

Geleidebrief informatief

Naam voorstel 16001077	Brief GS van 26 januari 2016 met stand van zaken NPW programma januari 2016		
Betreft vergadering	Commissie Ruimte		12 februari 2016
Te verzenden aan	Commissie Ruimte via iBabs		
Verzenddatum	3 februari 2016		
Commissiegriffier	Margreeth Trimpe	0118 – 63 14 37	Me.trimpe@zeeland.nl
Statenadviseur	Simon de Visser		s.de.visser@zeeland.nl
Inhoudelijk ambtenaar	Jan Maljaars Miek Geerts Dik Kruis	0118 – 63 11 66	j.maljaars@zeeland.nl m.geerts@zeeland.nl dc.kruis@zeeland.nl
Verantwoordelijk bestuurder	C.M.M. Schönknecht-Vermeulen		

Inhoudelijk	
Aanleiding	Voor het Natuurpakket Westerschelde zijn er in het afgelopen halfjaar verschillende mijlpalen behaald. Daarom wordt naast de rapportage over grote projecten in Voor- en Najaarsnota gekozen voor een aparte rapportage over de stand van zaken. Daarbij ook aandacht voor de gewijzigde tijdplanning Hedwigepolder, de risico's en aandacht voor maatschappelijke effecten.
Bevoegdheid	GS
Wat is het voorstel?	Kennis te nemen van de informatie.
Toelichting	<p>In de stand van zaken wordt voor:</p> <ul style="list-style-type: none"> • Uitbreiding van het Zwin; • Hedwigepolder; • Buitendijkse maatregelen t.b.v. kwaliteitsverbetering; • Waterdunen (plandeel estuariene natuur); • Perkpolder (plandeel estuariene natuur); • Programma Natuurpakket Westerschelde <p>Ingegaan wordt op de:</p> <ul style="list-style-type: none"> • Opgave; • Risico's; • Maatschappelijke effecten
Kosten en dekking	De rijksbijdrage van € 153,5 miljoen van het Rijk is ontvangen. Hiervan is tot 1 januari 2015 € 68,7 miljoen besteed. In de jaren 2015 – 2019 (met een waarschijnlijke uitloop) wordt het resterende bedrag van netto € 84,8 miljoen besteed. Hierbij wordt rekening gehouden met de verkoop van onroerend goed van € 24 miljoen.
Overige informatie	De brief wordt ter kennisneming geagendeerd voor de commissie Ruimte

16001077

Provincie Zeeland

Gedeputeerde Staten

bericht op brief van:

de voorzitter van Provinciale Staten
t.a.v. de statengriffier

uw kenmerk:

ons kenmerk: 16000859

afdeling: Ontwikkeling

bijlage(n): -

behandeld door: J. Maljaars / M. Geerts en D. Kruis

doorkiesnummer: 0118-6311 66

onderwerp: Stand van zaken NPW programma januari 2016

verzonden:

29 JAN. 2016

Middelburg, 26 januari 2016

Geachte voorzitter,

Sinds 2005 heeft de provincie de uitvoeringstaak voor het Natuurpakket Westerschelde. In het afgelopen halfjaar zijn er weer verschillende mijlpalen behaald. In deze rapportage wordt u daarover geïnformeerd. Gekozen is voor deze rapportage (naast de rapportage grote projecten) om een totaaloverzicht en een actueel en samenhangend beeld te kunnen presenteren. Bovendien is van de gelegenheid gebruik gemaakt om alvast enkele elementen mee te nemen die blijkens het Statenonderzoek Sloeweg meer aandacht behoeven, bijvoorbeeld aandacht voor te verwachten risico's en aandacht voor maatschappelijke effecten.

De opgave van het Natuurpakket Westerschelde is het creëren van 600 ha estuariene natuur voor de Westerschelde als herstelmaatregel voor de slechte staat van instandhouding. In het Verdrag Uitvoering Ontwikkelingsschets 2010 Schelde-estuarium is vastgelegd dat daarvoor het Zwin wordt uitgebreid (10 ha) en in de Hedwigepolder estuariene natuur wordt gerealiseerd (295 ha). Voor het zgn. middengebied heeft de toenmalige minister van LNV in 2008 ingestemd met een Zeeuws voorstel t.w. 35 ha estuariene natuur bij Perkpolder, 52 ha (gewogen) Waterdunen en 216 ha (gewogen) kwaliteitsverbetering door buitendijkse maatregelen. In deze rapportage wordt eerst ingegaan op de afzonderlijke projecten en daarna wordt de tussenbalans opge maakt voor het programma als totaal.

