

Het IRP: samen voor Goeree-Overflakkee


De resultaten van twee jaar IRP op een rij

Goeree-Overflakkee mag een eiland zijn, het staat niet op zichzelf. Vlakbij, aan de overkant van het water, ligt de Randstad. Wat daar gebeurt, raakt direct aan de toekomst van het eiland.

De trek naar de stad en de krimp van het platteland, de toekomst van de energievoorziening, economische groei in balans met natuurontwikkeling - het zijn ontwikkelingen die Goeree-Overflakkee moet aanpakken en omzetten in plannen voor een mooie toekomst. Troefkaarten zijn de ruimte, het water en de ligging vlakbij de Randstad; kwaliteiten om te benutten, maar ook om te respecteren.


Wat zijn de successen van twee jaar IRP?

De start van het IRP viel samen met de fusie van de vier gemeenten Goedereede, Dirksland, Middelharnis, Oostflakkee tot één gemeente. Vanaf 2013 gingen ze samen door het leven als de gemeente Goeree-Overflakkee. De nieuwe bestuurlijke en organisatorische energie die hierbij vrijkwam, vormde een goede combinatie met de ambities van het IRP.

De samenwerking in het IRP brengt ontwikkeling op gang; op allerlei plekken, op allerlei manieren en op allerlei niveaus. Mede door het IRP zijn de relaties tussen provincie, gemeente, maatschappelijke organisaties en ondernemers van het eiland sterk verbeterd. De partijen kunnen zo samen effectief werken aan de economische vitaliteit van Goeree-Overflakkee.

Om de ontwikkeling en de regionale economie van Goeree-Overflakkee een extra impuls te geven, bundelden de provincie Zuid-Holland en de gemeente in 2012 de krachten in het Integraal Ruimtelijk Programma Goeree-Overflakkee (IRP).

Nu het IRP ruim twee jaar loopt, is er een tussenevaluatie verschenen. De evaluatie van de eerste twee jaar IRP laat zien wat er in die eerste periode is bereikt, wat we daarvan kunnen leren en wat dat betekent voor de laatste twee jaar van het IRP. Dit document is een samenvatting van die evaluatie.

Het IRP verbindt mensen en ideeën

Door de economie van Goeree-Overflakkee te versterken, wil het IRP bijdragen aan een mooie, duurzame toekomst voor het eiland. Met die toekomst zijn veel partijen bezig: de rijksoverheid, de provincie, de gemeente, en vooral ook de mensen van Goeree-Overflakkee zelf, de inwoners en de ondernemers.

Het IRP brengt mensen en ideeën samen. Zodat iedereen die werkt aan de toekomst van Goeree-Overflakkee niet met de rug, maar met het gezicht naar elkaar toe staat. Het IRP kan zo de weg plaveien voor goede initiatieven; bijvoorbeeld door snel de goede partijen aan tafel te krijgen. En door via 'co-creatie' de doelen van de verschillende partijen te (helpen) realiseren.

Ontwikkeling pleisterplaats Stellendam

Met de komst van de zeehondenopvang 'A Seal' kreeg Stellendam een toeristische trekpleister van formaat. De opvang, bestemd voor gestrande en verzwakte zeehonden in de kustwateren van Zeeland en Zuid-Holland, is inmiddels in vol bedrijf. Op dit moment wordt hard gewerkt aan een informatiecentrum en aan renovatie van het Expogebouw waar de opvang is gehuisvest. De zeehondenopvang zal 60.000 tot 70.000 bezoekers per jaar trekken, en daarmee heeft Goeree-Overflakkee er een attractie bij die ook buiten het hoogseizoen en bij slecht weer mensen trekt.

Het IRP leverde een grote bijdrage aan de komst van de opvang door te zorgen dat de nodige vergunningen snel werden verleend. Op dit moment betaalt het IRP ook mee aan het informatiecentrum. Maar misschien nog wel belangrijker is de bijdrage aan de toekomstige ontwikkeling van de pleisterplaats Stellendam. Iedereen is het erover eens dat de komst van A Seal bredere kansen biedt voor Stellendam: kansen om de opvang te koppelen aan natuurontwikkeling en visserij, en zo tegelijk de lokale economie en het toerisme te stimuleren.


'De brede gebiedsontwikkeling en de koppeling met educatie, horeca, toerisme en recreatie sluiten goed aan bij de doelstellingen van het IRP: het versterken van de lokale en regionale economie.'

