

Begroting 2014

PS 58/13

Inhoudsopgave

	<i>blz.</i>		<i>blz.</i>
Leeswijzer	3	Beleidsbegroting - paragrafen	
Beleidsbegroting – programma's		1 Bedrijfsvoering	159
1 Bestuur	9	2 Provinciale heffingen	169
2 Ruimte	23	3 Weerstandsvermogen en risicobeheersing	179
3 Ecologie	41	4 Onderhoud kapitaalgoederen	191
4 Economie	67	5 Treasury	199
5 Mobiliteit	87	6 Verbonden partijen	205
6 Cultuur en samenleving	103	7 Ontwikkelbedrijf en grondbeleid	209
7 Investeringsagenda	123	Financiële begroting	
Algemeen financieel beleid	155	I Overzicht van lasten en baten	216
		II Uiteenzetting financiële positie	225
		Lijst van afkortingen	229

Leeswijzer

De begrotingsstukken 2014 omvatten:

- de Najaarsbrief met daarin opgenomen het statenvoorstel tot vaststelling van de begroting en het ontwerp PS-besluit;
- de begroting 2014;
- het bijlagenboek.

Najaarsbrief / Aanbiedingsbrief bij de begroting

De begroting 2014 is opgesteld op basis van de (financiële) uitgangspunten zoals die zijn vastgesteld in de Voorjaarsnota 2013.

In de voorliggende begroting 2014 zijn het tot en met de Voorjaarsnota 2013 vastgestelde beleid en de daaraan gekoppelde financiële implicaties verwerkt.

Bij de PS-behandeling van de Voorjaarsnota is aan GS opgedragen om op basis van de voorjaarsnota met de daarin opgenomen richtinggevende uitspraken, te komen tot een sluitende meerjarenbegroting 2014.

In de najaarsbrief PS 58/13 (aanbiedingsbrief bij de begroting) treft u een nadere toelichting op de uitwerking van deze opdracht aan. In de ramingen van de begroting 2014 is met deze uitwerking al rekening gehouden.

Begroting 2014

De basisindeling van de begroting 2014 is ten opzichte van de begroting 2013 niet gewijzigd. Wel zijn onder programma 7 Investeringsagenda vier productgroepen toegevoegd als gevolg van de besluitvorming tot instelling van de vier fondsen. Het betreft de productgroepen Groen-ontwikkelfonds Brabant (07.07), Innovatiefonds (07.08), Energiefonds (07.09) en Breedbandfonds (07.10).

De voorliggende begroting is als volgt te "lezen".

De begroting 2014 bestaat uit de beleidsbegroting en de financiële begroting.

De beleidsbegroting omvat:

- de zeven programma's en het hoofdstuk algemeen financieel beleid. Hierin is te lezen wat de provincie gaat doen om de doelstellingen zoals die in het provinciaal beleid

zijn vastgesteld (op termijn) te bereiken en welke middelen daarvoor beschikbaar zijn;

- de zeven (voorgeschreven) paragrafen.

De financiële begroting bestaat uit:

- het overzicht van lasten en baten, waarin een recapitulatie is opgenomen van de door PS te autoriseren begrotingsbedragen;
- de uiteenzetting van de financiële positie.

De programma's

Algemeen programmadeel

Elk van de zeven programma's in de begroting begint met een algemeen gedeelte dat een korte schets van het beleidsterrein bevat. In tabelvorm wordt antwoord gegeven op de vraag "Wat wil de provincie bereiken?" In de tabel zijn de doelstellingen op programmaniveau geformuleerd waarbij expliciet is aangegeven wanneer de doelstelling bereikt moet zijn en in welke PS- en commissienota's (de kader stellende nota's) nadere informatie is terug te vinden. In het digitale document bestaat de mogelijkheid om via internet die nota's te raadplegen.

Dan volgt een meerjarenoverzicht van het totaal van de lasten en van de baten van het programma (=de lasten en de baten van de bij dat programma horende productgroepen inclusief de apparaatskosten).

01	Bestuur						
	Bedragen x € 1.000	Realisatie	Raming				
		2012	2013	2014	2015	2016	2017
Lasten							
	Programmalasten	48.052	18.617	11.090	11.058	10.334	10.494
	Apparaatskosten	6.940	5.959	6.360	6.255	5.925	5.833
	totaal	54.991	24.576	17.450	17.313	16.259	16.327
Baten							
	Rijk	0	0	0	0	0	0
	Europa	0	0	0	0	0	0
	Overige programmabaten	1.442	1.003	923	941	960	978
Dekking saldo lasten en baten							
	Dekking uit reserves	27.935	7.231	0	0	0	0
	Dekking uit alg.middelen	25.614	16.342	16.527	16.372	15.300	15.349
	totaal	54.991	24.576	17.450	17.313	16.259	16.327
	Directe formatieinzet in fte		35,6	35,6			

Per programma worden de lasten onderscheiden naar:

- 1 programmalasten
- 2 apparaatskosten

De apparaatskosten worden over de programma's verdeeld op basis van de aangegeven formatie-inzet die onderaan in de tabel is weergegeven (zie ook bijlage 3 "Verdeling apparaatskosten"). Voor de berekening van de apparaatskosten in latere jaren is eveneens uitgegaan van de formatie in het begrotingsjaar 2014.

De baten zijn in kleur aangegeven:

- De specifieke uitkeringen van het Rijk in donkerblauw;
- De uitkeringen van de EU zijn in lichtblauw;
- De overige programmabaten zijn in zwart aangegeven.

Van het verschil tussen lasten en baten is met de kleur rood, het deel aangegeven dat wordt gedekt met de inzet van reserves en is met groen het deel aangegeven dat wordt gedekt uit de algemene middelen.

Ter afsluiting van het algemene deel volgt een staafdiagram dat de middeleninzet op programmaniveau meerjarig inzichtelijk maakt.

Productgroepspecifiek deel

Elk programma is verder uitgewerkt in een aantal productgroepen. Elke productgroep draagt bij aan de realisatie van één of meerdere doelstellingen. Per productgroep wordt de vraag "Wat gaat de provincie daarvoor doen?" beantwoord, de zogenoemde beleidsprestaties. Elke beleidsprestatie is (via een eenduidige nummering) gekoppeld aan een doelstelling en kent een indicator met een streefwaarde. Waar mogelijk is bij individuele prestaties aangegeven welke middeleninzet daarmee gemoeid is. Bij de beleidsprestaties die rechtstreeks zijn gekoppeld aan de Uitvoeringsagenda is dat zichtbaar gemaakt met een UA-aanduiding met de kleur paars in het document. De Uitvoeringsagenda bestaat uit 49 speerpunten, de UA-aanduidingen refereren hieraan.

Elke productgroep eindigt met een overzicht van de baten en lasten.

Bij de baten is een onderscheid gemaakt op basis van de herkomst van de middelen (Rijk, EU en overige baten).

Het saldo van de lasten en baten van de productgroep is bepalend voor het beroep dat elke productgroep doet op de algemene dekkingsmiddelen (zie onderdeel algemeen financieel beleid).

Als voor bepaalde uitgaven van een productgroep een reserve is ingesteld, wordt het beroep op de algemene middelen verlaagd met de inzet vanuit de reserve.

Daarnaast wordt inzicht gegeven in de reguliere investeringen die bij de productgroep horen.

Onder de tabel wordt het overzicht van baten en lasten toegelicht. Onderdeel van deze toelichting vormt de passage dat in 2012 het beleid t.a.v. projectsubsidies gewijzigd is, waarbij harde toekomstige subsidieverplichtingen als last worden genomen op het moment dat de subsidie wordt toegekend. De bijbehorende lasten van beleidsprestaties voor de jaren 2013 en verder zijn daardoor voor een deel al in de jaarrekening 2012 opgenomen.

Per productgroep is dit zonodig toegelicht.

Algemeen financieel beleid

In het onderdeel algemeen financieel beleid zijn de algemene middelen en de stelposten toegelicht.

Tot de algemene middelen behoren:

- de opcentenopbrengst motorrijtuigenbelasting;
- de algemene uitkering uit het provinciefonds;

- de dividenden;
- de baten uit de financieringsfunctie;
- de overige algemene dekkingsmiddelen.

Daarnaast behoren de post onvoorzien en de overige algemene stelposten tot het algemeen financieel beleid.

De paragrafen

Het Besluit Begroting en Verantwoording provincies en gemeenten (BBV) schrijft voor dat in de begroting zeven verplichte paragrafen worden opgenomen. Doel van deze paragrafen is om op een aantal onderwerpen dat verspreid in de begroting is opgenomen, een gebundeld inzicht te geven in het beleid. Elke paragraaf vormt daarmee een dwarsdoorsnede van de programma's. Het betreft de volgende paragrafen:

- paragraaf bedrijfsvoering die inzicht geeft in de stand van zaken en beleidsvoornemens van de bedrijfsvoering;
- paragraaf provinciale heffingen die ingaat op het beleid ten aanzien van de heffingen, de geraamde inkomsten, het kwijtscheldingsbeleid en de lokale lastendruk;
- paragraaf weerstandsvermogen en risicobeheersing die inzicht geeft in de risico's en de weerstandscapaciteit om die risico's op te kunnen vangen;
- paragraaf onderhoud kapitaalgoederen waarin uiteen wordt gezet wat het beleidskader en de financiële consequenties zijn van het onderhoudsbeleid van de kapitaalgoederen (wegen/groen, gebouwen en vaarwegen);
- paragraaf treasury handelt over de financiering en gaat in op de beleidsvoornemens ten aanzien van het risicobeheer van de financieringsportefeuille;
- paragraaf verbonden partijen met een uiteenzetting van de visie op de verbonden partijen in relatie tot de doelstellingen in de begroting en waarin tevens de beleidsvoornemens over verbonden partijen worden opgenomen;
- paragraaf ontwikkelbedrijf en grondbeleid die de visie op het grondbeleid uiteenzet en ingaat op de beleidsuitgangspunten voor de inzet van de reserve ontwikkelbedrijf (grondbank) en de risico's die verboden zijn aan het grondbeleid.

