid dat een antwoord geeft op de behoefte aan adequate bescherming van het Nederlandse landschap. De Nationale Landschappen, aangewezen in 2004, zijn sedert 2012 geen onderdeel meer van nationaal beleid. Nu moeten provinciale omgevingsvisies, naast de andere ruimtelijke opgaven, richting geven aan de bescherming van landschapswaarden. Wellicht dat verbreding van het concept van Nationale Parken - traditioneel uit natuurgebieden bestaand - door insluiting van omliggend landschap perspectieven biedt. Voor alle natuur- en landschapsorganisaties ligt hier nationaal en provinciaal een opgave om de ontwikkelingen in een goede richting te sturen.

3. ORGANISATIE

Het Zeeuwse Landschap heeft een werkorganisatie die uit circa vijfenveertig medewerkers bestaat, met aan het hoofd een directeur-bestuurder. Een Raad van Toezicht is belast met toezicht op de gang van zaken binnen de stichting. Voorts is er een Raad van Advies, die de directeur-bestuurder en Raad van Toezicht adviseert. De Natuurwetenschappelijke Adviescommissie (NWA) adviseert over het te voeren natuurbeheer.

Het terreinbeheer is organisatorisch ondergebracht in de districten Noord en Zuid. Daarnaast zijn er de afdelingen Ecologie & Kwaliteitsbewaking en Communicatie & Publiekdiensten. Aan het hoofd van deze vier clusters staan districts- en afdelingshoofden. Direct onder de directeur-bestuurder vallen voorts een stafbureau, de administratie en het secretariaat. Districtshoofden, afdelingshoofden, administrateur en vertegenwoordiger van het stafbureau fungeren tezamen als managementteam van de werkorganisatie, onder voorzitterschap van de directeur-bestuurder. Voor de beleidsperiode 2019-2023 voorzien we op dit moment geen ingrijpende wijziging in de organisatorische opzet.

4. TERREINBEHEER

Het behoud en beheer van natuur is een kerntaak van Het Zeeuwse Landschap. De organisatie beheert bijna 10.000 hectare, verspreid over tientallen terreinen. De komende jaren zal de inzet voor het terreinbeheer een geleidelijke verandering en intensivering ondergaan. Dit heeft te maken met ontwikkelingen van de afgelopen jaren in de terreinen zelf, maar ook in de maatschappij:

Toename op diverse fronten

Het areaal natuurgebieden in beheer bij Het Zeeuwse Landschap neemt elk jaar toe. Dat is heel positief: samen met collega-organisaties werken we immers aan de voltooiing van het Natuurnetwerk in Zeeland. Die groei in hectares vraagt op zichzelf al een grotere beheerinspanning. Daarenboven neemt de recreatieve druk op de terreinen toe, door een grotere vraag naar georganiseerde groepsactiviteiten en de maatschappelijke wens om de gebieden op meer manieren te kunnen beleven. Ook een grotere inzet op gastheerschap en toezicht in de terreinen is gewenst, vanwege het (helaas) frequenter voorkomen van oneigenlijk gebruik, zoals afvaldumpingen en het negeren van betredingsregels. Er ligt dus een belangrijke uitdaging op het vlak van de interactie met bezoekers en de omgeving, en hoe we die efficiënt vormgeven. Daarnaast groeit door provinciale en landelijke afspraken en verplichtingen de administratieve kant van het werk. De Programmatische Aanpak Stikstof, de Subsidieregeling Natuur en Landschap, het faunabeheer, betalingsrechten en certificeringen zijn daar voorbeelden van. Een uitbreiding van de personele capaciteit is daarom gewenst. De beschikbare middelen zijn uiteraard niet onbeperkt. Om meer arbeidscapaciteit in te kunnen zetten (naast het invulling geven aan een algemene maatschappelijke betrokkenheid) blijven we samenwerken met organisaties die werkzaam zijn in zorg- en re-integratie-trajecten en willen we de inzet van vrijwilligers nog meer benutten.

Bijlage 9 - Beleidsplan 2019-2023

Terreinwaarden: méér dan alleen natuur

Behoud en bevordering van natuur- en landschapswaarden staan centraal bij het terreinbeheer. De natuurwaarden worden vooral bepaald door de rijkdom aan flora en fauna. Maar er is meer: landschapswaarden omvatten een breder palet, waaronder cultuurhistorische, archeologische en aardkundige waarden. De cultuurhistorische en archeologische waarden bestaan uit de sporen van menselijke aanwezigheid en activiteiten in het verleden in het landschap van nu. Aardkundige waarden zijn de zichtbare sporen van geomorfologische processen die hebben geleid of actief leiden tot de vorming van het landschap. De aanwezigheid van deze drie typen waarden draagt bij aan de betekenis van een terrein: ze voegen extra dimensies toe. Het Zeeuwse Landschap ziet er vanwege het onvervangbare karakter van deze waarden op toe dat het natuurbeheer of de natuurontwikkeling in gebieden er geen afbreuk aan doen.

Kwaliteitsimpulsen

Optimalisatie van de natuurkwaliteit in de terreinen van het Zeeuwse Landschap vereist ook in de toekomst permanent aandacht, omdat de natuurwaarden buiten het Natuurnetwerk Nederland nog steeds dalen. De daartoe noodzakelijke verbeteringsprojecten (kwaliteitsimpulsen) voeren we uit via de Subsidiereregeling Kwaliteitsimpuls Natuur en Landschap of, wanneer het specifiek gericht is op soorten, gefinancierd vanuit het provinciale soortenbeleid.

Naast eenmalige fysieke maatregelen streven we ook naar verbeteringen in het grondgebruik. Een groot deel van de gronden van Het Zeeuwse Landschap bestaat uit weidegebied, dat we in periodes van enkele jaren aan veehouders in de nabije omgeving verpachten. Daar waar mogelijk geven we daarbij de voorkeur aan biologische bedrijven. We passen regelmatig de algemene pachtvoorwaarden aan, met het doel de natuurkwaliteit te bevorderen. Het uitsluiten van bepaalde ontwormingsmiddelen, wat gunstig is voor insecten, is hier een voorbeeld van. We hebben in toenemende mate aandacht voor de bodembioïecologie en willen de pachters in de terreinen van het Landschap dan ook meer betrekken bij het natuurbeheer, door voorlichting in de vorm van excursies of een korte cursus.

Jacht

In de natuurgebieden van Het Zeeuwse Landschap vindt geen jacht plaats. Toch kan het incidenteel noodzakelijk zijn dat afschot plaatsvindt, als schadebestrijding, al of niet in de vorm van populatiebeheer en conform de wet Natuurbescherming. Goed nabuurschap is een belangrijk argument om schadebestrijding toe te staan. Voor de uitvoering van schadebestrijding sluit het Landschap een jachthuurovereenkomst af met de regionale wildbeheereenheid voor alleen die natuurgebieden, of gedeelten daarvan, waar in de directe omgeving regelmatig schade ontstaat. Alleen in geval van optredende schade kan afschot plaatsvinden. Daarvoor is altijd eerst overleg met de organisatie vereist.

Klimaatverandering

De naar verwachting belangrijkste gevolgen van de klimaatverandering zijn veranderende neerslag- en temperatuurpatronen over het kalenderjaar en toenemende zoutinvloed op zoete ecosystemen. Deze kunnen vele plant- en diersoorten onder druk zetten, zelfs laten verdwijnen, maar ook tot het verschijnen van nieuwe soorten leiden, met name uit de warmere delen van Europa.

Een terreinbeheerder kan op verschillende manieren met de effecten van klimaatverandering op soorten en habitats omgaan. Eén manier is om de directe gevolgen ongedaan te maken. Dit kan echter maar in beperkte mate en mogelijk voor een beperkte tijdsduur. Een voorbeeld hiervan is het plaatsen van een windmolen voor het oppompen van water, of het vervangen van duikers met een vast peil door regelbare stuwtjes. Waar voorheen het neerslagpatroon het waterpeil bepaalde, kunnen de pompen en stuwtjes de waterstanden beheersen, onafhankelijk van de hoeveelheid neerslag en verdamping. Dit is vooralsnog mogelijk in kleinere, geïsoleerde terreinen, maar biedt voor grote gebieden en op langere termijn onvoldoende soelaas of is zelfs onhaalbaar.

Een andere benaderingswijze is om de terreinen dusdanig robuust te maken dat soorten zich onder uiteenlopende omstandigheden toch blijvend kunnen vestigen. Daarvoor zijn verschillende strategieën mogelijk. Vergroting van de eigen terreinen helpt, omdat er in een groter oppervlak meer mogelijkheden zijn om gradiënten aan te brengen. Door bijvoorbeeld duinvalleien in een gebied op verschillende hoogtes te herstellen, zijn er in zowel droge als natte jaren altijd valleien die planten en dieren een geschikt leefmilieu bieden. Wanneer vergroten niet mogelijk is, kan verbinden van gebieden migratie van soorten mogelijk maken. Het inrichten van bufferzones is ook een manier om het leefgebied te vergroten en/of om negatieve randinvloeden te dempen. In de komende beleidsperiode zullen we een

Bijlage 9 - Beleidsplan 2019-2023

beleidsnotitie opstellen over dit onderwerp, specifiek gericht op de terreinen van Het Zeeuwse Landschap. In elk nieuw of te actualiseren beheerplan zal aanpassing aan klimaatverandering expliciet aan de orde komen.

Een vraag op nationaal en internationaal niveau is of de begrenzing van het huidige Natuurnetwerk Nederland en het Europese Natura2000-netwerk gezien de klimaatverandering voldoende robuust en ruimtelijk goed gesitueerd is. Het Zeeuwse Landschap draagt met collega-organisaties medeverantwoordelijkheid voor het nationaal en provinciaal agenderen en beantwoorden van dit vraagstuk.

5. MONITORING EN NATUURKWALITEIT

De Subsidieregeling Natuur en Landschap stelt eisen aan het monitoren van de natuurwaarden in terreinen waarvoor subsidie wordt verleend. Welke inventarisaties verplicht zijn is afhankelijk van het specifieke doelpakket dat voor een bepaald natuurterrein geldt. In het algemeen zijn elke 12 jaar een vegetatiekartering en elke 6 jaar botanische en broedvogelinventarisaties (bij weidevogels elke 3 jaar) verplicht. Daarnaast zijn er nog te monitoren soorten uit minder courante groepen aangewezen, zoals dagvlinders, sprinkhanen, zoogdieren en vissen. Deze verplichte inventarisaties vormen de basis van het monitoringswerk. Bovenop deze basisverplichting zullen we in de beleidsplanperiode een aantal extra inventarisaties uitvoeren, onder meer om de predatiedruk op weidevogels te onderzoeken en de stand van de boerenlandvogels in akkervogeltopgebieden te volgen. Ook onderzoeken we in de komende jaren of de monitoringsinspanning kan worden uitgebreid en toegespitst om de invloeden en gevolgen van klimaatverandering te volgen.