Uitbreiding van Het Zwin

De opgave:

Op 23 september 2015 heeft de Raad van State alle beroepschriften tegen het rijksinpassingsplan ongegrond verklaard en daarmee is het rijksinpassingsplan onherroepelijk geworden. Ook aan Vlaamse zijde zijn alle procedures afgerond die aan realisatie vooraf gaan. De gronden zijn zowel in Nederland als Vlaanderen beschikbaar. Inmiddels heeft een aanbesteding plaatsgevonden en is er een voorlopige gunningsbeslissing genomen; de realisatie zal eind maart 2016 starten. Afronding wordt verwacht in 2018. Inmiddels is ook gestart met het uitvoeren van nulmetingen ten behoeve van de monitoring van eventuele negatieve effecten en met het treffen van mitigerende maatregelen.

De risico's:

In de Meerjarenkostenraming 2015 van het Natuurpakket Westerschelde is een kostenraming opgesteld op basis van de Kosten-Effectiviteits-Analyse die is bijgevoegd bij het rijksinpassingsplan. De totale realisatiekosten voor uitbreiding van Het Zwin (Vlaamse en Nederlandse zijde) zijn geraamd op 23 miljoen euro. De raming op basis van het bestek en de aanbesteding blijven binnen deze reservering. Het financiële risico is beperkt. Inmiddels is bekend dat de voorlopige gunning juridisch wordt aangevochten. Dit kan leiden tot beperkt tijdverlies en/of schadevergoedingen. Ook kan er sprake zijn van onvolkomenheden in het bestek of dat de uitvoerder de afspraken niet nakomt. Met de primaire opdrachtgever (MDK) is een samenwerkingsovereenkomst

afgesloten waarin de betrokkenheid van de provincie bij het toezicht op de uitvoering is geregeld alsmede de betrokkenheid bij besluiten over gunning, meerwerk etc. Binnen de provincie is een begeleidingsgroep georganiseerd met diverse deskundigen en toekomstige beheerders. Ook bij de opstelling van het bestek en de beoordeling van de gunning is gebruik gemaakt van zo'n begeleidingsgroep. Bovendien zijn de offertes getoetst door een aparte toezichtsinstantie, zoals de Vlaamse regelgeving voorschrijft.

Maatschappelijke effecten:

Voor de omgeving is er nu (planologische) zekerheid dat de natuurfunctie van Het Zwin wordt behouden en uitgebreid. Met de uitvoerende partijen zullen afspraken worden gemaakt over tijdige informatievoorziening tijdens de realisatiefase en het zoveel mogelijk voorkomen van overlast. Met de direct omwonenden vindt overleg plaats over de uitvoering van metingen en mitigerende maatregelen. Op 4 en 18 februari 2016 vinden er informatiebijeenkomsten plaats in respectievelijk Retranchement en Knokke. Met de gemeente Sluis vindt overleg plaats over de mogelijkheid van een aanvullende recreatieve fietsroute vanuit Retranchement in plaats van een eerder gedachte wandelverbinding (brug over uitwateringskanaal) tussen Retranchement en Het Zwin, zoals was opgenomen in de dorpsvisie voor Retranchement.

Hedwigepolder

De opgave:

Tot het onherroepelijk worden van het rijksinpassingsplan en het KB inzake de onteigening van de Hedwigepolder is de planvorming overeenkomstig het tijdschema verlopen dat de Staatssecretaris van EZ in december 2012 aan de Tweede Kamer heeft toegestuurd. Daarmee zijn een aantal onomkeerbare stappen gezet in de realisatie van estuariene natuur in de Hedwigepolder. De gerechtelijke procedure voor de onteigening loopt minder snel dan eerder was voorzien. Oorzaak is dat het een zeer omvangrijk dossier is, waarbij de basisprincipes van het onteigeningsrecht aan de orde komen en derhalve zorgvuldige behandeling vergt; de rechtbank heeft daar meer tijd voor nodig dan verwacht. Werd aanvankelijk uitgegaan van het beschikbaar krijgen van de grond in mei 2016, thans moet rekening worden gehouden met januari 2017. Ook de daadwerkelijke uitvoeringswerkzaamheden zullen waarschijnlijk langer duren dan aanvankelijk gedacht als gevolg van de eisen die in het rijksinpassingsplan en MER en in de diverse uitvoeringsvergunningen worden gesteld. Na de gunning van het werk kan dit gedetailleerder worden aangegeven.