Wethouder Arend-Jan van der Vlugt

Zandsuppletie strand Brouwersdam

De Brouwersdam is een van de epicentra waar alle ontwikkelingen bij elkaar komen die van belang zijn voor de toekomst van Goeree-Overflakkee: economische activiteit, energievoorziening en natuurontwikkeling. De voorgenomen bouw van een getijden-centrale voor het opwekken van duurzame energie herstelt het getij en wekt zo de dode bodem van de Grevelingen weer tot leven. Het nieuwe Inspiratiecentrum – uitkijktoren en bezoekerscentrum – zal naar verwachting 100.000 bezoekers per jaar trekken. Intussen werken overheden en ondernemers eraan dat de Brouwersdam, nu vooral een zomerbestemming, het hele jaar door een hotspot wordt voor zeilers, kite- en windsurfers.

Het IRP leverde een belangrijke bijdrage aan het behoud van de Brouwersdam als aantrekkelijk gebied voor surfers, zeilers en andere waterrecreanten. Het Noordzeestrand kalfde al jaren af en toeristische ondernemers in Ouddorp maakten zich daar grote zorgen over. Een tweedaags Inspiration Event Brouwersdam in najaar 2013, mede georganiseerd door het IRP, was de basis voor de zandsuppletie die nodig is om het strand te redden. Rijkswaterstaat spuit in 2015 en 2016 500.000 kubieke meter extra zand op. Hiermee is de toeristische waarde van de Brouwersdam weer gegarandeerd. Het IRP draagt een derde van de kosten bij.

'We hebben lang gelobbyd voor redding van het Noordzeestrand. Je kunt hier met je auto zo'n beetje direct aan het strand parkeren en dan gelijk met je surfplank de zee op.'

Ondernemer Onno Meinen

Galathese haven

De Galathese haven, aan de oostkant van het eiland, lag er jarenlang armetierig bij. In de haven lagen boten te roesten, overal lag zwerfafval en er zaten gaten in de weg; het resultaat van decennia geleidelijk verval na het opheffen van de veerdienst die Goeree-Overflakkee verbond met Brabant.

Nu zit, mede dankzij het IRP, de haven weer in de lift. Ondernemer Hans Bal kocht het Paviljoen Sluishaven en heropende het in 2013. De half gezonken boten werden opgeruimd, er kwam een grote schoonmaakactie, er werden nieuwe steigers gebouwd en vanuit het IRP wordt er bijgedragen aan de nieuwe pontverbinding tussen Goeree-Overflakkee en Noord-Brabant, waarbij de Galathese haven een van de afmeerpunten is.

Meer plannen voor de toekomst bedachten omwonenden, overheden en ondernemers in 2014 samen tijdens een atelier-bijeenkomst. Ideeën zijn er te over, bijvoorbeeld voor een camping, strandhuisjes en dagrecreatie. Zo kan de Galathese haven, met het mooiste uitzicht van heel Goeree-Overflakkee, uitgroeien tot een trekpleister aan de oostkant van het eiland.

'Als jochie kwam ik al bij de Galathese haven, en ik zie kansen om er wat van te maken.'

Ondernemer Hans Bal


Wat hebben we geleerd van twee jaar IRP?

Wees duidelijk: wat kan het IRP betekenen?

Het IRP is betrokken bij nagenoeg alle belangrijke ontwikkelingen op Goeree-Overflakkee en vaak kan het plannen een duwtje in de goede richting geven. Maar omdat het IRP een programma is dat draait om samenwerking, is voor de buitenwereld niet altijd duidelijk waarvoor je bij het IRP terecht kunt; wie waarvoor verantwoordelijk is en wat het IRP te bieden heeft.

Daarom is goede communicatie nodig. Bijvoorbeeld over de nieuwe subsidieverordening voor innovatieve plannen en projecten, waarin de provincie Zuid-Holland en de gemeente Goeree-Overflakkee elk 1,2 miljoen euro hebben ingelegd. In totaal is dus 2,4 miljoen euro beschikbaar. Goeree-Overflakkee moet weten dat dit geld er is, en wanneer je ervoor in aanmerking komt.

Niet doordrukken, maar samen de vaart erin houden

De grondgedachte achter het IRP is dat alle betrokken overheden en ondernemers samen werken aan de toekomst van Goeree-Overflakkee. Bij dat idee – samen geven we de toekomst vorm – past niet dat één partij in zijn eentje zaken forceert, maar het is wel zaak om samen voortgang te boeken.