Beheerplannen

Voor al de gebieden van Het Zeeuwse Landschap bestaat een actueel beheerplan. Daarin is het beheer voor een periode van 12 jaar vastgelegd, om de continuïteit en de kwaliteit van het beheer voor de middellange termijn te documenteren en waarborgen. De beheerplannen beschrijven op basis van de beschikbare monitoringgegevens welke eenmalige en cyclische maatregelen nodig zijn om de waarden in stand te houden en/of te optimaliseren. Beheerplannen kennen naast de beheerplancyclus elke 6 jaar een tussentijdse evaluatie - in de vorm van een interne audit - conform de ritmiek die voor Natura2000-beheerplannen geldt. In de komende beleidsperiode continueren we het werken met beheerplannen en actualiseren we tijdig alle bestaande plannen. De verwachting is dat klimaatverandering in de meeste terreinen vrij ingrijpende gevolgen zal hebben. Daaraan zullen we in de beheerplannen speciale aandacht besteden.

Elke 6 jaar vindt in alle terreinen een interne en/of externe audit plaats waarbij de natuurkwaliteit en de algemene gesteldheid van het terrein beoordeeld wordt aan de hand van landelijk opgestelde criteria (stoplichtbenadering), in combinatie met een eigen, meer praktisch gerichte checklist. De interne en externe audits maken jaarlijks ook deel uit van de kwaliteitsbewaking conform de eisen die aan een gecertificeerd natuurbeheerder gesteld worden.

Databeheer

Het Zeeuwse Landschap beheert grote databestanden van tal van organismen. Regelmatig onderhoud aan de database is noodzakelijk om deze ontsloten en actueel te houden. De gegevens dragen we over aan de Nationale Databank Flora en Fauna (NDFF). Voor de monitoringsgegevens die we in het kader van de Subsidieregeling Natuur en Landschap en Subsidieregeling Kwaliteitsimpuls Natuur en Landschap verzamelen is dit al gebeurd, maar nog niet voor de overige databestanden waarover we beschikken. We streven ernaar om al de monitoringsgegevens van het Landschap te controleren, te valideren en aan de NDFF over te dragen.

6. BELEEFBAARHEID VAN TERREINEN EN OBJECTEN

In het verlengde van het beschermen en beheren van de natuur-, cultuurhistorische en aardkundige waarden van de terreinen van Het Zeeuwse Landschap ligt het beleef- en waarneembaar maken van die kwaliteiten. Openstelling of anderszins beleefbaar maken van de gebieden en het verzorgen van passende voorzieningen zijn belangrijke middelen om het draagvlak voor behoud en beheer van natuur, landschap en erfgoed te vergroten. Het uitgangspunt is dat alle terreinen beleefbaar moeten zijn. Dat betekent niet per sé dat ze toegankelijk zijn: soms komt dat de natuurwaarden en beleefbaarheid niet ten goede. Voorbeelden daarvan zijn weidevogelgebieden en kustvogelkolonies in de broedtijd. Ook de veiligheid van de bezoeker speelt hierbij een rol, met name bij de buitendijks

Bijlage 9 - Beleidsplan 2019-2023

liggende schorgebieden. Bezoekers en passanten moeten dus van een gebied of object kunnen genieten, op een manier die daarbij past.

Rustige en natuurgerichte recreatie

Het Zeeuwse Landschap wil bezoekers graag diverse mogelijkheden van natuurbeleving bieden. Uit recent onderzoek door het Kenniscentrum Kusttoerisme blijkt dat toeristen juist de landschappelijke en natuurlijke elementen in Zeeland waarderen. Voor alle motieven om te recreëren, van 'er even tussenuit', 'opgaan in de natuur' tot 'uitdaging', dragen met name 'rust', 'ruimte', 'water' en een 'natuurlijk uiterlijk' bij aan de belevingswaarde van de recreatieve activiteit. Omdat de natuurwaarde van de terreinen van het Landschap bovenaan staat, richten wij ons met name op rustige en natuurgerichte recreatie.

Op het vlak van digitale toepassingen en beleving is er veel mogelijk in natuurterreinen. Denk daarbij bijvoorbeeld aan 'augmented' en 'added reality' (zoals Layar en Pokemon Go), live meldingen in het veld en links naar online informatie. Wij kiezen er echter bewust voor om op dit vlak niet actief te zijn: er gaat immers niets boven 'real-time' fysieke beleving en echt contact met de Zeeuwse natuur. Wel staan wij open voor nieuwe vormen van natuurbeleving als deze bij de terreinen passen.

Recreatief medegebruik

De natuur in Zeeland staat steeds meer onder druk; slechts een klein percentage van het Zeeuwse landoppervlak is beschermde natuur. Toch krijgen we steeds vaker de vraag voor intensief recreatief medegebruik in de gebieden van Het Zeeuwse Landschap, zoals (sport)evenementen. In principe staan wij daarvoor open, maar de vraag of de activiteit tot onacceptabele schade voor de natuur leidt staat bij de beantwoording uiteraard centraal. Ook kunnen grootschalige evenementen de natuurbeleving van andere bezoekers verstoren. Per geval zullen we hier een afweging moeten maken, aan de hand van een daartoe opgestelde checklist.

7. NATUUR VAN HET PLATTELAND

Natuurgebieden vormen een bescheiden deel van het Zeeuwse landschap. Voor de bewoners van Zeeland én voor de natuurwaarden van de provincie is het platteland buiten het Natuurnetwerk minstens zo belangrijk. Het Zeeuwse Landschap beschouwt in de komende beleidsperiode, naast de natuur in het Natuurnetwerk, ook de (bevordering van de) natuur van het platteland expliciet als werkveld. Het platteland is de ruimte waar zelfs een groot deel van de Nederlandse natuurwaarden te vinden zou moeten zijn. De natuur van het agrarisch gebied gaat echter al decennia achteruit. Op veel plaatsen in Zeeland zijn weide- of akkervogels nauwelijks meer aanwezig en de insecten staan onder grote druk. Deze negatieve trends tonen de schaduwkanten van de moderne, intensieve landbouw. Die is puur economisch gedreven en produceert nu zo veel mogelijk tegen zo laag mogelijke kosten. Die insteek leidde tot een enorme intensiteit van grondgebruik, tot schaalvergroting van percelen en monoculturen. Deze ontwikkelingen in combinatie met overbemesting, gebruik van bestrijdingsmiddelen en verdroging hebben het agrarische landschap gedegradeerd tot een ecologische sterk verarmd gebied: onleefbaar voor de meeste wilde planten en dieren.

Niet alleen de natuurwaarden van het platteland gaan verloren, maar de intensieve landbouw loopt zelf ook steeds nadrukkelijker tegen grenzen aan. De natuurlijke bodemvruchtbaarheid neemt af, de weerbaarheid tegen regen en droogte staat onder druk en de maatschappij accepteert de negatieve milieueffecten van de moderne landbouw steeds minder. Het inzicht groeit dat het tijd is om ruimte te maken voor landbouw met een andere oriëntatie. Het Zeeuwse Landschap beschouwt daarom in de komende beleidsperiode ook de (bevordering van de) natuur van het platteland expliciet als een taak.

Natuur-inclusieve landbouw

In 2018 hebben de provinciale Landschappen en Landschapsbeheerstichtingen de intentie uitgesproken om natuur-inclusieve landbouw en daarmee de natuur van het platteland te bevorderen. Dat kan alleen door met boeren samen te werken en gezamenlijk de zoektocht naar een meer natuurvriendelijke landbouw te ondernemen. Immers, zolang het Gemeenschappelijk (Europees) Landbouw Beleid onvoldoende financiële ondersteuning biedt om agrariërs tot doeltreffende, biodiversiteitsversterkende maatregelen te bewegen, is alternatieve ondersteuning nodig. Landbouwgrond, door Het Zeeuwse Landschap op zorgvuldig geselecteerde, ecologisch perspectiefrijke plekken verworven, kan een substantiële rol spelen in het grootschalig, regionaal beschermen en bevorderen van de natuurwaarden van het platteland.

Bijlage 9 - Beleidsplan 2019-2023

Wij hebben hier inmiddels ervaring mee opgebouwd, allereerst door de verwerving van landbouwgrond rondom Hoeve Van der Meulen en meer recent in het akkervogelproject op Schouwen-Duiveland. De 50 hectares landbouwgrond die het Landschap kan inzetten, gekocht met middelen van het project Kustlaboratorium, vormen de hoeksteen voor de (cruciale) medewerking van de boeren bij dit laatste project. Deze grond geven wij aan hen in gebruik als tegenprestatie voor natuurmaatregelen die zij op hun akkers nemen. Zo ontstaat een multipliereffect: de grond levert een veelvoud aan hectares akkerland met natuurmaatregelen op. Wij gaan op dat spoor verder en zullen een deel van het vermogen van de stichting in landbouwgrond beleggen, met de bedoeling om deze grond te benutten middels het hierboven beschreven 'multiplier model' ter bevordering van de plattelandsnatuur. Voor de komende beleidsperiode is het doel om twee nieuwe grootschalige projecten in de provincie van de grond te tillen.

8. BIJZONDERE PROJECTEN

Het landschap van Zeeland is niet statisch. Het verandert met de tijd, in afhankelijkheid van de maatschappelijke en economische eisen. Harmonieus samengaan van ecologie en economie zou het vanzelfsprekende uitgangspunt moeten zijn bij de voortgaande ontwikkeling van het landschap.

Waterdunen en Kustlaboratorium

Het Zeeuwse Landschap nam in het recente verleden al initiatieven waarbij ecologische belangen - lees: natuurwaarden - en economische belangen gekoppeld zijn. Waterdunen (geïnitieerd in 2004) en Kustlaboratorium (2010) zijn voorbeelden van grootschalige, gebalanceerde landschapsontwikkeling. Op dit moment, en naar verwachting ook de komende jaren, hebben wij de handen vol aan de voltooiing en het erop volgende beheer van beide projecten. Het nemen van nieuwe grootschalige initiatieven ligt daarom niet voor de hand. Niettemin blijft het Landschap wel openstaan voor het benutten van belangrijke kansen als die zich voordoen.