Uitspraak in de gerechtelijke procedure van de onteigening wordt overigens in januari/februari 2016 verwacht; maar voor de planning wordt rekening gehouden met een cassatieprocedure. De Vlaamse dienst Waterwegen en Zeekanaal NV (WenZ) is i.o.m. de provincie bezig met de besteksvorbereiding. Het inrichtingsplan is verder gedetailleerd en geoptimaliseerd zoals afgesproken in de MER en het rijksinpassingsplan. In de 2^e helft van 2016 zullen een bestek en besteksraming, een kostenverdeling en een afspraak over de wijze van toezicht houden aan ons college worden voorgelegd voor instemming alvorens WenZ een besluit neemt tot aanbesteding. Mitigerende maatregelen die door de uitvoeringsbesluiten worden vereist (denk aan de flora- en fauna-ontheffing) worden thans uitgevoerd. Ook vinden nulmetingen plaats in het kader van monitoring van eventueel negatieve effecten. In het afgelopen jaar is breed draagvlak ontstaan om - gegeven de besluitvorming over de toekomst van de Hedwigepolder - te streven naar de totstandkoming van een grenspark Groot-Saeftinghe, reikend van het Land van Saeftinghe tot de natuurgebieden rondom de Haven van Antwerpen. Er liggen 2 pijlers ten grondslag aan dit concept nl. een afgestemd en grensoverschrijdend natuurbeheer en het creëren van meerwaarde voor de regio. Samen met de EGTS Linieland Hulst en Waas wordt het concept komende tijd verder verkend en uitgediept. Bovendien is door de EGTS een Interregsubsidie aangevraagd samen met een reeks partners (natuurbeheerders, EGTS Linieland, Vlaamse Landbouwmaatschappij Haven van Antwerpen, WenZ, Provincie Zeeland). Besluitvorming over deze Interregsubsidie wordt begin maart verwacht.

De risico's.

Een juridisch risico vormt nog de gerechtelijke procedure voor de onteigening. Zorgvuldig procederen vormt daartegen de enige remedie. Het afwijzen door de Raad van State van de voorlopige aanwijzing als Natura-gebied heeft geen gevolgen voor planning en uitvoering; het onherroepelijke rijksinpassingsplan biedt thans voldoende rechtszekerheid.

Financiële risico's zijn beperkt. De kosten van de grondverwerving zijn gebaseerd op uitkomsten van een taxatiecommissie. Wel kan de uitspraak van de onteigeningsrechter nog leiden tot enige afwijkingen (positief of negatief) en ook eventuele prijsstijgingen kunnen nog tot tegenvallers leiden. WenZ draagt grotendeels voor eigen rekening zorg voor de inrichting van de Hedwigepolder. Basis hiervoor is het door Nederland en Vlaanderen onderschreven inrichtingsplan en de daarbij horende Kosten-Effectiviteits-Analyse (onderdeel van het rijksinpassingsplan). Op grond daarvan is in de VNCS een kostenverdeling afgesproken. Nederland (i.c. provincie Zeeland) draagt ook bij in de kosten van vervanging van de asbest-cementleidingen in de leidingendam (reeds uitgevoerd), de voorziene recreatieve voorzieningen en een deel van de kosten van het gedetailleerde krekenspatroon. In de Meerjarenkostenraming 2015 van het NPW is overigens een ruimer budget gereserveerd omdat ook rekening wordt gehouden met de ontwikkeling van een grenspark, onvoorziene kosten, schadeclaims, toekomstig beheer, etc. Meer zekerheid over de kosten zal ontstaan bij de besteksraming medio 2016. Zoals bij alle uitvoeringsprojecten blijft er vervolgens een risico op onvoorziene problemen bij de uitvoering; de begeleiding van de besteksvorbereiding en de uitvoering alsmede te maken afspraken over toezicht bij

de uitvoering zijn erop gericht dit risico beheersbaar te houden. Van betekenis is daarbij dat WenZ ruime ervaring heeft met het uitvoeren van grote natuur- en waterwerken in het kader van het Sigmaplan.