Financiële begroting

De Financiële begroting is een voorgeschreven begrotingsonderdeel (BBV) en bevat een totaaloverzicht van de lasten en de baten en een uiteenzetting van de financiële positie. Het overzicht van de lasten en baten geeft een recapitulatie van de lasten en baten in de begroting op productgroepniveau zoals die door PS worden geautoriseerd. Dit overzicht bevat de totalen van de lasten en de baten per productgroep die door PS worden vastgesteld. Als sluitstuk van dit overzicht worden ook de voorgenomen toevoegingen en onttrekkingen aan reserves ter autorisatie aan PS voorgelegd.

De financiële begroting bevat verder de gronden waarop de ramingen zijn gebaseerd. Ook geeft de financiële begroting inzicht in de vraag of sprake is van structureel evenwicht in de begroting.

De uiteenzetting van de financiële positie gaat in op de arbeidskosten gerelateerde verplichtingen, de investeringen onderscheiden naar investeringen met economisch nut en maatschappelijk nut, de financiering en de stand en het verloop van de reserves en de voorzieningen.

Bijlagenboek

Bij de begroting hoort een bijlagenboek. Dit bijlagenboek bevat een overzicht van de opbouw van de programma's in de begroting naar onderliggende productgroepen.

Daarnaast bevat het bijlagenboek ook de, op grond van het Besluit Begroting en Verantwoording voorgeschreven overzichten van vaste activa, reserves, voorzieningen, vaste schulden, borg- en garantstellingen, en het limitatieve overzicht van incidentele lasten en incidentele baten.

Verder is in de bijlagen nog het overzicht met de verdeling van de apparaatskosten, het overzicht van doeluitkeringen van het Rijk en de Europese Unie, de berekening van het EMU-saldo en het overzicht van inkomensoverdrachten/subsidiebudgetten opgenomen.

N.b. Een gedetailleerd overzicht van alle begrotingsposten per productgroep is in de productenraming opgenomen, die PS ter kennisgeving ontvangen.

De Context van de Begroting

Richtsnoer voor de begroting blijft het [Bestuursakkoord Tien voor Brabant](#) voor de periode 2011-2015. Een compact, concreet bestuursakkoord met een gepaste ambitie en de ['Agenda van Brabant'](#) als basis.

In de begroting vindt u de mijlpalen van de speerpunten zoals die op basis van het coalitieakkoord zijn uitgewerkt, terug.

Uitvoeringsagenda Tien voor Brabant 2011-2015

Speerpunten

Programma/Paragraaf

UA A	Kennis en onderzoek	1 Bestuur
UA B	Financieel beheer (incl. UA 47 en UA 48)	1 Bedrijfsvoering
UA C	Communicatie (incl. UA 44)	1 Bedrijfsvoering
UA D	Internationalisering, public affairs en branding (incl. UA 25)	4 Economie
UA E	Informatiestrategie (incl. UA 46)	1 Bedrijfsvoering
UA 1	Uitvoering 0-meting bestuurlijke organisatie	1 Bestuur
UA 2	Wegnemen knelpunten in de bestuurlijke organisatie door stimulering/faciliteren samenwerking/herindeling	1 Bestuur
UA 3	Herziening van het interbestuurlijk toezicht en de integrale uitvoering daarvan	1 Bestuur
UA 4	Landbouw en agrofood	3 Ecologie
UA 5	Programma Landelijk gebied	2 Ruimte
UA 6	Opschoonacties regelgeving en overlegstructuren	2 Ruimte
UA 7	Rijn Schelde Delta (RSD)	1 Bestuur
UA 8	Gebiedsopgaven	2 Ruimte
UA 9	Verstedelijking en demografie	2 Ruimte
UA 10	Ruimtelijke kwaliteit (Mijn mooi Brabant)	2 Ruimte
UA 11	Vastgoed / participaties	2 Ruimte
UA 12	Herijking EHS (ILG) en consequenties voor Brabants Natuurbeleid (plattelandsbeleid)	3 Ecologie
UA 13	Actualisatie natuur- en landschapsoffensief	3 Ecologie
UA 14	Vaststellen beheerplannen natura 2000 m.n. in relatie tot stikstofproblematiek	3 Ecologie
UA 15	Provinciaal Milieuplan (PMP) m.n. aandacht voor gezondheid, fosfaatproblematiek en monitoring	3 Ecologie
UA 16	Regionale uitvoeringsdiensten (RUDs)	3 Ecologie
UA 17	Duurzame energie (als onderdeel Energieagenda)	3 Ecologie
UA 18	Handhaving	3 Ecologie
UA 19	Uitwerking voorstellen Commissie Veerman inclusief Zuid West -Delta	3 Ecologie

Uitvoeringsagenda Tien voor Brabant 2011-2015

Speerpunten

Programma/Paragraaf

UA 20	Uitwerking Provinciaal Waterplan (PWP) m.n. de uitvoering 2e bestuursovereenkomst met de waterschappen (t/m 2013) en sluiten 3e bestuursovereenkomst (2014/2015)	3 Ecologie
UA 21	MKB en ondernemerschap	4 Economie
UA 22	Innovatie met topsectoren voor maatschappelijke opgaven	4 Economie
UA 23	Arbeidsmarkt voor de kenniseconomie	4 Economie
UA 24	Ruimte voor bedrijvigheid	4 Economie
UA 25	Ondernemen over de grens	4 Economie
UA 26	Openbaar vervoer	5 Mobiliteit
UA 27	Infrastructurele projecten (BMIT)	5 Mobiliteit
UA 28	Rijksinfrastructuur (BO MIRT)	5 Mobiliteit
UA 29	Mobiliteitsbeleid	5 Mobiliteit
UA 30	Luchtvaart	5 Mobiliteit/3 Ecologie
UA 31	Leefbaarheid	6 Cultuur en samenleving
UA 32	Sociale infrastructuur van Brabantse netwerken	6 Cultuur en samenleving
UA 33	Innovatie in de zorg	6 Cultuur en samenleving
UA 34	Gezondheid	6 Cultuur en samenleving
UA 35	Transitie jeugd	6 Cultuur en samenleving
UA 36	Erfgoed ontwikkeling	6 Cultuur en samenleving
UA 37	Culturele basisinfrastructuur	6 Cultuur en samenleving
UA 38	Energietransitie	7 Investeringsagenda
UA 39	Landschappen van allure	7 Investeringsagenda
UA 40	2018 Brabant	7 Investeringsagenda
UA 41	Sportplan Brabant 2016	7 Investeringsagenda
UA 42	Grootschalige cultuurhistorische complexen	7 Investeringsagenda
UA 43	Infrastructurele projecten (spaar- en investeringsfonds wegeninfrastructuur)	7 Investeringsagenda
UA 44	Verbeteren van de communicatieve slagkracht en samenhang van de provincie	1 Bedrijfsvoering
UA 45	Versterken van de organisatie en HRM-functie	1 Bedrijfsvoering
UA 46	ICT-beleid	1 Bedrijfsvoering
UA 47	"Hoofdstuk 2 van het bestuursakkoord	1 Bedrijfsvoering
UA 48	Aanscherping begroting en P&C-cyclus	1 Bedrijfsvoering
UA 49	Alternatieve financieringsopties uitwerken	1 Bedrijfsvoering

1

Bestuur

Algemeen	10
01.01 Provinciebestuur	12
01.02 Bestuurlijke samenwerking	15
01.03 Interbestuurlijk toezicht	20

Algemeen

Portefeuillehouders:

CdK dr. W.B.H.J. van de Donk, L.W.L. Pauli

Inleiding

In dit begrotingsprogramma Bestuur richten we ons op de kwaliteit van het openbaar bestuur in Noord-Brabant als wezenlijke schakel om tot de Europese top van kennis- en innovatieregio's te blijven behoren.

In de Agenda van Brabant hebben we aangegeven hoe we toekomstgericht besturen en fors ombuigen met elkaar verbinden. Een provincie met een krachtig profiel die zich richt op haar kerntaken en -rollen met een sterke focus op de eigen taken en in samenwerking met uiteenlopende netwerken en partners.

We doen dit door in te zetten op drie hoofdlijnen:

- de kwaliteit van het provinciebestuur zelf en de rol en positie van de provincie als bestuurslaag (productgroep 01.01 Provinciebestuur);
- het bevorderen van samenwerking met en tussen bestuurlijke partners (productgroep 01.02 Bestuurlijke samenwerking);
- het toezicht houden op en bewaken van de kwaliteit van het openbaar bestuur in Noord-Brabant (productgroep 01.03 Interbestuurlijk toezicht).

Onze ambities voor deze bestuursperiode staan in een kort maar krachtig bestuursakkoord 'Tien voor Brabant' met de Agenda van Brabant als richtsnoer. Wij hebben dit uitgewerkt in een uitvoeringsagenda van 49 + 5 speerpunten. Deze speerpunten maken integraal deel uit van deze begroting.

