Mededeling Commissie

Ter kennisname

Bladnummer
5
Documentnummer

1234474

	
	
	Mededeling

	
	Registratienummer

1234474
Datum

15 november 2011
Auteur

 J. van den Bos
Afdeling/Bureau

RWN

	Openbaarheid

Passief openbaar

Portefeuillehouder
Appelman, J.N.J.

Ter kennisname aan PS en burgerleden

	
	

	
	

	
	1234474

Onderwerp

Onderhandelingsakkoord natuur
Doel van deze mededeling:
Informeren van PS over het onderhandelingsakkoord natuur en de mogelijke consequenties voor Flevoland.
Toezegging/motie/amendement:
De mededeling dient ter voorbereiding op de panoramaronde van 7 december 2011.
Inleiding:
Op 20 september 2011 heeft het IPO een onderhandelingsakkoord gesloten over decentralisatie van taken voor het natuurbeleid. Dit akkoord, zijnde een onderdeel van het totale bestuursakkoord rijk-provincies, wordt ter vaststelling voorgelegd aan de Tweede Kamer en Provinciale Staten van de 12 provincies.

De uiterste beslisdatum is 24 december 2011. Het presidium heeft besloten de besluitvorming zo kort mogelijk voor 24 december te laten plaatsvinden. Naar verwachting zijn de standpunten van de Tweede Kamer en de meeste provincies dan beschikbaar. Bovendien is er daardoor ruimte ontstaan voor GS voor verdere onderhandelingen met het IPO over een uitwerking van het akkoord dat tegemoet komt aan de Flevolandse wensen. Deze mededeling geeft de stand van zaken op 15 november 2011 weer.
Mededeling:

Aanleiding voor het onderhandelingsakkoord natuur.

Het onderhandelingsakkoord natuur komt voort uit het regeerakkoord van het huidige kabinet. In het regeerakkoord is besloten tot:

· een forse bezuiniging op het beleidsveld natuur (korting van 60 - 70% op de bestaande budgetten)
· een snelle afronding en herijking van de ecologische hoofdstructuur
· een verdere decentralisatie van taken en verantwoordelijkheden naar de provincie.

Het rijk heeft daarop besloten de uitvoering van de bestuursovereenkomsten ILG (Investeringsbudget Landelijk Gebied) met de provincies stop te zetten en te komen tot een verdere overdracht van taken en verantwoordelijkheden. Sinds najaar 2010 wordt hierover onderhandeld met de provincies. Op 20 september 2011 is er door een bestuurlijke delegatie van het IPO een onderhandelingsakkoord gesloten.

Met de woorden ‘fraai is het niet, maar meer zat er eenvoudig niet in' vatte IPO-voorzitter Johan Remkes het onderhandelingsresultaat samen.

Standpunt Flevoland
Flevoland accepteert het feit dat vanwege de bezuinigingskeuzes op rijksniveau op het deelterrein natuur een forse bezuinigingsopgave gerealiseerd moet worden. Wel is hierbij door Flevoland van meet af aan aangegeven dat de problematiek van het OostvaardersWold moet worden opgelost. Dat betekent dat het rijk zijn verantwoordelijkheid moet nemen met betrekking tot de verplichtingen die naar aanleiding van eerder rijksbeleid door de provincie voor OostvaardersWold zijn aangegaan. Voor de overige onderwerpen van het onderhandelingsakkoord kiest het college ervoor geen afwijkende positie in te nemen.
Stand van zaken oplossing OostvaardersWold
In het onderhandelingsakkoord natuur is opgenomen dat de afwikkeling van het OVW deel uitmaakt van de ontwikkelingsopgave. Hiermee erkent het kabinet dat OostvaardersWold een ontwikkelingsopgave is. Dit is een wijziging ten opzichte van het regeerakkoord waarin nog stond dat OostvaardersWold geschrapt dient te worden. De vorm waarin OostvaardersWold deel uitmaakt van de ontwikkelingsopgave in het natuurakkoord (grond-voor-grond: door verkoop van grond buiten de herijkte EHS budget vrijmaken) biedt echter onvoldoende financiële zekerheid voor Flevoland. GS Flevoland voert afzonderlijk bestuurlijk overleg met het IPO om te komen tot een voor Flevoland acceptabele oplossing voor deze problematiek, waarbij de inzet is dat er een resultaat komt dat minimaal vergelijkbaar is met de te verwachten (financiële) oplossing bij een juridische procedure. Tegelijkertijd bereiden we ons voor op een mogelijke juridische procedure.
Tijdens de panoramaronde op 7 december wordt u door de gedeputeerde geïnformeerd over de actuele situatie.
Positie andere provincies