Inzet voor kustbroedvogels

Vooraf door de uitbreiding van de populatie vossen in Zeeland hebben grondbroeders, waaronder kust- en weidevogels, het zwaar. Dit is bijvoorbeeld duidelijk merkbaar in de afnemende aantallen broedende vogels in Het Verdrongen Land van Saeftinghe. Alternatieve, veilige nestlocaties zijn noodzakelijk voor het behoud van de broedpopulaties. De ontwikkeling van broedeilanden op platen in de deltawateren kan een dergelijk alternatief zijn, naar het voorbeeld van het al decennialang succesvolle broedeiland De Bol op de Hooge Platen in de Westerschelde. We zullen ons daarom in de komende beleidsperiode inzetten voor de realisatie van nieuwe broedeilanden, te beginnen in de Westerschelde.

Grenspark Groot-Saeftinghe

Al enkele jaren wordt gewerkt aan het realiseren van een grensoverschrijdend park dat het schorgebied van Saeftinghe, maar ook de nieuwe natuur van de Hedwigepolder en aan Vlaamse zijde de Doel- en Prosperpolder omvat. Het aangrenzende landbouwgebied en het Antwerpse havengebied vormen het decor én zijn gedeeltelijk ook onderdeel van het Grenspark Groot-Saeftinghe. Veel moet nog uitgewerkt worden. Het Zeeuwse Landschap zal ook de komende jaren een constructieve bijdrage aan de totstandkoming van het Grenspark leveren.

9. GEBOUWD ERFGOED

Het gebouwd cultuurhistorisch erfgoed dat onderdeel is van het landschap, zoals boerderijen, molens of dijkhuisjes, is onlosmakelijk verbonden met de geschiedenis van Zeeland. Het vormt een deel van de identiteit van de provincie. Daarmee is behoud van dit erfgoed ook wenselijk. Behoud en onderhoud zijn echter kostbaar, terwijl de functionaliteit van de gebouwen tegenwoordig vaak beperkt is. Veel gebouwd erfgoed dreigt daarom verloren te gaan.

Vangnetfunctie

Het Zeeuwse Landschap wil graag een rol spelen om gebouwd erfgoed in het buitengebied te behouden. Wij willen daarbij vooral de rol van vangnet vervullen: dat wil zeggen inspringen wanneer teloorgang dreigt. Hoeve Van der Meulen was het eerste object dat geheel dreigde te verdwijnen, maar werd door Het Zeeuwse Landschap gered, door aankoop en restauratie (2006/2009). Inmiddels is het succesvol herbestemd. Sindsdien zijn twee andere historische boerderijen en een veldschuur verworven en gerestaureerd, evenals een voormalige schans (die later

Bijlage 9 - Beleidsplan 2019-2023

landhuis werd). Enkele andere objecten, zoals de fundamente van het kasteel Hellenburg, zijn al langer in bezit van het Landschap.

Criteria

Bij de besluitvorming rond behoud van een object hanteren we een aantal criteria. Die zijn allereerst inhoudelijk, zoals de inschatting van de cultuurhistorische waarde van het object (ensemblewaarde, gaafheid, zeldzaamheid en dergelijke), de kwaliteit van de landschappelijke inbedding (situatieve waarde) en het risico van definitief teloorgaan indien Het Zeeuwse Landschap zich niet als potentiële verwervende partij opwerpt. Maar ook meer praktische zaken zijn van belang: de geschatte kosten die verwerving en restauratie met zich meebrengen, het uitzicht op duurzaam functioneel gebruik en risico's voor wat betreft de te verwachten toekomstige beheerkosten.

Extra aandachtspunt vormen de wensen om gebouwd erfgoed gespreid over de diverse Zeeuwse regio's te verwerven en om zoveel mogelijk recht te doen aan de diverse fases van de Zeeuwse historie. Dit betekent ook dat objecten uit het meer recente verleden, zoals noodboerderijen en verdedigingswerken, in ogenschouw worden genomen.

Erfgoedfonds

Anders dan voor het Natuurnetwerk Zeeland is er voor gebouwd erfgoed geen tijdgebonden nationale of provinciale kwantitatieve taakstelling. Dit betekent dat verwerving een onvoorspelbaar en ad-hoc karakter heeft, en daardoor sterk afhankelijk is van dan beschikbare financiële middelen. Restauratie en onderhoud van erfgoed vergen veel geld. De verwerving van gebouwd erfgoed mag nooit de continuïteit van Het Zeeuwse Landschap in gevaar brengen. Dat betekent dat externe middelen gevonden moeten worden om aan de financieringsbehoefte te voldoen. Soms zal op de overheid een beroep kunnen worden gedaan, maar vaker zullen provinciale en nationale fondsen of de Nationale Postcode Loterij een rol moeten spelen in het bekostigen van het behoud van het erfgoed. Het Zeeuwse Landschap heeft een Verwervingsfonds, gevuld door nalatenschappen, legaten en dergelijke. In de komende beleidsperiode gaan we na of hiervan een apart erfgoedfonds afgesplitst kan worden. Daarbij zetten we het geschatte benodigde bedrag voor het afronden van het Natuurnetwerk Zeeland - Het Zeeuwse Landschap betaalt op dit moment 15 % van de aankoop van grond - met voorrang apart.

Kostendekkend in verruimd afwegingskader

Uitgangspunt bij het reguliere beheer van de gebouwen is dat de opbrengsten, zoals huur, verhuur en erfpacht, kostendekkend zijn. Bij een groeiend aantal objecten willen we het financieel afwegingskader op het punt van duurzaam financieel beheer verruimen, door de keuze voor wel of niet verwerven niet zozeer per object te maken, maar door de gemiddelde kosten voor instandhouding van het totaal aan erfgoed van Het Zeeuwse Landschap in ogenschouw te nemen. Sommige objecten zijn namelijk té waardevol om niet te behouden, terwijl een financieel rendabele herbestemmingsvorm niet of nauwelijks te realiseren valt. Bij andere objecten kan echter een financiële plus behaald worden, waardoor de opbrengsten van het totaal aan gebouwd erfgoed opwegen tegen de kosten.

Erfgoednota

In de verwachting dat behoud van gebouwd erfgoed een belangrijker component van ons werk zal worden, is het nodig om beter uitgewerkt beleid te ontwikkelen dat richting geeft aan het toesnijden van de organisatie op deze relatief nieuwe taak. Het gaat dan bijvoorbeeld om zaken als het procesmatig identificeren, prioriteren en verwerven van cultuurhistorisch erfgoed, het verwerven van kennis en expertise binnen de organisatie en het aanpassen van de begroting en de financiële administratie voor sturing van en controle op dit werkveld. In de komende beleidsperiode zullen we hiertoe een erfgoednota opstellen.

Draagvlak

Net zoals voor bescherming van natuur en landschap is er voor de (relatief nieuwe) rol van Het Zeeuwse Landschap voor het behoud van gebouwd Zeeuws erfgoed draagvlak vanuit de samenleving nodig. Dit impliceert dat wij in de communicatie-uitingen expliciet aandacht aan dit onderwerp moeten besteden. Dat kan bijvoorbeeld in het tijdschrift ZEEUWSLANDSCHAP, maar het beste kan dat op de locatie zelf, want daar is het verhaal van het erfgoed het best beleefbaar, en de historische ervaring het sterkst.

10. EXTERNE BELANGENBEHARTIGING

Vrijwel dagelijks voert Het Zeeuwse Landschap overleg met overheden, instellingen en belangengroepen. Dat hoort bij het goed kunnen uitvoeren van terreinbeheer. Maar in toenemende mate worden wij ook betrokken bij het

Bijlage 9 - Beleidsplan 2019-2023

opstellen van provinciale visies en beleidsdocumenten, bij grote ruimtelijke ontwikkelingen gerelateerd aan de opwekking van duurzame energie, recreatie en toerisme en de ontwikkeling van de deltawateren - om maar enkele onderwerpen te noemen. Zaken die soms ver buiten het directe terreinbeheer liggen. Gelukkig staan we er niet alleen voor bij het behandelen van al die dossiers. Met organisaties zoals de Zeeuwse Milieufederatie, Natuurmonumenten, Staatsbosbeheer en regionale natuurverenigingen als de Steltkluut en 't Duumpje is het vaak mogelijk tot goede werkafspraken over verdeling van de diverse onderwerpen te komen. De bescherming van de waarden van natuur en landschap van Zeeland in brede zin is bij dergelijke externe belangenbehartiging vanzelfsprekend de insteek. Daarbij hoort het zoveel mogelijk behouden van belangrijke cultuurhistorische waarden én gebiedsidentiteit. Wij zetten op twee sporen in voor de bescherming van natuur en landschap buiten de terreinen van het Landschap:

Beleidsbeïnvloeding

Het Zeeuwse Landschap participeert in overlegplatforms binnen de provincie Zeeland, onderhoudt regelmatig contact met lokale politici over beleidskwesties en denkt mee in lokale gebiedsprocessen. Ook geven wij input aan Landschappen.NL, de landelijke koepel van de provinciale Landschappen, voor de ontwikkeling van landelijk beleid.

Begeleiding van ruimtelijke projecten

Wij voeren overleg met overheden, bedrijven en ontwikkelaars over projecten die een grote invloed hebben op de lokale natuur- en landschapswaarden. Hierbij streven we naar het maken van heldere afspraken over de uitvoering van projecten, met daarbij oog voor de bescherming van natuur, cultuurhistorie en landschap. Als dit niet naar tevredenheid lukt, kunnen we besluiten tot een formele bezwarenprocedure.

Plannen op het vlak van de ruimtelijke ordening zijn divers en talrijk, te veel om ze allemaal te kunnen beoordelen. Onderstaand afwegingskader bepaalt de inzet van Het Zeeuwse Landschap.