Het IRP kan een steviger rol spelen dan in de eerste twee jaar. Bijvoorbeeld door samen met alle betrokkenen duidelijk te kiezen voor één of twee ontwikkelingen die cruciaal zijn voor de toekomst van Goeree-Overflakkee. Daarna kan het IRP er werk van maken om met alle betrokken partijen tot heldere afspraken te komen hoe die ontwikkeling in gang wordt gezet, en vervolgens ervoor zorgen dat iedereen zich aan de afspraken houdt.

Colofon

Dit is een uitgave van de provincie Zuid-Holland en de gemeente Goeree-Overflakkee.

Juni 2015

Tekst

Tappan Communicatie

Foto's

Bureau Mediadiensten, provincie Zuid-Holland

Ontwerp, productiebegeleiding en druk

Bureau Mediadiensten, provincie Zuid-Holland

280605


Het IRP in 2015 en 2016

Het IRP loopt door tot eind 2016. De afgelopen jaren zijn belangrijke stappen gezet naar een mooie toekomst voor Goeree-Overflakkee. Misschien wel de belangrijkste stap is dat alle partijen die betrokken zijn bij de toekomst van het eiland er nu echt voor willen gaan. De nieuwe gemeente Goeree-Overflakkee heeft ambitie voor de toekomst, de provincie Zuid-Holland is meer betrokken bij het eiland dan ooit, en de ondernemers van Goeree trekken nu ook samen op.

Die gedeelde ambitie levert nu al resultaat op, maar de komende jaren gaat het er echt om spannen. Trekken we met elkaar de ontwikkeling van de noordrand van Goeree-Overflakkee vlot? Slagen we er samen in om de miljoenen extra inkomsten te creëren die nodig zijn om de plannen voor de Brouwersdam en de Grevelingen waar te maken? Juist dat soort grote ontwikkelingen zijn cruciaal, omdat ze de aanjager zijn voor heel veel kleinere plannen en initiatieven.

Bij die grote ontwikkelingen zijn veel verschillende partijen betrokken, en dus is het niet alleen de inzet van het IRP die bepaalt of dat lukt. Maar het IRP kan de komende jaren wel de kans van slagen een stuk groter maken, door samen met het eiland en alle partijen plannen beter te maken, door problemen uit de weg te ruimen en door ruimte te maken voor goede initiatieven. Het IRP doet dat door:

- samen met het eiland scherpe, concrete doelen voor Goeree-Overflakkee te formuleren;
- samen met het eiland gericht aan de slag te gaan om die doelen te verwezenlijken;
- concrete, vernieuwende initiatieven mogelijk te maken, bijvoorbeeld door het verlenen van subsidies.

Het IRP: samen voor Goeree-Overflakkee

De resultaten van twee jaar IRP op een rij

Goeree-Overflakkee mag een eiland zijn, het staat niet op zichzelf. Vlakbij, aan de overkant van het water, ligt de Randstad. Wat daar gebeurt, raakt direct aan de toekomst van het eiland. De trek naar de stad en de krimp van het platteland, de toekomst van de energievoorziening, economische groei in balans met natuurontwikkeling - het zijn ontwikkelingen die Goeree-Overflakkee moet aanpakken en omzetten in plannen voor een mooie toekomst. Troefkaarten zijn de ruimte, het water en de ligging vlakbij de Randstad; kwaliteiten om te benutten, maar ook om te respecteren.


Wat zijn de successen van twee jaar IRP?

De start van het IRP viel samen met de fusie van de vier gemeenten Goedereede, Dirksland, Middelharnis, Oostflakkee tot één gemeente. Vanaf 2013 gingen ze samen door het leven als de gemeente Goeree-Overflakkee. De nieuwe bestuurlijke en organisatorische energie die hierbij vrijkwam, vormde een goede combinatie met de ambities van het IRP.

De samenwerking in het IRP brengt ontwikkeling op gang; op allerlei plekken, op allerlei manieren en op allerlei niveaus. Mede door het IRP zijn de relaties tussen provincie, gemeente, maatschappelijke organisaties en ondernemers van het eiland sterk verbeterd. De partijen kunnen zo samen effectief werken aan de economische vitaliteit van Goeree-Overflakkee.

Om de ontwikkeling en de regionale economie van Goeree-Overflakkee een extra impuls te geven, bundelden de provincie Zuid-Holland en de gemeente in 2012 de krachten in het Integraal Ruimtelijk Programma Goeree-Overflakkee (IRP).