De meeste provincies zullen naar verwachting instemmen met het onderhandelingsakkoord.

Hiervoor zijn verschillende redenen;

1. Een aantal provincies (bv Zeeland en Limburg) hebben buiten het onderhandelingsakkoord om afspraken met het rijk gemaakt om hun specifieke problemen (Zeeland - de Hedwigepolder en Limburg – Kaderrichtlijn water) op te lossen.

2. De provincies die aanspraak konden maken op budgetten voor recreatie om de stad (Noord- en Zuid-Holland, Gelderland en Utrecht) hebben de toezegging gekregen dat zij geen dekking hoeven te regelen voor beheer van de Staatsbosbeheergebieden die onderdeel zijn van de RodS.
3. Veel provincies zagen aankomen dat ze de beleidsopgaven zoals afgesproken in het bestuursakkoord ILG, niet zouden waarmaken. De bezuinigingen leiden in deze provincies niet tot financiële problemen, maar vooral tot het reduceren van de ambities naar een meer realistisch eindbeeld. De opgave voor Flevoland was relatief heel klein, maar wel realistisch en vergevorderd. Flevoland is de enige provincie waarbij het onderhandelingsakkoord ertoe leidt dat harde financiële verplichtingen niet kunnen worden nagekomen.
4. Veel provincies beschikken over voldoende financiële ruimte om ook voor langere termijn eigen middelen in te zetten voor ambities en doelstellingen in het landelijk gebied. Zij zijn bereid dit te doen in ruil voor een verdere decentralisatie van taken voor het landelijk gebied.
5. Het Rijk heeft aangegeven dat er alleen een akkoord is wanneer alle twaalf provincies instemmen. Wanneer er geen akkoord is zal het Rijk op andere wijze de bezuinigingen uit het regeerakkoord realiseren. De provincies verwachten dat dit leidt tot nieuwe ingrepen in het provinciefonds. Het voorkomen van verdere ingrepen in het provinciefonds is voor provincies reden om in te stemmen met het deelakkoord
Keuzes voor Flevoland

GS Flevoland heeft aangegeven dat een oplossing voor het OVW de randvoorwaarde is voor instemming met het onderhandelingsakkoord.
Er valt op dit moment nog niet te voorspellen wat de uitkomst hiervan wordt. In principe zijn er twee scenario’s denkbaar. Het eerste scenario is dat er overeenstemming over de afwikkeling OostvaardersWold komt. In dat geval zal GS adviseren in te stemmen met het akkoord.

Het tweede scenario is dat er geen overeenstemming wordt bereikt. In dat geval zal GS adviseren niet in te stemmen met het onderhandelingsakkoord, omdat dit leidt tot het vervallen van de bestuursovereenkomst ILG, waarmee de claim van Flevoland op het Rijk eveneens komt te vervallen, en de kosten van het OostvaardersWold voor rekening van de provincie zullen komen.