	Inzet Het Zeeuwse Landschap inzake plannen derden
Eigen terrein en zone rondom	Actief, al of niet in samenwerking met andere (natuur)organisaties.
Deltawateren	Volkerak, Oosterschelde en Westerschelde: wij kunnen het voortouw nemen, al dan niet in samenwerking met andere (natuur)organisaties. Bij andere deltawateren spelen we een meer ondersteunende of geen rol, afhankelijk van de activiteit.
Landschap en natuur algemeen	Voor relevante onderwerpen leveren wij een inbreng, waar nodig in afstemming met andere organisaties. Hier noemen we specifiek het bijdragen aan het vormgeven van de energietransitie in Zeeland, met speciale aandacht voor behoud van landschapswaarden.

11. COMMUNICATIE EN DRAAGVLAK

Maatschappelijk draagvlak is een voorwaarde voor blijvende bescherming van natuur, landschap en cultuurhistorische objecten. Om dat te verkrijgen is communicatie essentieel: onbekend maakt onbemind. Communicatie en informatievoorziening, het onderhouden en het leggen van nieuwe verbindingen met de bestaande achterban en nieuwe doelgroepen zijn daarom van groot belang. We willen daarom goed kenbaar maken wat we doen. Zeker bij ingrijpende beheermaatregelen willen we vooraf de omgeving informeren en betrekken. Het Zeeuwse Landschap staat hierbij open voor inbreng van de omgeving. We zorgen voor regelmatige nieuwsberichten in de lokale media, over werkzaamheden, de resultaten van de natuurmonitoring door het Landschap en bijzondere waarnemingen. Belangrijk is ook de herkenbaarheid van Het Zeeuwse Landschap in het veld, door goede en in een uniforme huisstijl uitgevoerde bebording bij de terreinen en bezoekerscentra van het Landschap.

Tijdschrift ZEEUWLANDSCHAP

Het magazine ZEEUWLANDSCHAP blijft de kern van de communicatie met de donateurs van Het Zeeuwse Landschap. Het verschijnt viermaal per jaar, zowel op papier als digitaal. Het speelt een belangrijke rol in de profilering van het Landschap, doordat het veel aandacht besteedt aan het werk van de organisatie en ook de stellingnames verduidelijkt in kwesties die spelen in natuur en landschap. Regelmatig bekijken we of vormgeving en inhoud van het tijdschrift aansluiten bij de wensen van de doelgroep.

Bijlage 9 - Beleidsplan 2019-2023

Digitaal

De websites hetzeeuwse-landschap.nl, saeftinghe.eu, kustlaboratorium.nl en de digitale emailnieuwsbrief zijn ook belangrijke publieke informatiebronnen over ons werk, de natuurgebieden en cultuurhistorische objecten. In de komende periode willen we het accent meer leggen op activiteiten en beleving: 'Wat is er deze week te doen bij Het Zeeuwse Landschap?' In het digitale domein zijn we verder aanwezig op enkele sociale media: Facebook en in mindere mate Twitter. De Facebookpagina, waar we natuurnieuwtjes en activiteiten delen, is op dit moment een belangrijk communicatiemiddel. De diversificatie en ontwikkelingen op dit terrein gaan snel; we zullen inspelen op nieuwe mogelijkheden die zich aandienen.

Donateurs

Donateurs zijn belangrijk voor Het Zeeuwse Landschap: zij maken de maatschappelijke verankering in de provincie concreet. De omvang van het donateursbestand is ook een indicatie voor het draagvlak dat het Landschap in de provincie heeft. Donateurs kunnen door hun band met het Landschap een rol spelen bij het verder realiseren van de doelstelling van de stichting. Tenslotte leveren donateurs een bijdrage aan de inkomsten van de stichting. Werven en binden van donateurs heeft daarom onze grote aandacht.

Jaarlijks zullen we een donateur-wervingsactie houden. Doelstelling voor de periode 2019-2023 is om minimaal boven de 10.000 donateurs te blijven en te streven naar groei tot boven de 11.500. We willen graag 'intrinsiek gemotiveerde' donateurs aantrekken: mensen die niet vanwege kortstondige (financiële) voordeeltjes donateur worden, maar omdat ze zich verbonden voelen met het werk en doelstelling van het Landschap en daarbij ook een meerjarige verbintenis willen aangaan. Daarom streven we naar meer persoonlijk contact met de bezoekers van de terreinen en gebouwen van het Landschap, bijvoorbeeld door op evenementen en drukke dagen met een bemande kraam aanwezig te zijn. Wij hechten aan een goed contact met de donateurs. Mede om te voorkomen dat we teveel in een 'beheerdersbubbel' blijven is het goed om bij sommige vraagstukken een andere kijk op de zaak te ontvangen. Reacties van donateurs zullen ons helpen bij de meningsvorming. Zo denken we aan een rubriek in ZEEUWSLANDSCHAP: "Wat vindt u?" Het idee is om in elke editie een vraagstuk voor te leggen, waarbij we de lezers uitnodigen om hierover hun gedachten te delen. Deze gedachten helpen ons alle kanten van het vraagstuk te bekijken. In het erop volgende nummer zal dan een bloemlezing volgen uit de reacties, en indien relevant, ook welk standpunt wij innemen.

Sponsors en Groene Kring

Sponsors, bedrijven die onze werkzaamheden financieel ondersteunen, kunnen als leden van de Groene Kring steeds belangrijker worden voor het Landschap. Ze zijn een indicatie voor het draagvlak in de provincie, maar primair moet een sponsor financieel wat voor ons werk betekenen. Doel van het sponsorbeleid is het werven van extra financiële middelen vanuit het regionale bedrijfsleven. Hiertoe zijn sponsorpakketten ontwikkeld, waarbij de tegenprestatie van Het Zeeuwse Landschap oploopt met de omvang van de bijdrage. In de komende beleidsperiode zetten we hier verder op in en streven we naar uitbreiding van de Groene Kring.

Bezoekerscentra en cultuurhistorische objecten

De bezoekerscentra van Het Verdronken Land van Saefinghe in Emmadorp, de Eendenkooi in Anna Jacobapolder en Oranjezon bij Vrouwenpolder zijn belangrijke communicatielocaties voor Het Zeeuwse Landschap, waarmee we een gevarieerd publiek bereiken. Bij de grotere cultuurhistorische objecten, Kruisdijschans, Hoeve Van der Meulen, Hofstede Veldzicht, Hof Waterdunen/Kustlabgebouw, vliedbergen, fundamente van kasteel Hellenburg en Schaapskooi Noord in Saefinghe, zoeken we een bij ieder object passende manier om de verbinding met Het Zeeuwse Landschap duidelijk te maken.

Terra Maris

Het Landschap behoudt de verbinding met Terra Maris, het museum voor natuur en landschap van de provincie Zeeland. Er is sprake van een bijzondere verbondenheid: Het Zeeuwse Landschap is de stichter van het museum, en het Landschap en Terra Maris hebben dezelfde Raad van Toezicht. Het Landschap ondersteunt Terra Maris financieel en we maken driejarige afspraken over samenwerking, onder andere over communicatie en wederzijdse versterking, die we jaarlijks evalueren.

Scholenwerk en samenwerking

Wij houden ons vanuit de statutaire doelstelling van Het Zeeuwse Landschap intensief met voorlichting en educatie op het gebied van natuur en landschap bezig. Sedert 2018 doen we dat voor een belangrijk deel in samenwerking

Bijlage 9 - Beleidsplan 2019-2023

met andere natuurorganisaties in de provincie, in het samenwerkingsverband De Zeeuwse Natuur. In de komende beleidsperiode ontwikkelen we voor een aantal gebieden een lespakket dat scholen zoveel mogelijk zelfstandig kunnen gebruiken. Het gaat om terreinen die dichtbij basisscholen liggen en voldoende afwisselende 'inhoud' hebben, zoals Hoeve Van der Meulen. Bezoekerscentrum de Eendenkooi biedt basisscholen uit de regio en verdere omgeving een interessant programma. Bezoekerscentrum Het Verdrongen Land van Saefthinghe doet hetzelfde voor zowel basis- als middelbare scholen. Beide lesprogramma's herzien we regelmatig om hun aantrekkelijkheid te behouden.

Vrijwilligers

Het Zeeuwse Landschap kan niet zonder de inzet van vrijwilligers. Zij spelen heel gevarieerde rollen, bijvoorbeeld bij ecologische monitoring, als begeleiders van excursies, bij het scholenwerk en in de Raad van Advies. Zij nemen daarmee onmisbare posities in binnen het netwerk van de organisatie, en verdienen alle waardering! Wij coördineren hun inzet en bieden bijscholing aan. We streven naar verbreding van de activiteiten waarvoor we vrijwilligers inzetten. Zo willen we bijvoorbeeld toewerken naar de inzet van vrijwillige gastheren in drukbezochte terreinen. Deze hebben een oog- en oorfunctie, staan bezoekers informatief te woord en kunnen indien nodig een toezichthouder met BOA-bevoegdheden inschakelen. Ook de inzet van vrijwilligers bij de promotie van Het Zeeuwse Landschap, bijvoorbeeld om met een kraam op evenementen te staan, is een wens.

In 2019-2020 zullen we een overkoepelend vrijwilligersbeleid opzetten. Hierin komen onder andere aan de orde: werving, scholing, inzet en vergoedingen, herkenbaarheid, veiligheid en verantwoordelijkheid. De inzet en aansturing van vrijwilligers blijft verlopen via de betreffende afdelingen.

12. MILIEUBEWUST WERKEN

Het Zeeuwse Landschap gaat bewust met het milieu om. Al twee decennia gebruiken we geen chemisch bewerkte ('verduurzaamde') weidepalen en al jarenlang ook geen bestrijdingsmiddelen meer. Uiteraard omvat het bewust omgaan met het milieu veel meer dan het beperken van schadelijke stoffen. Door goed te kijken naar energieverbruik en (her)gebruik van materialen boeken we ook winst. Wij doen dat door bij vernieuwingen aan gebouwen en materieel bewust naar milieuvriendelijke alternatieven te zoeken. In de afgelopen jaren zijn op vier gebouwen zonnepanelen geïnstalleerd, steeds minimaal ter grootte van het verbruik. Maatregelen naar aanleiding van een energiescan, zoals betere dubbele beglazing, CV-tuning en ledverlichting hebben op het kantoor in Wilhelminadorp tot een energiebesparing van 30 % geleid. Het tijdschrift ZEEUWSLANDSCHAP wordt bezorgd in composteerbare folie. Bij vervanging van machines en gereedschappen in de werkschuren kiezen we nu al bij voorkeur voor elektrisch aangedreven materieel, zoals terreinvoertuigen, bosmaaiers en boten, indien deze een geschikte functionaliteit hebben. Elektrische dienstvoertuigen zijn een voor de hand liggende vervolgstap. Op de kantoren kan door meer digitaal te werken het papiergebruik verminderen. In de komende beleidsperiode zal de wijze waarop het Landschap energiezuiniger en minder milieubelastend haar werk kan doen een permanent aandachtspunt zijn.