Mijlpalen 2014:

- Eind 2014 is het volledige toepassingsbereik van de Wet Bibob binnen de provincie geïmplementeerd;
- De provincie heeft één voor de provincie waardevol intern en extern kennisnetwerk;
- Afronding visie toekomstbestendig bestuur;
- Herinrichting overlegstructuur passend bij Krachtig Bestuur;
- Afronding Samen Investeren West Brabant (11 projecten);
- Ontwikkeling horizontaal toezicht bij gemeenten.

Wat wil de provincie bereiken?

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
1 Realisatie uitvoeringsprogramma (49-speerpunten)	2015	Kaderbrief 2011- bijlage 1	PS 32/11
2 Uitvoering (Rijks)taken door CdK, met voor 2013 specifieke aandacht voor wijziging in de rol ten aanzien van integriteitshandhaving en de doorontwikkeling toepassing Wet Bibob	2015	Integriteit: betreft voorstel wijziging Provinciewet vanuit BZK. Wet Bibob: Notitie inzake uitvoering Wet Bibob	EZB-0120
3 Optimaliseren Kennis en Onderzoeksfunctie binnen PNB en in samenwerkingsverband met Brabantse organisaties (speerpunt GS)	2015	Startnota Kennis en onderzoek Kennis en onderzoek	EZB 0116 PS 19/13
4 De toekomstbestendigheid van het openbaar bestuur versterken als één van de vier belangrijke partners bij de uitvoering van de Agenda van Brabant (4O's: ondernemen, onderwijs, overheid en omgeving)	Doorlopend	Notitie Krachtig Bestuur in Brabant	EZB-0028

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
		Notitie Krachtig Bestuur in Brabant	EZB-0095
5 De kracht van Brabant versterken door grensoverschrijdend samen te werken in de Vlaams Nederlandse Delta	Doorlopend	Bestuursakkoord in relatie met de Agenda van Brabant Bestuursakkoord Agenda van Brabant	PS 29/10,

Wat mag het kosten?

01 Bestuur	Realisatie	Raming				
Bedragen x € 1.000	2012	2013	2014	2015	2016	2017
Lasten						
Programmalasten	48.052	18.617	11.090	11.058	10.334	10.494
Apparaatskosten	6.940	5.959	6.360	6.255	5.925	5.833
totaal	54.991	24.576	17.450	17.313	16.259	16.327
Baten						
Rijk	0	0	0	0	0	0
Europa	0	0	0	0	0	0
Overige programmabaten	1.442	1.003	923	941	960	978
Dekking saldo lasten en baten						
Dekking uit reserves	27.935	7.231	0	0	0	0
Dekking uit alg.middelen	25.614	16.342	16.527	16.372	15.300	15.349
totaal	54.991	24.576	17.450	17.313	16.259	16.327
Directe formatieinzet in fte		35,6	35,6			

01.01 Provinciebestuur

Wat gaat de provincie daarvoor doen?

De productgroep Provinciebestuur draagt bij aan de kwaliteit van het openbaar bestuur in Noord-Brabant en richt zich daarbij op het provinciebestuur zelf en de rol en positie van de provincie als bestuurslaag. In 2014 richten wij ons op:

- De Relatie PS/GS in het kader van toekomstdebat nieuw beleid

Provinciale Staten bezinnen zich op de toekomst die leidt tot een brede herijking van het provinciale beleid. Dit vraagt een hernieuwde kaderstelling, gebruikmakend van vernieuwde concernbrede spelregels, een nieuwe begrotingsopzet 2015 en een herijking van de P&C cyclus.

- De positie van de provincie

De effectiviteit van de provincie wordt bepaald door een breed bestuurlijk speelveld van gemeenten tot en met Europa. Veranderingen in taken, rollen, opschaling en opvattingen over samenwerking in 1 van de 4 lagen, betekenen automatisch veranderingen voor alle anderen. Uiteraard neemt de provincie verantwoordelijkheid voor haar eigen regio en gemeenten. Maar vervolgens is het ook nodig de omgeving te 'organiseren' naar de beweging die je wilt maken en naar de doelen /ambitie die je met de Agenda van Brabant wilt bereiken. Het systeem van de bestuurlijke organisatie moet 'gemodeld en geshaped' worden.

Daarnaast wordt het intern en extern functioneren van de eigen bestuursorganen ondersteund. Provinciale Staten door de griffie en Gedeputeerde Staten en de commissaris van de Koning door de provinciale organisatie. Ook de uitvoering van de rijkstaken van de commissaris van de Koning wordt ondersteund. Tot de rijkstaken van de CdK behoren onder andere openbare orde en veiligheid en burgemeestersbenoemingen.

In het kader hiervan richten wij ons onder meer op:

- Integriteit

In 2014 blijven wij inzetten op integriteit van het bestuur. Het is zinvol en noodzakelijk om het debat hierover in onze provincie gaande te houden. Het is belangrijk dat overheden met en van elkaar leren hoe om te gaan met vraagstukken rondom het thema integriteit. In een wetsvoorstel dat momenteel in behandeling is wordt mogelijk voorzien in een rol van de commissaris van de Koning bij integriteitsbevordering en integriteitshandhaving. Mede hierop vooruitlopend blijft bestuurlijke integriteit een thema dat we in nauw overleg met de Brabantse gemeenten verder inhoud zullen geven.

- Wet Bibob

De Wet Bibob (Wet Bevordering integriteitsbeoordelingen door het openbaar bestuur) heeft als doel te voorkomen dat de overheid onbewust en ongewild criminaliteit faciliteert. In 2012 is gestart met integriteitsbeoordelingen in het kader van het verlenen van Omgevingsvergunningen milieu. In 2013/2014 wordt het toepassingsgebied van de Wet Bibob verder verruimd naar subsidies, aanbestedingen, vastgoedtransacties en de Omgevingsvergunning bouw. Het streven is om op 31 december 2014 het volledige toepassingsbereik van de Wet Bibob binnen de provincie geïmplementeerd te hebben.

- Openbare orde en veiligheid

Openbare orde en veiligheid blijven onveranderd een belangrijk deel uitmaken van de portefeuille van de commissaris van de Koning. Hier spelen thema's als de bestuurlijke aanpak van georganiseerde criminaliteit, het bestuurlijk toezicht op de veiligheidsregio's, (lands)grensoverschrijdende samenwerking en daadwerkelijke crisissituaties. We zijn en blijven een ketenpartner in het veiligheidsdomein, zowel op basis van wet- en regelgeving, maar ook complementair hieraan op basis van gevoelde verantwoordelijkheid.

- Kennis en Onderzoek

In 2013 is hard gewerkt om intern en extern een kennishuishouding in te richten die bijdraagt aan een moderne toekomstgerichte provinciale organisatie die in staat is de

ambitie van de Agenda van Brabant te realiseren. In 2014 zal BrabantKennis samen met partners nieuwe inzichten aanreiken voor beleid en op zoek zijn naar relevante (maatschappelijke) trends en ontwikkelingen voor Brabant. In 2014 heeft Kennis- en Onderzoek één voor de provincie waardevol intern en extern kennisnetwerk.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
2.1	Uitvoering Wet Bibob	Wet Bibob volledig geïmplementeerd binnen Provincie	Wet Bibob eenheid opgericht, aanvang structurele toetsing	Uitbreiding toetsingsgebied met Omgevingsvergunning "bouw" Omgevingsvergunning beperkte milieutoets (OBM), en subsidies	Uitbreiding toetsingsgebied aanbestedingen en vastgoed transacties	Volledige implementatie en uitvoering Wet Bibob	Evaluatie beleidsregels	Volledige implementatie en uitvoering Wet Bibob	€ 130
3.1.	Professionaliseren Kennis en Onderzoek	Inrichting kenniseenheid 'BrabantKennis'	Voorstel inrichting	BrabantKennis concept ondernemingsplan	BrabantKennis eerste activiteiten	BrabantKennis gerealiseerd			€ 700
		Nieuwe adviesstructuur		Planvorming	Toewerken naar nieuwe adviesstructuur	Adviesstructuur functioneert			€ 700
		Kennis- en onderzoeksagenda		Gerealiseerd	Gerealiseerd	Gerealiseerd	Gerealiseerd	Gerealiseerd	€ 600

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	15.858	9.101	8.424	8.494	8.171	8.302
Lasten	15.858	9.101	8.424	8.494	8.171	8.302
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	364	357	363	369	376	383
Baten	364	357	363	369	376	383

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Saldo lasten en baten	-15.493	-8.744	-8.061	-8.124	-7.795	-7.919
<u>Dekking saldo lasten en baten</u>						
Bijdrage uit reserves	0	0	0	0	0	0
Bijdrage uit alg.middelen	15.493	8.744	8.061	8.124	7.795	7.919

Toelichting op de begroting in relatie tot de prestaties

De geraamde lasten zijn bestemd voor tegemoetkoming en ondersteuning PS-leden (€ 3,1 mln) en CdK en GS-leden (€ 2 mln). Daarnaast is het budget voor Kennis en Onderzoek opgenomen (€ 3,2 mln, waarvan € 1,2 mln wordt ingezet voor de kennisinstellingen).

01.02 Bestuurlijke samenwerking

Wat gaat de provincie daarvoor doen?

Met de activiteiten binnen de productgroep Bestuurlijke samenwerking dragen wij bij aan de kracht en toekomstbestendigheid van het openbaar bestuur in Noord-Brabant.

We richten ons op het versterken van bestuurlijke partnerschappen.