De overige onderdelen van het akkoord leiden eveneens tot financiële en juridische risico’s voor Flevoland, die zijn echter niet zodanig dat Flevoland hiervoor een uitzonderingspositie wil innemen.
De ecologische hoofdstructuur in Flevoland is, met uitzondering van het OostvaardersWold, vrijwel afgerond en de planologische bescherming is volledig afgestemd met de bestemmingsplannen. De N2000-doelen zijn vastgesteld, en de beheerplannen zijn in een vergevorderd stadium. Flevoland wordt alleen verantwoordelijk voor de Lepelaarplassen en de Oostvaardersplassen, het Rijk blijft verantwoordelijk voor de rijkswateren. Flevoland kent geen grote verwervings-of inrichtingsopgave voor N2000, PAS of KRW, waarmee de ontwikkelopgave voor Flevoland beperkt blijft tot de afwikkeling van het OostvaardersWold. De takenoverdracht is in lijn met de huidige bevoegdheden. In de bijlage wordt per onderdeel van het onderhandelingsakkoord aangegeven wat de strekking is en wat dit betekent voor Flevoland.
Het vervolg

Tijdens de panoramaronde op 7 december zal een presentatie worden gehouden over het akkoord en bestaat de mogelijkheid tot het stellen van vragen

Op 14 december is optioneel een opinieronde ingelast.

Op 21 december volgt dan de besluitvormingsronde.

Het statenvoorstel hiervoor is nog niet beschikbaar, zolang GS in overleg is met het IPO over de uitwerking van de ontwikkelopgave voor het OostvaardersWold. Uiterlijk 20 december zal GS een standpunt innemen over het advies aan Provinciale Staten.

Het onderhandelingsakkoord natuur is onderdeel van het totale bestuursakkoord rijk-provincies. Dit akkoord is in Flevoland aangehouden met het oog op de onderhandelingen op het dossier natuur. Zowel in de panoramaronde als in de besluitvormingsronde zal ook het totale bestuursakkoord aan u worden voorgelegd.

Ter inzage in de leeskamer

- Onderhandelingsakkoord natuur, 20 september 2011

- Memorie van toelichting opgesteld door het IPO

- Statenvoorstel totale bestuursakkoord IPO-Rijk
Verdere informatie

BIJLAGE

Onderdelen en consequenties onderhandelingsakkoord voor Flevoland
Het onderhandelingsakkoord natuur betreft vijf onderdelen.

a. Verantwoordelijkheidsverdeling internationale verplichtingen

b. Afronding van de Ecologische Hoofdstructuur (inclusief OostvaardersWold)

c. Afwikkeling van de bestuursovereenkomsten ILG

d. Overdracht van taken voor de natuurwetgeving

e. Inzet en overdracht van fte's vanuit de betrokken rijksdiensten

a) Internationale verplichtingen.

In het onderhandelingsakkoord is afgesproken dat de focus van het natuurbeleid ligt op de internationale verplichtingen. Het Rijk is door de EU aanspreekbaar op het voldoen aan de internationale verplichtingen. Uitsluitend wanneer er sprake is van nalatigheid van de provincies kunnen evt. consequenties hiervan worden doorvertaald naar de provincie. In 2016 wordt geëvalueerd in hoeverre er nog aanvullende maatregelen nodig zijn om de internationale doelen te behalen.

Provincies kunnen wel door derden worden aangesproken over het niet nakomen van internationale verplichtingen (juridisch advies Nysingh), dat zal dan vooral betrekking hebben op onvoldoende beheer.
Concreet voor Flevoland.

-
Voor de N2000-gebieden op het land (Lepelaarplassen en Oostvaardersplassen) gaat de verantwoordelijkheid over naar de provincie. Voor de Lepelaarplassen was dat in praktische zin al het geval, voor de Oostvaardersplassen ontstaat een nieuwe situatie, waarbij ook de discussie over het beheer van de grazers in de Oostvaardersplassen, de ICMO-commissie en de door de minister ingestelde beheercommissie overgaat naar de provincie.

-
Voor de Rijkswateren blijft de verantwoordelijkheid voor het beheerplan en de daaruit voortkomende maatregelen de bevoegdheid van het Rijk.