13. PERSONEEL

Om als organisatie goed te kunnen werken moet voor het personeel aan een aantal randvoorwaarden worden voldaan: de personeelsformatie moet van voldoende omvang zijn om de taken te kunnen uitvoeren, de medewerkers moeten voldoende inhoudelijk voor hun taken zijn toegerust, en zij moeten die in een inspirerende en motiverende werkomgeving kunnen uitvoeren. In een voortdurend veranderende wereld is bijscholing, door gerichte deelname van werknemers aan cursussen en opleidingen, noodzakelijk. De organisatie biedt daartoe alle ruimte. Als regulier onderdeel van het werken is het echter nog geen standaardpraktijk, hoewel bijscholing bijvoorbeeld bij functioneringsgesprekken regelmatig onder de aandacht wordt gebracht. In de komende beleidsperiode zal bijscholing sterker gestimuleerd worden. Indien dit onvoldoende resultaat heeft, kan in de tweede helft van de beleidsperiode een verplichting tot bijscholing aan de orde komen.

Omvang personeelsformatie

In de afgelopen Beleidsplanperiode 2014-2018 is de personeelsformatie stabiel gebleven op circa 29 fte (exclusief de oproepkrachten van het Bezoekerscentrum Saefthinghe). In deze periode nam het beheergebied echter wel met circa 110 hectare toe, en groeide door de toenemende (recreatieve) druk op de terreinen de behoefte aan meer

Bijlage 9 - Beleidsplan 2019-2023

toezicht en gastheerschap. Dat geldt specifiek ook voor Waterdunen. Wanneer de inrichting van dit project in 2019 is afgerond zal het samengaan van hoge natuurwaarden en een hoge recreatiedruk hier extra aandacht vereisen. Daarnaast zijn er nieuwe taken aan de orde: de zorg voor het gebouwd erfgoed en bevordering van natuur op het platteland.

Uitbreiding van de personeelsformatie is daarom in de komende periode noodzakelijk. Uitbreiding van de formatie voor meer toezicht in de terreinen en voor het nieuwe werkveld 'natuur van het platteland' beschouwen we als het meest urgent. Daarom voorzien we een uitbreiding met 1,5 fte voor toezicht en gastheerschap in de terreinen, inclusief Waterdunen. Ontwikkeling van de natuur op het platteland vereist een grote inzet op intensieve contacten met agrariërs: om vertrouwen op te bouwen, samenwerking te ontwikkelen en maatwerk te leveren voor ecologisch effectieve maatregelen. Hiervoor is 1 fte extra nodig. Vooralsnog is voor het werkveld 'gebouwd erfgoed' de huidige (staf)formatie toereikend.

Verhoging subsidie

Verhoging van de subsidie voor specifieke taken bij het terreinbeheer (voor recreatieve voorzieningen of voor toezicht) is een wens die landelijk speelt bij de terreinbeherende organisaties, maar in Zeeland nog geen concrete invulling kreeg. De reguliere provinciale subsidie is de afgelopen jaren verminderd, en meer dan een consolidatie op het huidige niveau is niet te verwachten. De conclusie kan dan ook niet anders zijn dan dat Het Zeeuwse Landschap met eigen financiële en organisatorische middelen ruimte moet vinden voor groei van de personeelsformatie.

14. FINANCIËN

Het Zeeuwse Landschap is financieel gezond. In 17 van de afgelopen 20 jaren sloten we de exploitatie met een positief saldo af. Niettemin blijven de financiën een aandachtspunt. Het Subsiestelsel Natuur en Landschap vergoedt nu 75 % van de beheerkosten van de natuurgebieden (dat was 84 %). Daarnaast geeft de Provincie Zeeland subsidie voor activiteiten die van (algemeen) belang worden geacht, zoals ondersteuning van toezicht, extra natuurmonitoring en deelname aan provinciale commissies. De bijdrage hiervoor bedraagt circa 60 % van de feitelijke kosten. Voor beide typen subsidies is voor Het Zeeuwse Landschap een ondergrens bereikt: verdere verlaging zal kunnen leiden tot afname in kwaliteit van werken of het terugschroeven van het aantal activiteiten. Daarnaast is het gewenst om een grotere onafhankelijkheid van publieke middelen te krijgen door verbreding en versterking van andere inkomstenbronnen, zoals pachtinkomsten, verhuur onroerend goed, inkomsten uit publieksdiensten en sponsoring. Dit blijft ook in de nieuwe beleidsplanperiode een permanent aandachtspunt.

Wat betreft de liquiditeit van het Landschap is er geen noodzaak om de reserves verder te laten toenemen. Een beperkte aanwending voor de jaarlijkse exploitatiekosten is mogelijk, naast bestemming van een deel van de jaarlijks binnenkomende giften en legaten hiervoor. Dit zijn dan ook keuzes die wij voor de komende beleidsperiode maken.

Financiering uitbreiding formatie

De kosten voor de uitbreiding van de formatie met 2,5 fte worden geraamd op k€ 145. Om deze uitbreiding te kunnen bekostigen gaan we uit van het volgende:

-Een verhoging van de minimumbijdrage voor het donateurschap van € 20 naar € 22,50 kan als eerste gerealiseerd worden. Uitgaande van 10.500 donateurs levert dat een opbrengst van k€ 26.

-De verdienmogelijkheden van de verhuur van fotohutten zullen we uitbreiden. In de komende beleidsperiode zullen we tenminste twee nieuwe fotohutten realiseren, namelijk in de eendenkooi van Sint-Philipsland en in de Yerseke Moer. Gebaseerd op de opbrengsten van de boshut in de Clingse bossen genereren deze tezamen jaarlijks naar schatting k€ 16.

-Het prijsniveau waarop Het Zeeuwse Landschap publieksdiensten, zoals excursies, aanbiedt zullen we eveneens tegen het licht houden. Verwachte meeropbrengst: k€ 5.

-Daarnaast is het voornemen om de bestemmingsreserve Beheer (k€ 518) in de komende beleidsperiode in te zetten voor de bekostiging van (al dan niet tijdelijk) personeel. De reserve Beheer heeft als doel onvoorziene uitgaven in het beheer te financieren. Deze reserve is echter nooit gebruikt; het is daarom verantwoord om hem te benutten. In de komende beleidsperiode zal jaarlijks k€ 50 ter dekking van de kosten van uitbreiding van de formatie aan de exploitatie worden toegevoegd.

-Jaarlijks ontvangt het Landschap giften en legaten. Deze worden toegevoegd aan de reserve Verwervingen. De reserve is inmiddels voldoende omvangrijk om het Natuurnetwerk Zeeland af te kunnen ronden (zie volgende

Bijlage 9 - Beleidsplan 2019-2023

alinea). De reserve bevat dan nog middelen (circa M€ 1) voor aankoop en restauratie van erfgoed. Daarom zullen we in de komende beleidsperiode jaarlijks het totaal aan ontvangen giften en legaten afromen ter aanvulling van de exploitatiekosten. Op basis van de hiervoor genoemde inkomsten is voor groei van de formatie naar schatting nog jaarlijks k€ 30 nodig.

- Ook gaan we meer inzetten op het inverdienen van salariskosten, door deze consequent op te nemen in projectbegrotingen waar dit kan. Het is niet mogelijk om op voorhand een inschatting van de meeropbrengst te maken.

Aankoop natuurgebieden

Het Zeeuwse Landschap heeft nog een restopgave bij het invullen van het Zeeuwse deel van het Natuurnetwerk Nederland, voorheen de EHS. Ooit werd daarbij uitgegaan van een invloedsferenkaart. Deze ging uit van een verdeling van het oppervlak te beheren natuurterreinen in een verhouding tussen Staatsbosbeheer, Het Zeeuwse Landschap en Natuurmonumenten van 2:1:1. De invloedsferenkaart had als doel om het natuurbeheer efficiënt te organiseren, door de beheerinspanningen van de terreinbeherende organisaties in aparte regio's te concentreren. Doordat in recente jaren door gelijkberechtiging ook andere gecertificeerde, particuliere partijen natuur mogen beheren, is de invloedsferenkaart in principe niet meer geldig. Vanwege de in de loop van jaren ontstane concentratiegebieden, en daarmee gepaard gaande beheerefficiëntie, is het echter niet logisch dat Het Zeeuwse Landschap nu toch terreinaankopen doet in een regio waar een andere natuurbeheerder een concentratie van gebieden heeft.

Het totaal nog aan te kopen areaal voor afronding van het Zeeuwse Natuurnetwerk is bijna 1.000 hectare. Op basis van de invloedsferenkaart is de opgave voor het Landschap nog circa 200 hectare. Het gaat hierbij om restopgaven die grotere gebieden moeten completeren; nergens is meer de ontwikkeling van een geheel nieuw natuurgebied aan de orde. Rekening houdend met de aankoopsubsidies van de Provincie Zeeland en de kosten van inrichting van de aangekochte terreinen, is in totaal circa M€ 2.1 nodig. Voor deze opgave, die nog jaren zal vergen om te voltooien, heeft van Het Zeeuwse Landschap voldoende middelen in de reserve Verwervingen.

Aankoop en beheer gebouwd erfgoed

Aankoop en restauratie van erfgoed zijn mogelijk als voldoende middelen beschikbaar zijn. De steun van de Nationale Postcode Loterij is bij de voorgaande verwervings- en restauratieprojecten onmisbaar geweest, en zal ook in de toekomst van grote betekenis blijven. Legaten en schenkingen vullen geregeld de reserve Verwervingen aan. Het bedrag dat boven de voor voltooiing van het Natuurnetwerk Zeeland benodigde geldmiddelen in de reserve aanwezig is (zie vorige alinea), gaan we voor het nieuwe werkveld 'Behoud van gebouwd erfgoed' inzetten. Daarnaast blijven andere (nationale) fondsen belangrijk om de ambities van Het Zeeuwse Landschap op dat vlak te kunnen verwezenlijken.