Wij doen dit door samen te werken en/of samenwerking te stimuleren op verschillende vlakken:

- tussen gemeenten

De provincie heeft een procesverantwoordelijkheid voor de kwaliteit van het lokaal bestuur. Als gevolg van verzwaring van het gemeentelijk takenpakket (maatschappelijke, ruimtelijke en economische opgaven en de 3 decentralisaties) werken veel gemeenten aan

het vergroten van hun toekomstbestendigheid, in eerste instantie door intensievere samenwerking en mogelijk ook door gemeentelijke herindeling.

- samen met gemeenten

Wij werken op diverse terreinen samen met gemeenten (en andere partners) onder meer in Brabantstad-verband en met samenwerkende gemeenten in de diverse regio's.

- grensoverschrijdend

Met in totaal 6 Nederlandse en Vlaamse provincies werken wij grensoverschrijdend samen in de Vlaams Nederlandse Delta.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
4	De toekomstbestendigheid van het openbaar bestuur versterken (Krachtig Bestuur)								
4.1	Een visie op de toekomstbestendige bestuurlijke organisatie van Brabant (UA1)*	In interactief proces opgestelde visie, incl. ontwikkelkader samenwerking/herindeling In partnerschap uitvoeren van het Brabantse deel van BZK-monitor decentralisaties gemeenten			1				
					1				

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
4.2	Samen met gemeenten werken aan de toekomstbestendigheid van gemeenten. Dit met inachtneming van de resultaten van het project Krachtig Bestuur in Brabant (UA2)*	Dialog- of miniconferenties. Advies/ondersteuning bij gemeentelijke initiatieven voortvloeiend uit ontwikkelkader samenwerking/herindeling.	Afhankelijk van knelpunten en behoefte gemeenten	Afhankelijk van knelpunten en behoefte gemeenten	4 conferenties. 6 gemeentelijke initiatieven	4 conferenties. 6 gemeentelijke initiatieven			
4.3	Visie op de wijze waarop de provincie zich bestuurlijk organiseert en samenwerkt met de diverse overheden in het licht van de nieuwe bestuursperiode	Visie en analyse			1				
4.4	Alliantie management organisatiebreed inrichten	Coöperatief afsprakenkader Inrichten accountmanagement			1				
4.5	Een nieuwe bij toekomstbestendig bestuur horende inrichting van de bestaande overlegstructuren (UA1 en 2)*	Een visie en plan van aanpak			1				
4.6	Verbinden van de Agenda van Brabant met de strategische regionale agenda's van de 4 regio's	Partnerschap bij concrete initiatieven uit de regio's			4				
4.7	Professionalisering en het strategisch inzetten van het relatiemanagement gemeenten en samenwerkingsverbanden	Analyse inzake het effectief functioneren van het relatiemanagement Klanttevredenheidsonderzoek			1 1				
4.8	Met Brabantse handhavingpartners via Bestuurlijk Platform Omgevingsrecht en de drie omgevingsdiensten opstellen en uitvoeren van een programma.	Programma en Rapportage		1	1	1	1	1	€ 34

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
4.9	Implementatie van de kwaliteitscriteria Vergunningverlening, Toezicht en Handhaving Omgevingsrecht	Voortgangsrapportage		1	1	1	1	1	€ 691
4.10	Ontwikkelen van BrabantStad tot een internationaal concurrerend en duurzaam groeiend stedelijk netwerk.	Uitvoeren Strategische Agenda Brabantstad. Voortgangsrapportages Samen Investeren in BrabantStad		1 2 voortgangs- rapportages	1 1 eindrapportage				
4.11	Samen met de regio de kwaliteit van wonen, werken en verblijven in West-Brabant op een hoger peil brengen door het ten uitvoer brengen van elf majeure projecten.	Voortgangsrapportages	2 voortgangs- rapportages	2 voortgangs- rapportages	1 voortgangsrap- portage en 1 Eindrapportage 11 projecten				
5.1	De kracht van Brabant versterken door grensoverschrijdend samen te werken in de Vlaams Nederlandse Delta Bestuurlijk platform van 6 provincies in de Vlaams Nederlandse Delta ter verbetering = van de grensoverschrijdende samenwerking (UA7*)	Verslag Deltadag	1	1	1	1	1	1	€ 75

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

4.1 Een visie op de toekomstbestendige bestuurlijke organisatie van Brabant

Voor het doorontwikkelen van een visie bestuurlijke organisatie voeren wij een interactief vervolgproces met gemeenten, VBG en andere organisaties uit bedrijfsleven, onderwijs en samenleving.

Decentralisatie van taken naar gemeenten. BZK heeft een monitor ontwikkeld om de gedecentraliseerde taken naar gemeenten te monitoren. Het is van belang dat Brabant

in partnerschap met BZK het Brabantse deel van deze monitor decentralisaties gemeenten uitvoert.

4.2 Samen met gemeenten werken we aan de toekomstbestendigheid van gemeenten

Implementatie van de aanbevelingen van het project Krachtig Bestuur in Brabant.

Advies, ondersteuning en uitvoering van wettelijke taken bij initiatieven tot samenwerking of gemeentelijke herindeling. Dit speelt in ieder geval bij de herindeling

's-Hertogenbosch/Maasdonk/Oss en naar verwachting bij nog circa zes andere gemeentelijke initiatieven, uitvoering van financiële herindelingscans en externe onderzoeken.

4.3 Visie op de wijze waarop de provincie zich bestuurlijk organiseert en samenwerkt met de diverse overheden in het licht van de nieuwe bestuursperiode

Het is belangrijk een visie te hebben op de rol van de provincie in een horizontaal georganiseerde samenleving (de provincie als 'figurant' in het 'toneelstuk van een ander'. In dit kader is het van belang een analyse uit te voeren van hetgeen in bestuurlijk Nederland en Europa speelt, en wat dit betekent voor de ambitie van Brabant, voor ons profiel en onze positie en hoe Brabant zich daartoe zou kunnen verhouden.

4.4. Alliantie management organisatiebreed inrichten

Het is belangrijk partners en medespelers op het bestuurlijk vlak (van gemeenten tot en met Europa) te kennen, te weten wat hen drijft, en waarvan ze 'wakker liggen'. Het alliantie management richting Rijk, provincies t/m Europa dient organisatiebreed verankerd te zijn ten behoeve van de Agenda van Brabant.

4.5 Een nieuwe bij toekomstbestendig bestuur horende inrichting van de bestaande overlegstructuren

In 2014 stellen wij een visie en een plan van aanpak op om te komen tot een slanke overlegstructuur in bestuurlijk Brabant die past bij een effectief werkende overheid en helpt de doelstellingen van de Agenda van Brabant te realiseren. Doel: voorkomen van bestuurlijke drukte door minder en effectiever te overleggen.

4.6 Verbinding Agenda van Brabant met de strategische regionale agenda's van de 4 regio's

Wij willen de regio's versterken. Daar waar sprake is van goede initiatieven, die voortbouwen op de regionale strategische agenda en die harmoniëren met de voornemens uit onze Agenda van Brabant, gaan wij met de regio in gesprek om te bezien of en op welke wijze wij een bijdrage kunnen leveren.

4.7 Professionalisering en het strategisch inzetten van het relatiemanagement gemeenten en samenwerkingsverbanden

Wij bouwen aan en onderhouden een voor de Brabantse overheden waardevol netwerk met gemeenten en samenwerkingsverbanden. Het netwerk wordt verder geprofessionaliseerd en strategisch ingezet. Er is een goede relatie met contactpersonen van gemeenten en samenwerkingsverbanden en het wederzijdse belang van een goed functionerend netwerk wordt onderkend. Hierdoor is het mogelijk om elkaar goed en snel van informatie te voorzien, elkaar te informeren over de agenda's en waar nodig te verbinden. In 2014 evalueren wij het relatiemanagement op basis waarvan een cijfer wordt verkregen. Het Dienstverleningshandvest geeft aan dat er minimaal een waardering van het cijfer 7 moet zijn. In de periode 2012/2013 is gemiddeld een 7,5 gescoord. In 2014 voeren wij ook een analyse uit inzake het effectief functioneren van het relatiemanagement.

4.8 Programma en Rapportage Bestuurlijk Platform Omgevingsrecht

Op 1 april 2013 is het Bestuurlijk Platform Omgevingsrecht (BPO) ingesteld. Het is de opvolger van het Bestuurlijk Provinciaal Handhavingsoverleg. De samenwerking met de Brabantse handhavingpartners is verbreed naar het omgevingsrecht. Jaarlijks wordt voor het BPO een Programma en Rapportage opgemaakt.

4.9 Implementatie kwaliteitscriteria Vergunningverlening, Toezicht en Handhaving Omgevingsrecht

De provincie heeft de coördinerende rol voor implementatie van de kwaliteitscriteria Vergunningverlening, Toezicht en Handhaving Omgevingsrecht (VTH) bij gemeenten. Hiervoor is op landelijk niveau een implementatietraject overeengekomen. Dit traject bestaat uit zelfevaluatie, verbeterplan, implementatie verbeteringen en eindmeting. In 2014 vindt de begeleiding van de implementatie verbeteringen en voorbereiding eindmeting plaats. Over de activiteiten 2013 wordt een Voortgangsrapportage opgesteld.

De kwaliteitscriteria VTH krijgen naar verwachting in 2015 wettelijke borging. De coördinatie vanuit de provincie gaat dan over naar interbestuurlijk toezicht Omgevingsrecht.