Maatschappelijke effecten

Jarenlang is de Hedwigepolder middelpunt van een maatschappelijke discussie geweest. Sinds het onherroepelijk worden van het rijksinpassingsplan is het maatschappelijk verzet verminderd; meer en meer wordt de ontpoldering van de Hedwigepolder gezien als een 'voldongen feit'. Deze verandering is ook zichtbaar in het draagvlak wat ontstaat voor de gedachte van een grenspark Groot Saeftinghe; het geeft aan dat er meer naar de toekomst wordt gekeken waarbij partijen in de regio zelf een actieve rol oppakken. Ook de relatie met Vlaanderen heeft een nieuwe impuls gekregen. Er is ook sprake van een aantal andere maatschappelijke effecten:

- Het is gelukt om op één pachter na met alle pachters overeenkomsten te sluiten; bovendien zal gedurende de onteigeningsprocedure nog ingespeeld worden op kansen op eventuele verbeteringen in het ruilaanbod.
- Het plan bood de kans om een 2-tal gevoelige en risicovolle asbest cementleidingen te vervangen.
- Met de gemeente Hulst is een budgetafspraken gemaakt t.l.v. het NPW over bijdragen aan projecten ten behoeve van de regionaal economisch ontwikkeling; de gemeente beraadt zich nog op de te ondersteunen projecten.

Buitendijkse maatregelen t.b.v. kwaliteitsverbetering:

De opgave.

Afgesproken is de buitendijkse maatregelen niet tegelijkertijd maar achtereenvolgens uit te voeren om risico's op onbedoelde negatieve effecten te minimaliseren. Voor 2 buitendijkse projecten – Baalhoek en Knuitershoek – zijn de procedures rond. Thans vindt overleg plaats met het Waterschap over de uitvoering door de Projectorganisatie Waterveiligheid. Deze 2 projecten zouden volgens de aanvankelijke raming 57 gewogen ha moeten opleveren. Uit de passende beoordeling blijkt dat dit een reëel aantal hectares is.

Het buitendijkse project Bath wordt momenteel uitgewerkt; het ziet er naar uit dat de juridische procedure van vergunningverlening begin 2016 kan starten. De aanvankelijke raming voor dit project was 40 gewogen ha. Een definitieve raming is nog niet bekend.

De twee buitendijkse maatregelen bij Hoofdplaat en Ossenissee zijn vooraf aangemerkt als de meest risicovolle. Momenteel loopt een nadere verkenning van de uitvoeringsmogelijkheden; daarbij wordt overigens breder gekeken dan alleen de maatregelen zoals aanvankelijk zijn voorgesteld. In de eerste helft van 2016 moet dit tot nadere keuzes leiden. Het betreft samen volgens de oorspronkelijke raming ca. 119 gewogen ha.

De risico's

Het belangrijkste risico is dat bij nadere uitwerking kan blijken dat er onvoldoende (gewogen) ha. kwaliteitsverbetering ontstaan. Om die reden wordt vanuit een brede scoop extra inzet gepleegd op de verkenning van de laatste 2 projecten. Naar verwachting zal medio 2016 hier meer zicht op ontstaan. Pas dan is het zinvol om te bepalen of alternatieve trajecten moeten worden verkend. De financiële ramingen van deze maatregelen kennen onzekerheidsmarges. Anderzijds zijn deze maatregelen minder kostbaar dan de projecten Zwin en Hedwigepolder. Vooralsnog is in de Meerjarenkostenraming uitgegaan van een conservatieve raming waarin ruimte is voor onvoorziene ontwikkelingen.

Maatschappelijke effecten.

Meer dan bij andere onderdelen van het NPW is er onzekerheid of de beoogde kwaliteitsverbetering van de natuur wordt gerealiseerd; daarom is er veel aandacht voor monitoring, die ook langer doorloopt dan de convenantperiode. Daarover moeten afspraken worden gemaakt met het ministerie van EZ. Ook gaat het om maatregelen in de Westerschelde waarbij er meerdere partijen zijn die zorgen hebben voor de mogelijke gevolgen (bijv. Vogelbescherming voor aantasting bestaande natuur, Haven van Antwerpen voor gevolgen voor de vaargeul). Met deze partijen vindt overleg plaats om moeizame procedures te voorkomen.