Voor duurzaam beheer van de objecten is het uitgangspunt om opbrengsten (bijvoorbeeld uit verhuur als vakantieaccommodatie) en onderhoudskosten op elkaar aan te laten sluiten. Dit zal niet altijd per afzonderlijk object mogelijk zijn, omdat erfgoedwaarde en financiële exploitatiebaarheid niet per sé samengaan. De kosten en baten van het gebouwd erfgoed zullen we daarom als een geaggregeerd onderdeel van de financiële administratie zichtbaar maken.

Vermogensbeheer

Het Zeeuwse Landschap heeft een vermogen dat in diverse reserves en fondsen is ondergebracht. Bij het beheer van dit vermogen is de mate van risico's die we acceptabel achten een centraal punt. Geen enkele wijze van vermogensbeheer is zonder risico. Niettemin is het duidelijk dat het beleggen in aandelen gemiddeld meer risico's, maar normaal gesproken ook meer rendement met zich meebrengt dan het wegzetten van middelen op spaardeposito's. Op dit vlak moeten wij dus keuzes maken. Een derde overweging betreft de aard van de instelling (overheid, bedrijf) waarvan - bij een keuze voor het beleggen in effecten - obligaties of aandelen worden gekocht. Dit betreft vanzelfsprekend de financiële soliditeit van de instelling, maar daarnaast ook het maatschappelijk profiel ervan. Van een organisatie als Het Zeeuwse Landschap mag men verwachten dat zij niet alleen naar het rendement kijkt, maar ook naar de aard van de instelling waarin belegd wordt: deze moet in brede zin verenigbaar zijn met de doelstellingen van de organisatie. 'Duurzaam beleggen' is hierbij een sleutelbegrip. Het bovenstaande laat zich vertalen in een aantal uitgangspunten:

Bijlage 9 - Beleidsplan 2019-2023

Uitgangspunten bij beleggingen in effecten

Het Zeeuwse Landschap kiest bij beleggingen, vanwege de risico's die deze met zich meebrengen, voor terughoudend beleid. Circa 25 % van de in reserves en fondsen beschikbare financiële middelen beleggen we in effecten, met een maximum van k€ 750. We beleggen daarbij uitsluitend in effecten die geselecteerd zijn op basis van duurzaamheidscriteria, en uitsluitend in euro's, om het valutarisico uit te sluiten.

Uitgangspunten bij overige uitzettingen van het vermogen

Maximaal 1 M€ van het vermogen beleggen we in landbouwgrond, met als doel om deze grond in te zetten voor bevordering van de plattelandsnatuur. Het overige deel van het vermogen van Het Zeeuwse Landschap brengen we onder in deposito's of op spaarrekeningen. Om bij onverwachte financiële opgaven snel genoeg over voldoende liquiditeiten te kunnen beschikken, spreiden we de afloopdata van de deposito's in de tijd. Alternatieve spaar- of beleggingsvormen zijn niet uitgesloten, indien er een garantie is voor het terugkrijgen van tenminste 90 % van het ingelegde bedrag. De kredietrisico's van de uitzettingen beperken we door uitsluitend middelen onder te brengen bij banken die officieel onder toezicht staan van De Nederlandse Bank, en die voldoen aan de kredietwaardigheidsrating A of hoger, afgegeven door een gerenommeerd ratingbureau. Het vermogen spreiden we over drie banken, om risico's te beperken en om voortdurend het meest optimale rendement van het uitstaande kapitaal te kunnen kiezen.

Uitgangspunten voor de kwaliteit van vermogensbeheer, verantwoordelijkheid en toezicht

Wij verlaten ons bij de inhoudelijke invulling van de beleggingsportefeuille op institutionele beleggingsadviseurs die in staat zijn invulling te geven aan het beleggingsbeleid. De eindverantwoordelijkheid voor het vermogensbeheer berust bij de directeur-bestuurder van Het Zeeuwse Landschap. Sponsors, fondsen en het publiek stellen hoge eisen aan de transparantie van de financiële structuur van de organisatie als garantie voor verantwoorde besteding door Het Zeeuwse Landschap. De organisatie is sedert 2004 houder van het keurmerk van het Centraal Bureau Fondsenwerving (CBF), en voldoet dus aan de criteria inzake transparantie en kwaliteit van bestuurlijk en administratief-financieel beheer die voor het verkrijgen van dit keurmerk gesteld zijn. De volledige jaarrekening is, conform het verkrijgen van het CBF-keurmerk, op de website van Het Zeeuwse Landschap in te zien.

BIJLAGE: BELEIDSPUNTEN 2019-2023 PER ONDERWERP

Terreinbeheer

- Het fysieke beheer van de natuurterreinen van Het Zeeuwse Landschap is en blijft de basis van ons werk.
- Wij zetten ons in voor grondverwerving binnen het Natuurnetwerk Nederland in Zeeland.
- We blijven samenwerken met organisaties die werkzaam zijn in zorg- en re-integratietrajecten.
- We bouwen de samenwerking met vrijwilligers uit, ook in het terreinbeheer, en wij onderzoeken of inzet van vrijwillige gastheren/toezichhouders haalbaar en bevredigend is.
- We proberen de terreinen van Het Zeeuwse Landschap efficiënter en effectiever te beheren door meer met collega-beheerders samen te werken.
- Wij zien erop toe dat het natuurbeheer of fysieke ingrepen voor natuurontwikkeling geen afbreuk doen aan cultuurhistorische, aardkundige en archeologische waarden.
- We verbeteren de natuurkwaliteit door soort- of terreingerichte maatregelen.
- We optimaliseren het grondgebruik door pachtvoorwaarden aan te scherpen.
- We verkennen hoe we de grondgebruikers van Het Zeeuwse Landschap meer over het hoe en waarom van natuurbeweidings kunnen bijbrengen.
- We stellen een beleidsnotitie over klimaatverandering en beheer van natuur op. Vervolgens zullen we aanpassing aan klimaatverandering in elk nieuw of te actualiseren beheerplan als apart onderwerp opnemen.
- Indien afschot in de terreinen van Het Zeeuwse Landschap noodzakelijk is, dan volgen wij de richtlijnen van de diverse Faunabeheerplannen in Zeeland. Voor de uitvoering van schadebestrijding sluiten we jachthuurovereenkomsten af met de regionale wildbeheereenheden. Alleen in geval van optredende schade kan afschot plaatsvinden.
- Wij voeren zelf in samenwerking met de regionale wildbeheereenheid populatiebeheermaatregelen uit (schudden van ganzeneieren, vangen van ganzen in een loopkooi en afschot van damherten in en bij Oranjezon).
- Voor een effectieve bestrijding van invasieve exoten zoeken we samenwerking met andere beheerders in het buitengebied.
- Wij voeren gerichte preventieve beheermaatregelen uit conform de Provinciale Distelverordening.

Bijlage 9 - Beleidsplan 2019-2023

Monitoring en natuurkwaliteit

- We monitoren in een 6-jarige cyclus conform de Habitatrichtlijn en de Vogelrichtlijn/Natura 2000. • We voeren extra monitoring uit van weidevogels in Yerseke Moer, Sint Laurens Weihoek en Sophiapolder.
- Ook in terreinen van Het Zeeuwse Landschap waar dat niet verplicht is voeren we iedere 6 jaar een complete broedvogel- en botanische inventarisatie uit.
- We monitoren akker- en boerenlandvogels in de akkervogel-topgebieden Stolpweg en De Poel en andere te realiseren topgebieden. Additionele monitoring van andere soortengroepen kunnen hier projectgewijs onderdeel van uitmaken.
- In het kader van het project Bijenlinie onderzoeken we in 9 gebieden de bijenstand. Deze wordt vergeleken met de in 2002-2007 verzamelde gegevens. We streven ernaar om de bijeninventarisaties uit deze periode in alle terreinen te herhalen.
- Wij continueren het werken met beheerplannen en actualiseren tijdig alle bestaande plannen, met speciale aandacht voor de verwachte gevolgen van klimaatverandering.
- Interne en externe audits zullen jaarlijks deel uitmaken van de kwaliteitsbewaking conform de eisen gesteld aan een gecertificeerd beheerder.
- In terreinen waar werkzaamheden gepland zijn voeren we vooraf een flora-en-faunatoets uit.
- We zetten actief expertise op het gebied van (beheer) van flora en fauna in bij de opstelling van nieuwe inrichtingsplannen, ook bij innovatieve projecten buiten het Natuurnetwerk.
- Alle bomen die op openbaar toegankelijke plaatsen staan inspecteren we jaarlijks op gevaar van omvallen, takbreuk et cetera (VTA-controles). Het streven is om daartoe een tweede bevoegde controleur op te leiden.

Beleefbaarheid van terreinen en objecten

- Minimaal bieden we beleving van een gebied vanaf de rand, inclusief een toegangsbord en mogelijk een informatiebord.
- Het basisniveau van de voorzieningen van Het Zeeuwse Landschap richt zich primair op de wandelaar, met wandelpaden en -routes die voorzien zijn van informatie over het gebied. De terreinen van Het Zeeuwse Landschap zijn niet toegankelijk voor gemotoriseerd verkeer (met uitzondering van erkende vervoermiddelen voor mensen met een functiebeperking).
- We zullen specifieke voorzieningen als observatiepunten, kijkschermen en doelgroeproutes proberen te realiseren, waar dit de natuurbeleving versterkt.
- We bekijken de mogelijkheid om de kleinere gebieden van Het Zeeuwse Landschap te 'clusteren' en in de vorm van fiets- en wandelroutes met elkaar te verbinden, zoveel mogelijk gebruikmakend van het wandel- en fietsknooppuntennetwerk.
- Honden zijn in een groot aantal van de terreinen van Het Zeeuwse Landschap - mits aangelijnd - welkom. Ze mogen niet mee in gebieden waar vee is ingeschaard of waar de kans op verstoring groot wordt geacht. In enkele gebieden zijn speciale losloopvelden ingericht.
- Bij Hoeve Van der Meulen verhuren we twee recreatieappartementen via Buitenleven Vakanties. We verkennen de mogelijkheden voor verhuur in andere gebieden en objecten, waaronder Hofstede Veldzicht.
- We zullen in de beleidsperiode fotohutten in de Eendenkooi en in de Yerseke Moer realiseren.
- Wij dragen zorg voor een ruim aanbod van excursies.