4.11 Elf majeure projecten in West-Brabant

Dit betreft de uifasering van het tijdens de vorige bestuursperiode in gang gezette traject "Samen investeren in West-Brabant". Het programma eindigt per 1 oktober 2014, waarna een eindrapportage volgt.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	32.163	9.444	2.245	2.143	1.842	1.870
Lasten	32.163	9.444	2.245	2.143	1.842	1.870
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	1.077	647	561	572	583	595
Baten	1.077	647	561	572	583	595
Saldo lasten en baten	-31.086	-8.797	-1.685	-1.571	-1.258	-1.275
<u>Dekking saldo lasten en baten</u>						
Bijdr.AR regionale stuctuurverst.	27.935	7.231	0	0	0	0
Bijdrage uit alg.middelen	3.151	1.565	1.685	1.571	1.258	1.275

Toelichting op de begroting in relatie tot de prestaties

Voor 2014 is € 2,2 mln beschikbaar. Deze worden als volgt ingezet:

- Bestuurlijk interprovinciaal overleg € 0,8 mln.
- Krachtig bestuur € 0,5 mln.
- € 0,7 mln voor de servicepunten handhaving. Deze worden door de provincie, gemeenten en waterschappen gezamenlijk gefinancierd.
- € 0,3 mln voor Brabantstad c.a.

De baten hebben betrekking op de bijdragen van gemeenten en waterschappen voor de servicepunten handhaving (€ 0,56 mln).

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

Het budget in 2013 heeft betrekking op "Samen Investeren" (€ 7,2 mln). Dit programma is in budgettair opzicht in 2013 afgewikkeld.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 20,2 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t majeure projecten West-Brabant, B5-samen investeren en integratie gemeenten Oss-Lith die in 2013 en volgende jaren worden geleverd.

01.03 Interbestuurlijk toezicht

Wat gaat de provincie daarvoor doen?

Met Interbestuurlijk toezicht dragen wij bij aan de toekomstbestendigheid van het openbaar bestuur in Noord-Brabant.

De provincie voert op een aantal terreinen de taak van interbestuurlijk toezichthouder uit. Bijvoorbeeld op het terrein van het financieel toezicht, het omgevingsrecht en de archiefzorg.

Uitgangspunt bij het interbestuurlijk toezicht is dat het sober, op afstand, efficiënt, systeem- en risicogerichte wijze plaatsvindt; dit met inachtneming van het adagium: 'dun als het kan, en stevig waar het moet'.

Het interbestuurlijk toezicht wordt ondanks de verschillende beleidsterreinen op een éénduidige wijze uitgevoerd, met zo min mogelijk bestuurlijke lasten. Bij de invulling van deze provinciale rol stimuleren wij de eigen verantwoordelijkheid voor intern (= horizontaal) toezicht en kwaliteitsverbetering van gemeenten en andere bestuurlijke partners waarop wij interbestuurlijk toezicht houden.

Op basis van diverse wetten en de verordening systematische toezichtinformatie Noord-Brabant wordt informatie verzameld over de kwaliteit van de naleving van wettelijke medebewindstaken door gemeenten en waterschappen. Deze informatie wordt beoordeeld en leidt, samen met ontvangen signalen, tot een risico-afweging. Op grond van de risico-afweging wordt de verdere mate van toezicht bepaald. Waar mogelijk wordt het toezicht beperkt tot deze eerste beoordeling, waar nodig wordt het toezicht opgeschaald. Als gevolg van dit toezicht kan een integraal beeld worden gevormd van de wijze waarop gemeenten, gemeenschappelijke regelingen en waterschappen hun wettelijke medebewindstaken uitvoeren.

De begrotingen 2013 van de Brabantse gemeenten geven in het algemeen een verslechtering van de financiële positie weer. Rijkstaken worden naar de gemeenten overgeheveld, waarbij tevens een efficiencykorting toegepast wordt. Ook de verliezen bij de grondexploitatie hebben een grote invloed op de financiële positie van de gemeenten. Het wordt voor veel gemeenten een grote opgave om voor 2014 een begroting vast te stellen die structureel en reëel in evenwicht is.

Voor gemeenten die de medebewindstaken niet op de voorgeschreven wijze uitvoeren wordt het toezicht opgeschaald. Voor een aantal toezichtgebieden, bijvoorbeeld het financieel toezicht, wordt hierbij specifieke toezichtinstrumenten (preventief toezicht ter voorkoming van artikel 12) ingezet. Voor de andere toezichtgebieden wordt gebruik gemaakt van de generieke instrumenten van schorsing/vernietiging en indeplaatsstelling bij taakverwaarlozing. In alle gevallen is sprake van een interventieproces met oplopende zwaarte. Doel is om, in alle gevallen waar nodig, het passende instrumentarium in te zetten.

Door de preventieve werking van het interbestuurlijk toezicht, alsmede door diverse gerichte inspanningen, zal de kwaliteit van de uitvoering van medebewindstaken verbeteren. Eén van die gerichte inspanningen betreft de verdere ontwikkeling van het horizontaal toezicht door de raden op de colleges. Als gevolg hiervan zal het 'spontane naleefgedrag' (het naleven van wettelijke criteria zonder dwang van buiten) verbeteren. Gestreefd wordt om jaarlijks een verbetering van deze indicator te zien.

Nr.	Beleidsprestaties	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
4.1	De toekomstbestendigheid van het openbaar bestuur versterken Signaleren: zicht houden op de kwaliteit van de naleving van wettelijke medebewindstaken door gemeenten, gemeenschappelijke regelingen en waterschappen (UA3*)	Percentage gemeenten, gemeenschappelijke regelingen en waterschappen dat onder vernieuwd interbestuurlijk toezicht valt		100%	100%	100%	100%	100%	
4.2.	Beoordelen en interveniëren: naar aanleiding van de beoordeling inzetten van de generieke en specifieke toezichtinstrumenten	Percentage van de gevallen waarin, waar nodig, de passende toezichtinstrumenten worden ingezet		100%	100%	100%	100%	100%	
4.3	Bevorderen spontane naleving: op basis van een integraal beeld een positieve trend waarnemen in het spontane naleefgedrag	Percentage gemeenten dat de wettelijke medebewindstaken vóór inspectie naar behoren naleeft		40%	50%	55%	60%	65%	
4.4	Evalueren: de opbrengsten van het project 'vernieuwing interbestuurlijk toezicht' evalueren en waar nodig bijsturen	Evaluatie ex. artikel 217a Provinciewet				1			

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	31	73	421	421	321	321
Lasten	31	73	421	421	321	321
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	0	0	0	0	0	0
Baten	0	0	0	0	0	0
Saldo lasten en baten	-31	-73	-421	-421	-321	-321
<u>Dekking saldo lasten en baten</u>						
Bijdrage uit reserves	0	0	0	0	0	0
Bijdrage uit alg.middelen	31	73	421	421	321	321

Toelichting op de begroting in relatie tot de prestaties

De beschikbare middelen ad € 0,4 mln worden ingezet voor het interbestuurlijk toezicht.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

Het verschil in lasten tussen 2014 en 2013 betreft het budget voor interbestuurlijk toezicht omgevingsrecht ad € 260.000 en het werkbudget interbestuurlijk toezicht ad € 102.000.

2

Ruimte

Algemeen	24
02.01 Ruimtelijke ontwikkeling	27
02.02 Vitaal platteland	31
02.03 Sterk stedelijk netwerk	35

Algemeen

Portefeuillehouder:

Y.C.M.G. de Boer

Inleiding

In dit begrotingsprogramma Ruimte richten we ons op ruimtelijke kwaliteit door het stimuleren en borgen van een zorgvuldig ruimtegebruik in Noord-Brabant.

Ruimtelijke ontwikkeling en inrichting is één van de kerntaken van de provincie. Het rijk heeft in haar Structuurvisie Infrastructuur en Ruimte met veel nadruk gekozen voor een scherp afgebakende rol van het rijk en de regionale dominantie voor ruimtelijke ontwikkeling en ruimtelijke kwaliteit neergelegd bij de provincies. Dat geldt evenzo voor de verantwoordelijkheid voor een vitaal platteland.

Daarbij zijn de doelstellingen uit de Agenda van Brabant, met betrekking tot het behoud en versterken van het Brabants Mozaïek, de versterking van het concurrerend vermogen en het bevorderen van een duurzame voedselvoorziening, leidraad van ons handelen en vormen de "provinciale Structuurvisie" en het "Koersdocument Transitie stad en platteland" belangrijke richtinggevendende documenten.

Aan deze kerntaak geven wij invulling door in te zetten op drie hoofdlijnen:

- de (kwaliteit van de) ruimtelijke ontwikkeling en inrichting in Noord-Brabant (productgroep 02.01 Ruimtelijke ontwikkeling);
- een mooi, gezond en economisch vitaal landelijk gebied, verbonden met de steden (productgroep 02.02 Vitaal platteland);
- het versterken van het stedelijk netwerk van Brabant (productgroep 02.03 Sterk stedelijk netwerk).

We richten ons hierbij op:

- het op een efficiënte en kwalitatief volwaardige manier oppakken van (gebieds)opgaven uit de structuurvisie die van provinciaal belang zijn;
- het in samenhang aanpakken van de belangrijke thema's voor Brabant, zoals natuur, water, landbouw, cultuurhistorie en leefbaarheid;

- het ontwikkelen van een integrale strategie voor het stedelijk netwerk, met aandacht voor wonen, werken, kantoren en de relatie stad-land.