-
Flevoland kent geen grote verwervings- en inrichtingsopgave voor N2000, PAS of KRW. Dit betekent dat voor Flevoland zowel de risico’s als de middelen beperkt zullen zijn.
b) Afronding herijking EHS

De EHS wordt kleiner in omvang, sterker gefocust op de internationale doelen en uiterlijk in 2021 afgerond. Hiervoor resteert landelijk een ontwikkelopgave van 17.000 ha verwerving en 40.000 ha inrichting. Voor dekking hiervan wordt het grond voor grond principe toegepast, waardoor investeringen worden gedekt uit het ruilen en verzilveren van grond. Het akkoord gaat ervan uit dat er voor de verwervingsopgave landelijk ca. 19.000 ha aan ruilgronden verkoopbaar is. Voor de inrichtingsopgave wordt ingezet op verkoop van reeds verworven, maar niet ingerichte gronden (13.000 ha) die na herijking buiten de begrenzing vallen. Vanaf 2014 is jaarlijks 100 miljoen beschikbaar voor beheer.
Concreet voor Flevoland.

-
Verwerving voor de EHS wordt gestopt. De Flevolandse EHS (met uitzondering van het OostvaardersWold) is vrijwel afgerond. Van de oorspronkelijke verwervingsopgave van 1595 ha resteert nog een opgave van ca. 115 ha. De EHS is bovendien in 2010 gedetailleerd begrensd, in overeenstemming met bestemmingsplannen. Alle verworven natuur is overgedragen aan terreinbeheerders of particulieren. PS zal in 2012 een besluit moeten nemen in hoeverre ze de restopgave willen handhaven als ambitie en of ze bestaande natuur willen ontgrenzen om de terreinbeheerders in staat te stellen deze te verkopen ten behoeve van financiering van andere opgaven.

-
Het OostvaardersWold is apart benoemd als ontwikkelopgave. Afzonderlijk overleg met het IPO heeft niet geleid tot een oplossing van de problematiek van Flevoland die gelijkwaardig is aan de juridische positie.

-
Inrichting van de EHS vergt nieuwe afspraken. Het grond-voor grond-principe is in Flevoland slechts zeer beperkt toepasbaar. Flevoland heeft geen historie van ruilgronden, alleen voor het OVW is een beperkt areaal aan ruilgronden gekocht (116 ha), die ingezet worden voor de afronding. Alle overige verworven gronden, liggen in of aangrenzend aan bestaande grotere natuurgebieden, zijn in eigendom overgedragen aan de terreinbeherende organisatie en hebben in het bestemmingsplan een passende bestemming (natuur, bos, extensieve recreatie). Flevoland is voor aanvullende middelen daardoor afhankelijk van een herverdeling van ruilgronden uit de rijkspot.

-
Beheer moet worden versoberd. De beheermiddelen zullen verdeeld worden tussen de 12 provincies. Alle provincies moeten in ieder geval rekening houden met een efficiencykorting van ca. 25%. Het systeem van het natuurbeheerplan en de subsidieregeling Natuur- en landschap(SNL) geeft de provincie de benodigde sturing op de uitgave van beheerbudgetten. Nieuw is dat de provincies ook verantwoordelijk worden voor de financiering van natuurgebieden van Staatsbosbeheer.
- Onduidelijk is nog welke verdeelsleutel wordt toegepast voor beheer en hoe dit zal uitpakken voor Flevoland. Een deel van het beheerbudget (30 miljoen) is gereserveerd voor effectgerichte maatregelen ten behoeve van de PAS, hier zal Flevoland niet in meedelen. Bij het restantbudget zal rekening worden gehouden met de werkelijke kosten. De relatief grote oppervlakte SBB-gebieden in Flevoland en het ontbreken van inzicht in de benodigde beheermaatregelen voor N2000-gebieden zijn risico-factoren.
-
Agrarisch natuurbeheer wordt gerecentraliseerd. Agrarisch natuurbeheer in Flevoland vindt volledig plaats buiten de EHS. Dit wordt volledig onder de verantwoordelijkheid van het rijk geplaatst, die dit geheel wil financieren vanuit de Europese GLB-middelen. Bestaande overeenkomsten worden uitgefinancierd en daarna beëindigd.