Natuur van het platteland

- Wij beschouwen in de komende beleidsperiode, naast de natuur van het Natuurnetwerk, ook de (bevordering van de) natuur van het platteland expliciet als werkveld.
- Wij streven naar een verhoging van de natuurkwaliteit van het agrarisch gebied, door bevordering van natuurinclusieve landbouw. We zetten het akkervogelproject op Schouwen-Duiveland voort en streven naar uitbouw ervan.
- Op Zuid-Beveland initiëren we een tweede grootschalig project, met Hoeve Van der Meulen en de erbij horende hectares als basis, en breiden de grondpositie uit, als middel om de gewenste grootschaligheid te bereiken.
- Het Zeeuwse Landschap is bereid op bescheiden schaal financiële middelen in te zetten voor onderzoek ter bevordering van natuur-inclusieve landbouw.
- Wij zullen in de komende beleidsperiode de bestuurlijke verbinding met Stichting d'Aegen (aanleg en langjarig beheer van heggen en andere landschapselementen in het noordelijk deel van Walcheren) blijven onderhouden.

Bijzondere projecten

- Wij zetten ons in voor de realisatie van nieuwe broedeilanden.

Bijlage 9 - Beleidsplan 2019-2023

- Wij leveren ook de komende jaren een constructieve bijdrage aan de totstandkoming van het Grenspark Groot-Saeftinghe.

Gebouwd erfgoed

- Het streven is om gemiddeld eenmaal per twee jaar een nieuw verwervings- en restauratieproject te beginnen.
- Wij streven naar uitbreiding van kennis over erfgoed binnen de organisatie.
- Wij maken een aparte module binnen de financiële administratie, die overkoepelend de kosten en inkomsten van het gebouwd erfgoed in beeld brengt.
- Wij zetten ons in om de waarde van erfgoed en cultuurhistorische elementen onder de aandacht te brengen van het brede publiek en de politiek, evenals de rol van de organisatie voor dit werkkterrein.

Externe belangenbehartiging

- Wij blijven ons inzetten voor de natuur- en landschapswaarden buiten de terreinen van Het Zeeuwse Landschap, deels door beleidsbeïnvloeding, deels door proactief te zoeken naar mogelijkheden om de natuur- en landschapswaarden zoveel mogelijk in externe ontwikkelingen mee te nemen.
- Wij zetten ons ervoor in dat bij de voortgaande ontwikkeling van het landschap ecologie en economie harmonieus samengaan, inclusief het zoveel mogelijk behouden van belangrijke cultuurhistorische waarden én de gebiedsidentiteit.
- Wij prefereren om natuur- en landschapswaarden proactief bij projectplannen in overleg met projectontwikkelaars en overheden te beschermen. Als dit niet tot resultaat leidt, schuwen wij een juridisch traject niet.
- Wij dienen alleen zelf een bezwaar of beroep in bij aantasting van de natuurwaarden van de gebieden van het Landschap. Bij aantasting van de natuur- en landschapswaarden daarbuiten trekken we bij voorkeur op met andere natuurorganisaties.
- Wij richten ons de komende jaren op onderwerpen waarvan de potentiële impact op natuur en landschap groot is. Dit betreft onder andere:
 - de transitie van het platteland;
 - het opnemen van ruimtelijke kwaliteit in het provinciale en gemeentelijke beleid;
 - de uitvoering van de Kustvisie en het opstellen van een visie voor de randen van de deltawateren;
 - de energietransitie, waarbij Het Zeeuwse Landschap in principe voorstander van de opwekking van duurzame energie is, mits die geen onevenredige afbreuk doet aan de natuur- en landschapswaarden;
 - het faunabeheer, waarbij het Landschap proactief meedenkt en onder voorwaarden meewerkt aan de uitvoering van het beleid. Hierbij zetten we ons specifiek in voor de bescherming van diersoorten die een negatieve trend vertonen en/of een slechte staat van instandhouding hebben. Daarbij maakt het Landschap zich bij de Faunabeheereenheden sterk voor diervriendelijke methoden van faunabeheer.

Communicatie en draagvlak

- We zullen goed vertellen wat we doen en waarom we dat doen. Bij ingrijpende beheermaatregelen zullen we de omgeving meer en beter vooraf informeren en/of betrekken. Wij zullen regelmatig in de lokale media berichten over werkzaamheden, waarnemingen, (broed)successen en we streven ernaar meer resultaten van monitoring en onderzoek toegankelijk te publiceren.
- Wij blijven het tijdschrift ZEEUWLANDSCHAP uitbrengen. We overwegen lezers via een nieuwe rubriek in dit magazine expliciet hun mening over een vraagstuk te geven.
- Wij geven doorlopend aandacht aan de inhoud, actualiteit en functionaliteit van de websites van Het Zeeuwse Landschap. Wij gaan bekijken of de indeling van de informatie meer belevingsgericht kan worden.
- Wij verkennen de mogelijkheden om meer met sociale media te doen.
- Wij brengen viermaal per jaar een e-mail-nieuwsbrief uit. Wij streven ernaar om het aantal abonnees tot 2.000 uit te breiden.
- De doelstelling is om minimaal 10.000 donateurs te behouden en te streven naar groei tot boven de 11.500. We zetten jaarlijks een donateur-wervingsactie op. Wij streven naar 'intrinsiek gemotiveerde donateurs' die ook een meerjarige verbintenis willen aangaan. Wij zullen de voordelen van het donateurschap hierop aanpassen. Wij verkennen andere vormen van donateurschap, zoals jeugd donateurschap of 'tientjesleden' met minder voordelen.
- We streven naar meer persoonlijk contact met de bezoekers van de terreinen en gebouwen van Het Zeeuwse Landschap, bijvoorbeeld door een kraampje op evenementen en drukke dagen
- We streven naar uitbreiding van de Groene Kring.

Bijlage 9 - Beleidsplan 2019-2023

- We vergroten de herkenbaarheid en zichtbaarheid van Het Zeeuwse Landschap in het veld. Bijzondere aandacht besteden we aan het consequent doorvoeren van de huisstijl in terrein- en (buiten)bebording van bezoekerscentra, en van gedrukte en online publicaties.
- De wens van Het Zeeuwse Landschap is om bij de hoofdingang van Oranjezon een informatiepunt te houden en die als duidelijke entree van Het Zeeuwse Landschap te ontwikkelen.
- Bij de Kruisdijkschans, Hoeve Van der Meulen, Hofstede Veldzicht, Hof Waterdunen/Kustlabgebouw, vliedbergen, fundamente Hellenburg en Schaapskooi Noord te Saeftinghe zoeken we een bij het object passende manier om duidelijk te maken dat Het Zeeuwse Landschap die beheert.
- Het Landschap continueert de verbinding met Terra Maris onder de slogan 'Het Zeeuwse Landschap is de natuurlijke partner van Terra Maris'.
- Het Landschap continueert met Terra Maris, IVN, Nationaal Park Oosterschelde en Landschapsbeheer het samenwerkingsverband De Zeeuwse Natuur, waarin we de krachten op het vlak van educatie bundelen.
- Wij streven ernaar om voor een aantal gebieden een lespakket te ontwikkelen dat scholen zoveel mogelijk zelfstandig kunnen uitvoeren.
- Bezoekerscentrum de Eendenkooi biedt basisscholen uit de regio en verdere omgeving een programma. Bezoekerscentrum het Verdrongen Land van Saeftinghe biedt programma's voor zowel basis- als middelbare scholen. Beide lesprogramma's herzien we regelmatig.
- Wij zetten vrijwilligers in bij diverse afdelingen/ districten en activiteiten. Wij stellen binnen twee jaar een overkoepelend vrijwilligersbeleid op dat eenheid in de verbinding tussen Het Zeeuwse Landschap en de vrijwilligers brengt. De inzet en aansturing van vrijwilligers blijft via de betreffende afdelingen en districten verlopen.

Milieubewust werken

- Energiezuiniger en minder milieubelastend ons werk doen zal een permanent aandachtspunt zijn.

Personeel

- De mogelijkheden voor bijscholing brengen we nadrukkelijk onder de aandacht van leidinggevend en overig personeel.
- Bij ziekteverzuim volgen we zorgvuldig de adviezen van de Arbodienst. Wij volgen de ontwikkelingen op het vlak van werk-gerelateerde gezondheidsproblemen (zoals ziekte van Lyme en stress), organiseren voorlichtingsbijeenkomsten en investeren waar mogelijk in preventieve maatregelen.
- De interne communicatie bij Het Zeeuwse Landschap houden we op een goed niveau door elkaar adequaat te informeren. Het managementteam speelt daarbij een belangrijke rol. De interne nieuwsbrief continueren we, evenals de systematisch weerkerende functioneringsgesprekken.
- De personeelsvertegenwoordiging van Het Zeeuwse Landschap bespreekt regelmatig met de directeur-bestuurder werk-gerelateerde onderwerpen.
- De Arbo-commissie van Het Zeeuwse Landschap houdt het Arbo-beleidsplan actueel en ziet toe op de implementatie.

Financiën

- Voor nieuwe taken of uitbreiding van de capaciteit voor bestaande taken streven we naar een geleidelijke uitbreiding van de formatie met 2,5 fte.
- De uitbreiding van de personeelsformatie realiseren we flexibel door de aanstellingen deels op tijdelijke basis in te vullen.
- De minimumbijdrage voor het donateurschap verhogen we van € 20 naar €22,50.
- We realiseren tenminste twee nieuwe ftohutten.
- Wij zullen het prijsniveau van onze publieksdiensten, waaronder excursies, tegen het licht houden.
- De bestemmingsreserve Beheer en een deel van de jaarlijkse giften en legaten zetten we in voor verruiming van de exploitatiemiddelen.
- Wij zetten in op het inverdiene van salariskosten door deze waar dit kan consequent op te nemen in projectbegrotingen.
- Bij het duurzaam beheer van erfgoed is ons uitgangspunt om opbrengsten en onderhoudskosten in evenwicht te brengen.
- De kosten en baten van het gebouwd erfgoed maken we in een geaggregeerd onderdeel van de financiële administratie zichtbaar.
- Circa 25% van de in reserves en fondsen beschikbare financiële middelen beleggen we in effecten, met een maximum van k€ 750.