Mijlpalen 2014:

Ruimtelijke ontwikkeling:

- Actualisatie verordening ruimte: duidelijker, eenvoudiger met minder regels en de verwerking van nieuw beleid op het gebied van met name natuur en landbouw;
- Herziening structuurvisie ruimtelijke ordening op gebied van met name natuur en landbouw;
- Start uitvoering gebiedsopgaven Waterpoort en Oostelijke Langstraat.

Vitaal Platteland:

- Evaluatie koersdocument Stad en Platteland;
- Uitbouw streeknetwerken (betrekken van de 4 O's), het genereren van projecten en het uitvoeren van een tussenevaluatie;
- Afronding sanering glastuinbouw (rest van totaal 75 bedrijven);
- Herfinanciering Tuinbouwontwikkelingsmaatschappij;
- Landbouwkundige structuurversterking: 2 wettelijke en 4 vrijwillige ruilverkavelingen.

Sterk stedelijk netwerk:

- Samen met partners uit de triple helix komen tot afspraken in de vorm van richtinggevendende principes voor de ontwikkeling van het stedelijk netwerk;
- Opstarten en uitvoeren van een aantal vliegwielprojecten (projecten die leiden tot een substantiële versterking van het Brabantse stedelijk netwerk);
- Een geactualiseerde prognose van de ruimtebehoefte naar werklocaties;
- Samen met de betreffende regio's worden regionale detailhandelsvisies opgesteld, op basis waarvan regionale afspraken worden gemaakt over toekomstige detailhandelsontwikkelingen;

- Het tentoonstellen van de uitkomsten van het ontwerp onderzoek in Brabantstadverband naar onder meer de Brabantse Stadslandschappen tijdens de Internationale Architectuur Biënnale Rotterdam, mei 2014.

Wat wil de provincie bereiken?

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
1 Integrale gebiedsontwikkeling en participaties*	2011-2015 e.v.	Stand van zaken en inzet middelen bestuursakkoord gebiedsopgaven Structuurvisie Ruimtelijke Ordening	ROW- 0071 PS 51/10
2 Het borgen van provinciale ruimtelijke belangen in lokale (bestemmings)plannen	Continu	Verordening ruimte Noord Brabant 2012 -	PS 13/12
3 Het verminderen van regellast in het ruimtelijk domein	Continu	Bestuursakkoord	
4 Het bevorderen van ruimtelijke kwaliteit.	Continu	Structuurvisie Ruimtelijke Ordening Notitie project Mijn Mooi Brabant	PS 51/10 ROW - 0063
5 Vitaal platteland	2017	De transitie van het Brabantse stadteland – Een nieuwe koers Uitvoering Transitie stad en platteland; een nieuwe koers. Onderdeel externe organisatie PMJP (ILG-deel) op basis van Bestuursovereenkomst ILG Ilg deel ontwerp meerjarenprogramma landelijk gebied 2007-2013 Cofinanciering Investeringsbudget Landelijk Gebied	PS 60/11 PS 37/12 PS 61/06 PS 65/06
6 Samenhangende strategie stedelijk netwerk Brabant		Agenda van Brabant	
7 Goed functionerende regionale werklocatiemarkt	Continu	Strategie bedrijventerreinen en andere werklocaties Vernieuwd Nimby-Beleid en reserveren van middelen voor de uitvoering in de jaren 2012-2015 in de VJN 2012. Structuurvisie Ruimtelijke Ordening	PS 11/12 ROW-0100 PS 51/10
8 Goed functionerende (regionale) woningmarkt	Continu	Structuurvisie Ruimtelijke Ordening	PS 51/10
		Internet-overzichtpagina's m.b.t. programma Ruimte: Bouwen en wonen Platteland Ruimtelijke ordening	

*) Met betrekking tot de participaties wordt voor de inhoudelijke toelichting verwezen naar de voortgangsrapportage van het ontwikkelbedrijf

Wat mag het kosten?

02	Ruimte						
Bedragen x € 1.000		Realisatie	Raming				
		2012	2013	2014	2015	2016	2017
Lasten							
Programmalasten		136.732	36.347	32.840	40.686	10.198	7.425
Apparaatskosten		21.993	17.745	15.923	15.660	14.833	14.603
totaal		158.725	54.092	48.763	56.345	25.031	22.029
Baten							
Rijk		46.119	430	535	90	0	0
Europa		8.692	3.303	1.142	113	0	0
Overige programmabaten		6.918	857	2.643	168	724	1.074
Dekking saldo lasten en baten							
Dekking uit reserves		60.525	17.932	9.892	8.182	6.403	4.422
Dekking uit alg.middelen		36.472	31.570	34.551	47.792	17.904	16.532
totaal		158.725	54.092	48.763	56.345	25.031	22.029
Directe formatieinzet in fte							
			105,9	89,1			

Wat gaat de provincie daarvoor doen?

De provincie heeft vanuit de ruimtelijke ordening een sturende rol om een goed woon- en leefklimaat te behouden en waar mogelijk te versterken. De bestaande mozaïekstructuur van stedelijk en landelijk gebied past bij Brabant en willen we behouden. Er moet ruimte blijven voor recreatie in en om de stad. Groen binnen handbereik. Daarom neemt de provincie het voortouw in voor de provincie belangrijke gebiedsopgaven en participeert zij in doorslaggevende ontwikkelingen. Leidraad is daarbij een goede ruimte-kwaliteit.

Gebiedsopgaven.

De provincie geeft in de negen gebiedsopgaven concreet handen en voeten aan haar sturingsfilosofie 'samen werken aan ruimtelijke kwaliteit'. De opgave is provinciale beleidsdoelen te realiseren in combinatie met de doelen van andere partijen. Via gebiedsprocessen worden al deze doelen met elkaar verenigd tot een gezamenlijke visie en een geïntegreerde gebiedsgerichte aanpak.

Insteek van de gebiedsopgaven is om de ruimtelijke samenhang te versterken door sectorale doelstellingen te koppelen, projecten met elkaar te verbinden en naar nieuwe combinaties en integrale oplossingen te zoeken. Hierbij zet de provincie naast financiële middelen een set aan 'instrumenten' in: menskracht, kennis, verbindend vermogen, schakelkracht naar Rijk en Europa en beleidsruimte. De gebiedsopgaven werken nauw samen met het Brabants Expertisecentrum Ruimtelijke Kwaliteit (BERK).

Beoordelen gemeentelijke (bestemmings)plannen.

Via de beoordeling van de gemeentelijke (bestemmings)plannen wordt het provinciale ruimtelijke belang geborgd. De beoordeling wordt uitgevoerd aan de hand van de Structuurvisie Ruimte, de Verordening Ruimte Noord-Brabant en de regionale afspraken in de Regionaal Ruimtelijke Overleggen (RRO's). Ook vindt besluitvorming plaats op ontheffingsverzoeken zoals opgenomen in de verordening ruimte. Alle plannen c.q. verzoeken worden afgehandeld binnen de gestelde wettelijke termijn.

Partiële herziening van de Structuurvisie ruimtelijke ordening en de beleidsrijke actualisatie van de Verordening ruimte

In 2014 worden de partiële herziening van de Structuurvisie ruimtelijke ordening (Svro) en de beleidsrijke actualisatie van de Verordening ruimte vastgesteld. De procedures van beide trajecten zijn aan elkaar gekoppeld.

Directe aanleiding voor de partiële herziening is de besluitvorming rondom de 'Transitie naar een zorgvuldige veehouderij 2020'. Omdat is besloten dat het beleid voor de veehouderijen via regels in de Verordening ruimte geborgd moet worden, is een herziening van de Svro nodig. In de partiële herziening worden ook wijzigingen met betrekking tot het Rijksbeleid en andere provinciale besluiten en beleidsuitgangspunten betrokken, zoals het koersdocument 'Transitie stad en platteland', het nieuwe natuurbeleid 'Brabant: uitnodigend groen' en de investeringsagenda van de 'Agenda van Brabant'.

De nieuwe beleidsuitgangspunten vormen de basis voor de beleidsrijke actualisatie van de Verordening ruimte. Daarnaast worden de resultaten van de evaluatie van de Verordening ruimte betrokken en wordt invulling gegeven aan de wens uit het Bestuursakkoord tot verduidelijking, vereenvoudiging en deregulering.

Bevorderen ruimtelijke kwaliteit

Bij de uitvoering van het actieprogramma Ruimtelijke Kwaliteit is het van belang om samen met de partners in de regio tot kwalitatief hoogwaardige ontwerpen te komen en tot een zorgvuldige inpassing van deze ontwerpen in het landschap. Vroegtijdige inzet van deskundigheid op het terrein van ruimtelijke kwaliteit is hiervoor noodzakelijk. Het Brabants Expertisecentrum Ruimtelijke Kwaliteit (BERK) is er op gericht om deze deskundigheid verder te ontwikkelen en te leveren. In 2014 gaan wij door met de verdere verankering van ruimtelijke kwaliteit in alle 9 gebiedsopgaven (zie toelichting Gebiedsopgaven).