c) Afwikkeling bestuursovereenkomsten ILG
De lopende bestuursovereenkomsten ILG (2007-2013) worden voortijdig stopgezet en afgerekend per 1 jan 2011. Afgerekend worden de werkelijk gemaakte kosten (peil-rapportage 1-1-2011), en de harde juridische verplichtingen aangegaan voor 20-10-2010. Twee provincies (Zuid-Holland en Overijssel) zijn gelet op de wettelijke vereisten te veel verplichtingen aangegaan. Zij worden hiervoor gekort, maar niet voor het volledige bedrag.

Verplichtingen die vallen onder de categorie ‘ontwikkelopgave’ (verwerving en inrichting) moeten via de grond-voor-grond-constructie worden gefinancierd. De rijksbezuinigingen van (ruim) 600 miljoen, worden via deze weg gerealiseerd.

Concreet voor Flevoland

-
Besteedde bedragen worden uitgefinancierd. De oorspronkelijke bestuursovereenkomst betrof een bedrag van 99 miljoen. Hiervan wordt 61 miljoen (reeds besteed) zeker uitgefinancierd.

-
Verplichtingen worden grotendeels uitgefinancierd. Flevoland is voor 23,5 miljoen aan verplichtingen aangegaan in concrete beschikkingen. Voor de meeste doelen wordt dit uitgefinancierd. Alleen voor verplichtingen met betrekking tot inrichting van de EHS bestaat onduidelijkheid. Voor Flevoland gaat dat om ca 6 miljoen, die uit grond voor grond betaald zou moeten worden. Flevoland heeft bij het IPO erop aangedrongen dat, zo nodig, hiervoor ook gebruik gemaakt kan worden van de landelijk beschikbare ruilgronden.

- Ten aanzien van de FES gelden is duidelijk geworden dat landelijk een probleem is ontstaan van € 100 miljoen, waardoor ook de synergiegelden voor water onder druk staan.

- De budgetten voor verbetering van de ruimtelijke structuur voor de landbouw (kavelruil) zijn onzeker.

d) Decentralisatie taken/bevoegdheden natuurwetgeving

In de bijlage bij het onderhandelingsakkoord is een opsomming gemaakt van taken die worden overgedragen aan de provincies. Dit zijn:

•
Vaststellen N2000 beheerplannen voor SBB en zorgdragen voor treffen van instandhoudingsmaatregelen (zie ook bij internationale verplichtingen)

•
Boordeling toelaatbaarheid ruimtelijke activiteiten met schade voor instandhouding dier- en plantensoorten (huidige art 75 F&F-wet).

•Aantal onderdelen jachtregime

•Bestrijding invasieve exoten

•Schade-uitkeringen op basis van faunafonds

•Toezicht en handhaving op houtkap (boswet)

•
Zorg voor treffen van passende maatregelen voor behoud biodiversiteit en habitats op grondgebied provincie.

Deze taken worden vastgelegd in de nieuwe ‘Wet Natuur’, waarvan het wetsvoorstel sinds 6 oktober ter consultatie voorligt. De provincies reageren via het IPO op dit wetsvoorstel. Vooralsnog worden in het wetsvoorstel geen budgetten voor uitvoering beschikbaar gesteld.
Concreet voor Flevoland

-
Beheerplannen N2000 betreft Lepelaarplassen en Oostvaardersplassen. Lepelaarplassen werd al getrokken door de provincie. Oostvaardersplassen wordt nu getrokken door DLG, en waarschijnlijk nog voor eind 2012 door DLG afgerond. De positie van Flevoland verandert wel (zie bij internationale verantw.).