Bijlage 9 - Beleidsplan 2019-2023

- We beleggen uitsluitend in effecten die geselecteerd zijn op basis van duurzaamheidscriteria. Bij alle beleggingen beleggen we uitsluitend in euro's, om het valutarisico uit te sluiten. Maximaal 1 M€ van het vermogen beleggen we in landbouwgrond, ter bevordering van de plattelandsnatuur (via het multiplier model).
- Het overige vermogen brengen we onder op deposito's of spaarrekeningen, waarbij we de afloopdata van deposito's in de tijd spreiden.
- Alternatieve spaar- of beleggingsvormen sluiten we niet uit, indien er een garantie is voor het terug verkrijgen van tenminste 90% van het ingelegde bedrag.
- De liquiditeitspositie van Het Zeeuwse Landschap spreiden we uitsluitend over drie banken die onder toezicht van De Nederlandse Bank staan, en met minimaal kredietwaardigheidseis rating A.
- Wij verlaten ons bij de inhoudelijke invulling van de beleggingsportefeuille op institutionele beleggingsadviseurs die in staat zijn invulling te geven aan het beleggingsbeleid.

Bijlage 10 – Geconsolideerde meerjarenbegroting (x € 1.000)

	<u>2023</u>	<u>2022</u>	<u>2021</u>
<u>Baten:</u>			
Baten uit eigen fondsenwerving			
Bijdragen van donateurs	255	255	255
Bijdragen voor terreinadopties	25	25	25
Giften en schenkingen	20	20	20
Nalatenschappen en legaten	0	0	0
Resultaat verkoop artikelen:			
Netto-omzet	300	300	300
Kostprijs	<u>- 203</u>	<u>- 203</u>	<u>- 202</u>
Brutowinst	<u>97</u>	<u>97</u>	<u>98</u>
Totaal eigen fondsenwerving	397	397	398
Aandeel in acties van derden	938	938	938
Subsidies overheden en anderen	3.373	3.384	3.247
Resultaat beleggingen	15	15	15
Overige baten	<u>711</u>	<u>711</u>	<u>848</u>
Totaal baten	<u>5.434</u>	<u>5.445</u>	<u>5.446</u>

Bijlage 10 – Geconsolideerde meerjarenbegroting (x € 1.000)

	<u>2023</u>	<u>2022</u>	<u>2021</u>
<u>Lasten:</u>			
Besteed aan doelstellingen:			
Aankoop en beheer natuurterreinen	3.380	3.379	3.366
Voorlichting en educatie	<u>1.819</u>	<u>1.810</u>	<u>1.799</u>
	5.199	5.189	5.165
Werving baten:			
Kosten eigen fondsenwerving	68	67	66
Kosten van beleggingen	<u>4</u>	<u>4</u>	<u>4</u>
	72	71	70
Beheer en administratie	<u>634</u>	<u>633</u>	<u>720</u>
Totaal lasten	<u>5.905</u>	<u>5.893</u>	<u>5.955</u>
Resultaat	<u>- 471</u>	<u>- 448</u>	<u>- 509</u>
 Resultaat is toegevoegd/onttrokken aan:			
Continuïteitsreserve	- 367	- 342	- 403
Bestemmingsreserve beheer	- 50	- 50	- 50
Bestemmingsreserve afschrijvingen	<u>- 54</u>	<u>- 56</u>	<u>- 56</u>
	<u>- 471</u>	<u>- 448</u>	<u>- 509</u>

Bijlage 11 - Hectares in beheer

	<u>2020</u>	<u>2019</u>
<u>Hectares in beheer</u>		
Totaal in eigendom	2.977	2.977
Totaal in erfpacht	5.845	5.845
Totaal in pacht	25	25
Totaal in gebruik	914	914
Totaal recht van opstal	0	0
Plantrecht	3	3
Herberekening	<u>0</u>	<u>0</u>
Totaal aantal hectares in beheer	<u>9.764</u>	<u>9.764</u>

Bijlage 12 - Financiële verantwoording Integrale kostensubsidie 2020

FINANCIËLE VERANTWOORDING INTEGRALE KOSTENSUBSIDIE HET ZEEUWSE LANDSCHAP 2020

	1 Behoud en beheer		2 Onderzoek		3 Evaluatie en rapportage		4 Natuurbeleving	
	begr	expl	begr	expl	begr	expl	begr	expl
Directe personeelskosten	68.437,97	68.437,97	40.754,14	40.754,14	27.010,68	27.010,68	156.092,98	133.467,50
Indirecte personeelskosten	13.965,10	16.840,05	27.930,20	33.680,11	27.930,20	33.680,11	41.895,30	50.520,16
Directe overige personeelskosten	1.400,00	1.400,00	0,00	0,00	0,00	0,00	0,00	0,00
Indirecte overige personeelskosten	850,00	4.373,89	1.700,00	8.747,79	1.700,00	8.747,79	2.550,00	13.121,68
Directe kosten donaties	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Directe afschrijvingskosten	5.160,00	5.160,00	0,00	0,00	0,00	0,00	0,00	0,00
Indirecte afschrijvingskosten	2.274,70	2.237,30	4.549,40	4.474,59	4.549,40	4.474,59	6.824,10	6.711,89
Indirecte toevoeging verwervingsfonds	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Indirecte bijdrage De12Landschappen	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Directe budgetposten	48.754,70	48.754,70	4.492,50	4.492,50	2.977,50	2.977,50	65.820,00	45.204,35
Indirecte bureaukosten	7.200,00	12.095,86	14.400,00	24.191,72	14.400,00	24.191,72	21.600,00	36.287,58
Indirecte algemene kosten	936,00	936,00	0,00	0,00	0,00	0,00	0,00	0,00
Indirecte algemene kosten	5.940,00	7.317,18	11.880,00	14.634,36	11.880,00	14.634,36	17.820,00	21.951,54
Directe huisvestingskosten	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Indirecte huisvestingskosten	2.310,10	2.626,23	4.620,20	5.252,47	4.620,20	5.252,47	6.930,30	7.878,70
Indirecte rentekosten	600,00	1.312,56	1.200,00	2.625,13	1.200,00	2.625,13	1.800,00	3.937,69
Indirecte overige lasten								
Totaal directe kosten	124.688,67	124.688,67	45.246,64	45.246,64	29.988,18	29.988,18	221.912,98	178.671,85
Totaal indirecte kosten	33.139,90	46.803,08	66.279,80	93.606,16	66.279,80	93.606,16	99.419,70	140.409,24
Totaal directe/indirecte kosten	157.828,57	171.491,75	111.526,44	138.852,80	96.267,98	123.594,34	321.332,68	319.081,10
Inkomsten (1 - 5; provinciale subsidie 2020)	-101.797,36	-101.797,00	-71.933,09	-71.933,00	-62.091,59	-62.092,00	-207.255,37	-207.255,00
Bijdrage HZL aan subsidiabele activiteiten 1 - 6	-56.031,21	-69.694,75	-39.593,35	-66.919,80	-34.176,39	-61.502,34	-114.077,31	-111.826,10
Exploitatiesaldo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

1 - 5 : Taken die door de Provincie Zeeland worden ondersteund
 overige activiteiten : Hieronder vallen onder meer terreinbeheer en donateur-/sponsor gerelateerde activiteiten

Bijlage 12 - Financiële verantwoording Integrale kostensubsidie 2020

5		6		7		7		totaal 1 - 7	
Advisering		Natuureducatie		Overige activiteiten					
begr	expl	begr	expl	begr	expl	begr	expl	begr	expl
165.012,84	165.012,84	48.297,01	48.297,01	1.440.048,37	1.392.868,70	1.945.653,99	1.875.848,84	1.945.653,99	1.875.848,84
41.895,30	50.520,16	13.965,10	16.840,05	111.720,80	134.720,44	279.302,00	336.801,09	279.302,00	336.801,09
0,00	0,00	0,00	0,00	25.100,00	-69.330,29	26.500,00	-67.930,29	26.500,00	-67.930,29
2.550,00	13.121,68	850,00	4.373,89	6.800,00	34.991,15	17.000,00	87.477,88	17.000,00	87.477,88
0,00	0,00	0,00	0,00	19.000,00	23.022,36	19.000,00	23.022,36	19.000,00	23.022,36
0,00	0,00	0,00	0,00	103.686,00	113.065,50	108.846,00	118.225,50	108.846,00	118.225,50
6.824,10	6.711,89	2.274,70	2.237,30	18.197,60	17.898,36	45.494,00	44.745,91	45.494,00	44.745,91
0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
0,00	0,00	0,00	0,00	60.000,00	48.562,50	60.000,00	48.562,50	60.000,00	48.562,50
5.625,00	5.625,00	48.870,00	26.315,99	766.260,30	949.133,10	942.800,00	1.082.503,14	942.800,00	1.082.503,14
21.600,00	36.287,58	7.200,00	12.095,86	57.600,00	96.766,89	144.000,00	241.917,22	144.000,00	241.917,22
0,00	0,00	0,00	0,00	113.964,00	95.973,29	114.900,00	96.909,29	114.900,00	96.909,29
17.820,00	21.951,54	5.940,00	7.317,18	47.520,00	58.537,44	118.800,00	146.343,59	118.800,00	146.343,59
0,00	0,00	0,00	0,00	93.500,00	114.291,19	93.500,00	114.291,19	93.500,00	114.291,19
6.930,30	7.878,70	2.310,10	2.626,23	18.480,80	21.009,87	46.202,00	52.524,68	46.202,00	52.524,68
1.800,00	3.937,69	600,00	1.312,56	4.800,00	10.500,50	12.000,00	26.251,26	12.000,00	26.251,26
					1.407.363,87		1.407.363,87		1.407.363,87
170.637,84	170.637,84	97.167,01	74.613,00	2.561.558,67	2.619.023,85	3.251.199,99	3.242.870,03	3.251.199,99	3.242.870,03
99.419,70	140.409,24	33.139,90	46.803,08	325.119,20	1.830.351,02	722.798,00	2.391.988,00	722.798,00	2.391.988,00
270.057,54	311.047,08	130.306,91	121.416,08	2.886.677,87	4.449.374,87	3.973.997,99	5.634.858,03	3.973.997,99	5.634.858,03
-174.183,58	-174.184,00	-82.946,00	-86.834,00	-3.104.824,78	-5.231.860,29	-3.805.031,78	-5.935.955,29	-3.805.031,78	-5.935.955,29
-95.873,96	-136.863,08	-47.360,91	-34.582,08	387.113,12	481.388,16	0,00	0,00	0,00	0,00
0,00	0,00	0,00	0,00	168.966,21	-301.097,26	168.966,21	-301.097,26	168.966,21	-301.097,26