Naast de gebiedsopgaven is Mijn Mooi Brabant in het Actieprogramma een belangrijk onderdeel. Samen met de partners zijn wij met inspirerende voorbeeldprojecten gestart die in 2015 afgerond zijn. Tevens ligt bij Mijn Mooi Brabant de focus op het inbedden

van ruimtelijke kwaliteit in het onderwijs, door het ontwikkelen van een curriculum met de onderwijswereld.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedragen x 1.000
1.1	Integrale gebiedsontwikkeling en participaties Uitvoering 9 gebiedsopgaven (UA8)	Start uitvoering gebiedsopgave / planvorming afgerond (aantal gebiedsopgaven per jaar)	1	3	2	2	1		
		Jaarlijkse rapportage aan TSP	1	2	1	1	1	1	
1.2	Participaties (UA 11)	Voortgangsrapportages v.h. Ontwikkelbedrijf	2	2	2	2	2	2	
2.1	Het borgen van provinciale ruimtelijke belangen in lokale (bestemmings)plannen Beoordeling gemeentelijke plannen (jaarlijks circa 2400) op basis van de Structuurvisie Ruimte, de Verordening ruimte en regionale afspraken in de RRO's.	% op basis van de beoordeling noodzakelijke reacties (zienswijzen, reactieve aanwijzingen en/of beroepen) dat binnen de daarvoor gestelde wettelijke termijn is ingediend	100%	100%	100%	100%	100%	100%	
3.1	Het verminderen van regellast in het ruimtelijke domein Actualisatie Verordening Ruimte (UA 6)	Beleidsrijke actualisatie uitgevoerd			1				
		Aanpassing kaarten	1	1	1	1	1	1	
4.1	Het bevorderen van de ruimtelijke kwaliteit Het bevorderen van ruimtelijke kwaliteit in de gebiedsopgaven (UA 10)	Jaarlijkse rapportage aan TSP (onderdeel van 1.1)			1	1	1	1	€ 5.713
4.2	Het bevorderen van ruimtelijke kwaliteit in de projecten Mijn Mooi Brabant (UA 10)	a - Aangesloten bij 15 initiatieven/projecten (gereed 2015) b - Curriculum voor het onderwijs (van technasia tot universiteiten) ontwikkeld en geïmplementeerd (gereed 2015)		15			1		€ 1.788

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Toelichting:*1.1 Gebiedsopgaven.*

De provincie geeft in de gebiedsopgaven concreet handen en voeten aan haar sturingsfilosofie 'samen werken aan ruimtelijke kwaliteit'. De opgave is provinciale beleidsdoelen te realiseren in combinatie met de doelen van andere partijen. Via gebiedsprocessen worden al deze doelen met elkaar verenigd tot een gezamenlijke visie en een geïntegreerde gebiedsgerichte aanpak.

Met de partners in de gebieden is voor alle gebiedsopgaven inmiddels een duidelijke koers bepaald. Het Groene Woud, de Brabantse Wal, De Peelhorst en de Levende Beerze zijn al in de fase van uitvoering. Voor de gebiedsopgaven Waterpoort en Oostelijke Langstraat is de planvorming in een ver gevorderd stadium. De verwachting

is dat de uitvoeringsfase in 2014 kan beginnen. Voor de overige gebiedsopgaven, Brainport-Oost, de N65 en de N69, is de start van de uitvoering gepland in de periode 2015-2016.

4.1 Bevorderen ruimtelijke kwaliteit in gebiedsopgaven

De verantwoording van inzet en inhoudelijke resultaten op het gebied van ruimtelijke kwaliteit. De rapportage maakt deel uit van de rapportage aan TSP zoals genoemd onder 1.1.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	5.223	13.992	12.182	26.029	1.153	974
Lasten	5.223	13.992	12.182	26.029	1.153	974
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	3.249	857	289	168	724	1.074
Baten	3.249	857	289	168	724	1.074
Saldo lasten en baten	-1.973	-13.134	-11.893	-25.862	-429	100
<u>Dekking saldo lasten en baten</u>						
Bijdrage uit reserve ontwikkelbedrijf/ grondbank	1.369	9.843	875	412	285	105
Bijdrage uit alg.middelen	604	3.291	11.018	25.450	145	-205

Toelichting op de begroting in relatie tot de prestaties

Voor 2014 is voor € 12,2 mln aan middelen beschikbaar. Deze worden ingezet op:

- Ruimtelijke kwaliteit Brainport Oost € 5,0 mln.
- Mijn mooi Brabant voor € 1,8 mln.
- Bedrijventerrein Heesch West € 2,7 mln.
- Ruimtelijke kwaliteit in gebiedsopgaven en de Kleine Beerze € 0,7 mln.
- De rentekosten van de verbrede inzet Ruimte voor Ruimte en het in de ORR ingebrachte vermogen, samen € 0,8 mln.

- De afwaardering van aankopen van het Ontwikkelbedrijf € 0,9 mln.
- De beheers- en uitvoeringskosten van het Ontwikkelbedrijf, de WRO en RO. Samen € 0,3 mln.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

De verschillen tussen 2013 en 2014 betreffen:

- Hogere lasten in 2014 voor de gebiedsopgave Brainport Oost een toename van € 4,5 mln;
- De geraamde lasten voor bedrijven terrein Heesch West € 2,7 mln in 2014.

Daartegenover staat een hogere afwaardering ad € 9 mln voor aankopen ontwikkelbedrijf in 2013.

Onder baten is in 2013 de incidentele opbrengst wegens verkoop van locatie Vossenhol te Biest Houtakker voor een bedrag van € 0,52 mln verantwoord.

02.02 Vitaal platteland

Wat gaat de provincie daarvoor doen?

Om te behoren tot een Europese topkennis- en innovatieregio is een vitaal platteland rond de steden van groot belang, als cruciale vestigingsfactor voor (internationale) bedrijven en als recreatie-omgeving voor de inwoners van Brabant. Doel is een mooi en gezond en economisch vitaal landelijk gebied, verbonden met de steden, dat bijdraagt aan Brabant als provincie waarin het goed wonen, werken en recreëren is.

De focus in de uitvoering is gericht op de versterking van de relatie tussen de stad en het platteland, met het landelijk gebied als tuin voor de steden. In de uitvoering kan in sterk verminderde mate beroep worden gedaan op subsidies. De provincie zet actief in op vergroting van de betrokkenheid van ondernemers en burgers, door het aangaan en faciliteren van allianties met partijen en innovatieve financieringsconstructies. Door optimale benutting van privaat initiatief wordt de plattelandseconomie versterkt, in combinatie met de intensivering van beleving en leefbaarheid.

Het beoogde effect is uiteindelijk een vitaler platteland dat tot uiting komt in de thema's landschap, water, landbouw, natuur, cultuurhistorie, leefbaarheid, MKB, recreatie en toerisme. De concrete doelen en prestaties zijn opgenomen in de programma's 2. Ruimte (productgroepen 02.01 en 02.02), 3. Ecologie, 4. Economie, 6. Cultuur en Samenleving en 7. Investeringsagenda.

Deze productgroep geeft de beleidsprestaties die betrekking hebben op de implementatie van het gedachtengoed en de werkwijze van de nieuwe koers Stad en Platteland, zoals in

gang gezet in 2012. Inhoudelijke onderdelen zijn daarnaast het oplossen van knelpunten in het landelijk gebied, de glastuinbouw en de landbouwkundige structuurversterking.

Wat betreft de verdere implementatie van de nieuwe koers Stad en Platteland zullen in 2014 meerdere momenten, waaronder het najaarstreffen, georganiseerd worden waarbij besproken wordt hoe het staat met het denken en handelen volgens de nieuwe set waarden-principes voor het landelijk gebied. Tevens vindt in 2014 een meer formele evaluatie plaats als opmaat voor de volgende bestuursperiode.

Onderdelen van de productgroep Vitaal Platteland zijn daarnaast de landbouwkundige structuurversterking en glastuinbouw. Onze inzet voor landbouwkundige structuurversterking krijgt ook in 2014 gestalte via kavelruil. De glastuinbouw ondervindt hinder van de economische crisis. Dat betekent een vertraging in de uitvoering. Ook de Tuinbouwontwikkelingsmaatschappij ondervindt hier hinder van. In 2014 zal de maatschappij worden geherfinancierd. Daarnaast is in 2012 de ILG-overeenkomst formeel beëindigd. In 2014 en verder zal de uitvoering en uitfinanciering van een aantal projecten nog doorlopen.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
5.1	Vitaal platteland Introductie en doorontwikkeling nieuwe werken conform Koersdocument Stad en Platteland	- dialogosessies	1	1	1 Afhankelijk behoefte				€ 100

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
	(UA5)*	Evaluatie			1				
5.2	Bieden procesondersteuning streeknetwerken, alsmede integrale gebiedsopgaven met focus op vitaal platteland	Jaarlijkse voortgangsrapportage Tussenevaluatie	1	1	1	1	1	1	€ 1.640
5.3	Uitvoering knelpunten platteland op het thema Landbouw en omgeving	Projecten	0	2	10				€ 2.375
5.4	Sanering van agrobedrijven in het bijzonder glastuinbouw in kwetsbare gebieden en de piekbelasters	Aantal bedrijven te saneren en eventueel te verplaatsen uit kwetsbaar gebied : glastuinbouw (aantal bedrijven) Piekbelasters (aantal bedrijven)	12	6	8 1	2	6		€ 2.400
5.5	Het zich kunnen ontwikkelen van glastuinbouwbedrijven in concentratiegebieden	Rapportage Aantal hectaren		1 2	18	1 25	40		
5.6	Landbouwkundige structuurversterking	Aantal ha kavelruil	3.000	3.000	3.000	4.000			€ 240

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Toelichting:

5.1 Introductie en doorontwikkeling nieuwe werken conform Koersdocument Stad en Platteland

In het najaar vindt een dialoog plaats tussen PS, GS, externe betrokkenen, mensen uit de praktijk, de wetenschap en maatschappelijke organisaties over hoe wij werken aan een vitaal platteland. In 2014 vindt tevens een meer formele evaluatie plaats als opmaat voor de volgende bestuursperiode.