Waterdunen (plandeel estuariene natuur)

Opgave:

Waterdunen wordt volop uitgevoerd. De getijdenuiker – onmisbaar voor het creëren van estuariene natuur – is gereed. Een groot deel van het grondwerk is uitgevoerd. Het plan betreft volgens de raming 52 (gewogen) ha.

Risico's:

Bij de aanleg van de getijdenuiker ontstond een financiële tegenvaller; in de MJKR 2015 van het NPW is voor een mogelijke extra bijdrage een risicoreservering opgenomen. Het ministerie van EZ heeft daarmee ingestemd. Recent is er sprake van financiële knelpunten bij het totale plan Waterdunen. Voor het NPW is het van groot belang dat het project Waterdunen in zijn huidige ontwerp – voor wat betreft het realiseren van estuariene natuur – wordt gerealiseerd. Een belangrijk deel van de estuariene natuur is al gerealiseerd. In een aparte brief zullen wij u informeren over de verdere aanpak en de actualisatie van de GREX van het integrale plan Waterdunen.

Maatschappelijk effect:

De bijdrage vanuit het NPW is een belangrijke pijler voor de realisatie van het integrale plan Waterdunen. Na realisatie moet blijken hoe het getij zich in praktijk gedraagt en of de verwachte estuariene kwaliteit overeenkomt met de geraamde gewogen ha.

Perkpolder (plandeel estuariene natuur)**De opgave**

De 75 ha estuariene natuur is gerealiseerd; 35 ha daarvan telt mee voor het NPW.

Risico's

De financiële afrekening moet nog plaatsvinden maar blijft binnen de raming in de MJKR 2015. Een toegezegde POP-subsidie heeft inmiddels een definitieve vaststelling. Het risico dat deze niet zou worden geaccepteerd blijktens een onderzoek van de Europese Rekenkamer is daarmee van de baan en de financiële risico-reservering valt daardoor vrij.

Maatschappelijk effect:

De bijdrage vanuit het NPW is een belangrijke pijler voor realisatie van dit integrale plan.

Programma Natuurpakket Westerschelde**Opgave**

Van de opgave van 600 ha. is 35 ha (Perkpolder) gerealiseerd, 119 ha (Zwin + Waterdunen + Baalhoek + Knuitershoek) in uitvoering, 295 ha (Hedwigepolder) in afronding van de juridische procedure en 159 ha (Bath + Hoofdplaat + Ossenis) nog in planvoorbereiding. Naar verwachting kan medio 2016 een eerste balans worden opgemaakt of de opgave volledig gerealiseerd wordt. Het is wel waarschijnlijk (zie planning Hedwigepolder) dat de afronding van het programma niet voor het einde van het convenant rijk-provincie (eind 2019) wordt gerealiseerd. Daarover zullen t.z.t. afspraken moeten worden gemaakt. Behalve de hoofdoggave 600 ha estuariene natuur zijn er ook nevenopgaven:

- De provincie heeft de uitvoeringstaak op zich genomen om – gegeven de besluitvorming over de toekomst van de Hedwigepolder - toegevoegde waarde voor Zeeland te creëren. Tot die toegevoegde waarde behoren: bijdragen aan infrastructurale projecten en landbouw flankerend beleid zoals al was opgenomen in het convenant. Tot die toegevoegde waarde behoort ook de door de provincie ontwikkelde alternatieve benadering voor het Middengebied. En tot die toegevoegde waarde behoren de tijdelijke aanwending van het NPW-budget voor doelen in het landelijk gebied en het opbouwen van een ruilgrondbank, realiseren van een alternatieve benadering voor het Middengebied in plaats van ontpolderingen, bijdragen voor integrale projecten Perkpolder en Waterdunen, recreatieve meerwaarde bij Het Zwin waaronder bijdrage aan een project voor Retranchement, recreatieve meerwaarde voor de Hedwigepolder, het vervangen van 2 gevoelige asbest-cementleidingen alsmede bijdrage voor projecten van Hulst en perspectief op een grenspark.
- In het NPW budget is 13 mln. gereserveerd voor landbouw flankerend beleid dat bedoeld is voor structuurversterkende maatregelen voor de landbouw ter compensatie van het verlies aan areaal landbouwgrond. Met de ZLTO zijn afspraken gemaakt over de besteding. Van de gelden wordt 50% ingezet voor projecten en 50% voor grond/kavelruilen. Bij het projectengeld is in de afgelopen periode aansluiting gezocht bij POP-2 (2007-2013), nu bij het POP-3 subsidiekader (2014-2020). Projecten die afgelopen periode zijn gesteund zijn o.a. de ontwikkeling van de binnendijkse productie van zeetong, zagers, schelpdieren en zilte gewassen, de oprichting van een proefbedrijf Zeeuwse Tong, diversificatie van niet-agrarische activiteiten waarbij investeringen zijn gedaan in o.m. bedrijfswindmolens, zonnepanelen en kleinschalige bio-vergiftingsinstallaties. Bij het grond- en kavelruilen is een begin gemaakt om de overtollige gronden weg te ruilen naar de landbouw. Dit zal in de komende periode verder worden geïntensiveerd.