-
Taken art. 75 (ontheffingen voor ruimtelijke projecten) worden in het wetsvoorstel Wet Natuur gereduceerd. De huidige taken worden uitgevoerd door twee rijksdiensten (Dienst regelingen en Dienst Landelijk Gebied). Voor Flevoland zal het naar verwachting een beperkte taakuitbreiding betekenen.
-
Jachtregime betreft een kleine uitbreiding van bevoegdheden, die wel politiek gevoelige besluiten kan betreffen.
-
Invasieve exoten. De provincies krijgen de taak om schadelijke exoten tot nul te reduceren. In het wetsvoorstel voor de Wet Natuur is aangegeven dat het rijk bepaalt welke soorten dit zijn, de provincies hebben aangegeven die keuze zelf te willen maken. Consequenties qua kosten en inspanning is op dit moment niet in te schatten.

-
Overdracht faunafonds tbv uitbetalen wildschade aan gewassen. Hierover was al eerder overeenstemming. Belangrijk punt is het ‘dichtschroeien’ van de schaderegeling. Op dit moment is er geen plafond aan de schadetoekenningen, waardoor het financiële risico voor faunaschade bij de provincies komt te liggen. De verdeling van de schadelast over de provincies is een IPO-verdeelvraagstuk. Op dit moment is de schadelast in Flevoland laag ten opzichte van die van andere provincies. Flevolands insteek is dan ook om de schadelast op basis van de historische gegevens te verdelen.
-
Boswettaken. Deel van deze taken lag al bij de provincie. Staatsbosbeheer en Rijkswaterstaat kenden een eigen regime. Het is afhankelijk van de nieuwe Wet Natuur hoe omvangrijk deze taak wordt.

-
Zorg voor passende maatregelen. In principe heeft elke overheid die verplichting voor het eigen grondgebied. Dit is geen taakuitbreiding. Wel neemt de kans toe dat de provincie door derden wordt aangesproken op het uitblijven van passende maatregelen, nu de verantwoordelijkheid voor beheer van de natuur volledig bij de provincie komt te liggen (juridisch advies Nysingh).
e) Decentralisatie rijksdiensten
Veel uitvoeringstaken in het landelijk gebied worden nu gedaan door de rijksdiensten DLG (Dienst Landelijk gebied), DR (Dienst Regelingen) en nVWA (nieuwe Voedsel en Warenautoriteit – voorheen AID). Voor taken uit te voeren door DR en nVWA stelt het rijk middelen met de daarbij behorende formatie ter beschikking aan de provincies. Binnen deze financiële kaders worden uitvoeringsarrangementen opgesteld.

Provincies worden per 1 januari 2015 verantwoordelijk voor het ‘provinciaal aandeel DLG’, zijnde 400 fte en bijbehorende middelen, 41 miljoen euro. In de jaren 2012-2014 wordt DLG ingezet bij de realisatie van de herijkte EHS.

De uitvoeringskosten van het faunafonds worden gedecentraliseerd naar het Provinciefonds op basis van de gemiddelde kosten van de afgelopen vier jaar.

Concreet voor Flevoland
· Voor uitvoeringstaken door DLG en DR is reeds nu sprake van uitvoeringsovereenkomsten waarin de provincie Flevoland aanspraak maakt op ureninzet door deze rijksdiensten. Naar verwachting zal er een efficiencyslag gemaakt moeten worden. In IPO-verband zullen nieuwe aansturingsafspraken worden gemaakt, inclusief een verdeling van de inzet over de 12 provincies.

· Overdracht van DLG zal eveneens in IPO-verband worden voorbereid. DLG heeft aangegeven graag als afzonderlijke dienst in stand te blijven. Provincies kunnen ook kiezen voor een overheveling van taken naar de eigen organisaties, al/niet begeleid door afspraken over overname personeel. Dit traject zal voor eind 2014 worden uitgewerkt.

· De taken van het faunafonds worden per 1-1-2012 gedecentraliseerd. Formeel is hiervoor eerst een wetswijziging nodig die is opgenomen in het wetsvoorstel voor de Wet Natuur. In IPO-verband is een uitwerking gemaakt van de gewenste (inter)provinciale aansturing.
Mededeling