Risico's:

De belangrijkste risico's zijn hierboven per project genoemd. Jaarlijks wordt een geactualiseerde meerjarenkostenraming opgesteld en goedgekeurd door de Staatssecretaris van EZ. Tegelijkertijd wordt dan een financiële en beleidsmatige verantwoording overlegd van het afgelopen jaar. Ook voor het jaar 2015 zijn deze goedgekeurd. Het aan de provincie overgemaakte budget van 153,5 mln. is toereikend. (voetnoot: in het Convenant was sprake van 155 mln. maar in de eerste 2 jaar heeft het rijk het niet uitgegeven budget afgeboekt; per saldo is er daarom 153,5 mln. beschikbaar).

Een belangrijk sturingsmiddel in de MJKR is het grondbezit. In de planvormingsfase is op grote schaal ruilgrond aangekocht om de verschillende projecten (en eerdere plannen) te kunnen realiseren. De grond die niet nodig is, zal weer tijdig moeten worden verkocht om voldoende liquide middelen te hebben voor het dekken van de realisatiekosten. Tegelijkertijd moet voorkomen worden dat door het verkopen van grote oppervlakten grond de markt verstoord wordt. Een win-win situatie kan worden bereikt door ruilgronden die gefinancierd zijn door NPW via het Kavelruilbureau Zeeland weg te ruilen ten behoeve van andere opgaven en doelen. Dit levert een beheersbaar proces op terwijl tegelijkertijd een grondbank wordt gevormd voor kavelruil. Een

tweede doel kan eventueel zijn het voorfinancieren van de kosten van de Tractaatweg uit het NPW-budget indien dat nodig mocht blijken. Een samenvattend overzicht van de MJKR 2015 is bijgevoegd.

Maatschappelijke effecten:

Het belangrijkste beoogde effect is natuurherstel van de Westerschelde. Het zal nog geruime tijd duren voordat dat vastgesteld kan worden. Ook de vaststelling of met de projecten de beoogde estuariene natuur ter plaatse wordt gerealiseerd kan pas ruim na de realisatie worden gedaan. Wel kan worden vastgesteld dat het NPW geleidelijk van planvoorbereiding en planvorming in de uitvoeringsfase terecht is gekomen. Dat geldt niet voor alle onderdelen maar wel voor het grootste deel. In de meeste gevallen is de uitvoering 'uitbesteed'; beheersing van het proces verloopt via de begeleiding en toezicht op de uitvoering. De communicatie verandert van communicatie over plannen en procedures naar communicatie over uitvoerende werkzaamheden, mitigerende maatregelen, gevolgen van werkzaamheden voor omwonenden etc. Minder herkenbaar als maatschappelijke effecten maar daardoor niet minder belangrijk zijn de hierboven genoemde nevenopgaven, de toegevoegde waarde die is verkregen door zelf verantwoordelijk te zijn voor de uitvoering van het NPW.

Samenvatting MJKR 2015 *1)

	Besteed 2005-2014	Geraamd 2015-2019	totaal
Planvoorbereiding	5,5	6,5	12
Verwerving onroerend goed	34,2	30	64,2
Verkoop onroerend goed	-3,0	-24	-27
Inrichting en beheerskosten Zwin	0,1	12,8	12,9
Inrichting en beheerskosten Hedwige	2,4	11,5	13,9
Inrichting en beheerskosten Middengebied	26,8	37,7	64,5
Landbouwflankerend beleid	2,7	10,3	13
totaal	68,7	84,8	153,5

*1) realisatie tot 1 januari 2015, afgeronde bedragen in mln euro's

Hoogachtend,

gedeputeerde staten,

drs. J.M.M. Polman, voorzitter

A.W. Smit, secretaris