5.2 Streeknetwerken Vitaal Platteland

2014 staat in het teken van de uitbouw van de Streeknetwerken (betrekken van de 4 O's) en het genereren van projecten. In de rapportage aan de Staten zijn dat ook de elementen waarop de nadruk wordt gelegd.

5.3 Uitvoering knelpunten platteland.

Projecten betreffen activiteiten die bijdragen aan daadwerkelijke realisatie buiten. Het gaat daarbij om zogenoemde maatschappelijk ontworpen situaties, innovaties gericht op de transitie van agrarische bedrijven, de Peelhorst of pilots vrijkomende agrarische locaties.

5.4 Sanering agrobedrijven

Sanering glastuinbouw

De actuele ambitie is om totaal 64 bedrijven te saneren waarvan er inmiddels een 56-tal zijn gerealiseerd. De resterende prestaties (8 stuks) worden in 2014 gerealiseerd.

Sanering piekbelasters

In het kader van het convenant stikstof en Natura2000 uit 2009 en daaruit voortvloeiende verordening streeft de provincie Noord-Brabant naar het saneren van piekbelasters. Het gaat om veehouderijbedrijven die in of dichtbij een Natura2000 gebied liggen en waarvan de ammoniakbelasting zeer hoog is (> 200 mol). Sanering kan gerealiseerd worden via toepassing van emissiereducerende maatregelen, bedrijfsverplaatsing, door verandering van de bedrijfsvoering of door (gedeeltelijke) beëindiging van de piekbelaster.

In totaal zijn er dertien piekbelasters in de provincie Noord-Brabant geïdentificeerd. Uitgangspunt is dat het Rijk de sanering financiert.

De aanpak van de eerste 9 piekbelasters is gepland t/m 2016. Voor de resterende 4 piekbelasters wordt (voorlopig) geen actie ingezet.

5.5 Ontwikkeling glastuinbouw

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	59.135	11.676	8.618	2.977	1.543	747
Lasten	59.135	11.676	8.618	2.977	1.543	747
Baten van het Rijk	11.156	0	0	0	0	0
Baten van de EU	8.692	3.303	1.142	113	0	0
Overige baten	3.609	0	2.354	0	0	0

De provincie monitort aan de hand van een 2-jarlijks rapport de ontwikkelingen. Daarnaast draagt de provincie bij aan de ontwikkeling van de glastuinbouwconcentratiegebieden Deurne en Dinteloord. De daadwerkelijke ontwikkeling van oppervlakten glastuinbouw in deze gebieden en de overige glastuinbouwgebieden is afhankelijk van individuele ondernemersbeslissingen en is in de huidige marktomstandigheden moeilijk te voorspellen. Vooral nog gaat de Tuinbouw Ontwikkelingsmaatschappij ervan uit dat de uitgifte van gronden in Deurne en Dinteloord met tenminste 3 tot 4 jaar vertraagd wordt. Derhalve is herfinanciering van de TOM noodzakelijk.

Naar verwachting wordt in Dinteloord in 2014 16 ha ontwikkeld, in 2015 20 ha en in 2016 30 ha. In Deurne zal de verkoop in 2017/2018 starten. In de overige concentratiegebieden worden de komende jaren enkele ha's ontwikkeld. Vanaf 2015 zullen in deze gebieden wellicht weer meer ha's ontwikkeld worden.

5.6 Landbouwkundige structuurversterking

In 2014 ligt het accent op het voorbereiden en uitvoeren van 2 wettelijke herverkavelingen (prestaties komen in 2015 -3000 ha.) en het uitvoeren van 4 vrijwillige kavelruilen (4.000 ha). Voor overige landbouwaspecten wordt verwezen naar programma 03.02.

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Baten	23.456	3.303	3.495	113	0	0
Saldo lasten en baten	-35.679	-8.373	-5.123	-2.864	-1.543	-747
<u>Dekking saldo lasten en baten</u>						
Bijdr.res.cofin Europese progr.	4.693	187	235	484	0	0
Bijdr.reserve ILG	23.013	760	0	0	0	0
Bijdr.res.uitv.impuls reconstructie	6.590	0	0	0	0	0
Bijdrage uit alg.middelen	1.383	7.427	4.888	2.380	1.543	747

Toelichting op de begroting in relatie tot de prestaties

De voor 2014 beschikbare middelen worden als volgt ingezet:

- Ondersteuning transitie stad en platteland voor € 4,9 mln
- € 1,64 mln voor streeknetwerken
- Voor PMJP groepen en initiatieven € 0,94 mln.
- Voor PMJP landbouwkundige structuur € 0,24 mln
- Werkbudgetten en uitvoeringskosten voor RO, wonen, EHS/ILG en POP € 0,9 mln.

De baten bestaan voor een bedrag van € 0,9 mln uit ontvangen Europese subsidie voor plattelandsontwikkeling en voor € 2,4 mln uit bijdragen van andere overheden voor de glastuinbouw.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

Het lastenbudget is per saldo afgenomen met € 3,1 mln, als gevolg van:

- een hoger budget (€ 2,6 mln) voor ondersteuning transitie stad en platteland.

De volgende lastenbudgetten zijn ten opzichte van 2013 gedaald:

- streeknetwerken met € 2,7 mln,
- het werkbudget RO wonen met € 0,1 mln,
- het wegvallen van oud ILG budgetten met € 0,7 mln,
- PMJP landbouwkundige structuur met € 2,1 mln (zie ook de lagere batenraming) en
- de POP subsidie leader groepen met € 0,1 mln (zie de lagere batenraming).

De baten budgetten zijn ten opzichte van 2013 per saldo gestegen met € 0,2 mln wegens:

- hogere overige inkomsten glastuinbouw € 2,4 mln,

- lagere baten voor PMJP landbouwkundige structuur € 2,1 mln en voor de POP subsidie leader groepen € 0,1 mln (zie ook de lagere lasten).

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 49,9 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties die in 2013 en volgende jaren worden geleverd, zoals landbouwkundige structuurversterking, afname glastuinbouw en uitvoering projecten platteland.

Wat gaat de provincie daarvoor doen?

Brabant heeft de ambitie te (blijven) behoren tot de top van Europese kennis- en innovatieregio's. Een aantrekkelijk leef-, woon- en vestigingsklimaat is hiervoor essentieel. Van belang is ook het stedelijk netwerk te versterken. Dat stedelijk netwerk heeft nog onvoldoende agglomeratiekracht. Die kan versterkt worden door enerzijds binnen het netwerk hoogstedelijke zones en knooppunten te ontwikkelen. Anderzijds door het netwerk beter te verknopen met stedelijke agglomeraties buiten onze provincie. Ruimtelijke ontwikkelingen vinden plaats in samenhang met de ontwikkeling van sterke economische clusters en een robuust en efficiënt verkeers- en vervoerssysteem. Een en ander wordt langs de volgende lijnen vorm en inhoud gegeven.

Integrale strategie voor het stedelijk netwerk

Versterking van het stedelijk netwerk vraagt om een samenhangende integrale strategie. Onder de noemer #Brabant en op basis van een aantal richtinggevende principes wordt deze strategie opgesteld, waarbij de provincie een regisserende rol heeft. Aan de hand van de strategie kunnen – samen met partners – scherpe prioriteiten worden gesteld en keuzes gemaakt.

Voor een aantal vliegwielprojecten (projecten die leiden tot een substantiële versterking van het Brabantse stedelijk netwerk) in de hoogstedelijke zones brengt de provincie vitale allianties tot stand. In het kader van de MIRT-gebiedsagenda worden de prioritaire opgaven rond Brainport Regio Eindhoven, Maintenance Valley West- en Midden-Brabant, Logistiek en Agro & Food verder uitgewerkt. Voor Brainport Eindhoven en Logistiek wordt de Rijksbetrokkenheid geëffectueerd door middel van twee MIRT-onderzoeken (Brainport Avenue en corridor Rotterdam-Brabant-Noord-Limburg- Duitsland)

Een goed functionerende regionale markt voor bedrijventerreinen, kantoren en detailhandel

Een goed vestigingsklimaat wordt voor een belangrijk deel bepaald door het aanbod én de kwaliteit van werklocaties. Hierbij is van belang dat het aanbod kwantitatief en kwalitatief aansluit op de vraag. Met het tweesporenbeleid uit de 'Strategie bedrijventerreinen en andere werklocaties' wil de provincie op regionaal niveau

bestuurlijke afspraken maken over de ontwikkeling van nieuwe en bestaande bedrijventerreinen, kantoren- en detailhandelslocaties (kwantitatief en kwalitatief) en de prioritaire Brabantse economische clusters versterken. Om de strategie nader te concretiseren is een 'Uitvoeringsprogramma' opgesteld, waarin o.a. de monitor werklocaties, de herstructurering van bedrijventerreinen en Nimby zijn opgenomen. De ingezette lijn met betrekking tot (de leegstand van) kantoren en detailhandel wordt in 2014 krachtig voortgezet. Zo worden er bijvoorbeeld regionale detailhandelsvisies opgesteld, die als basis dienen voor regionale, ruimtelijke afwegingen en het maken van regionale afspraken over detailhandelsontwikkelingen in de komende jaren. Om een actueel beeld te hebben van de vraag naar bedrijventerreinen, zeehaventerreinen en kantoren stelt de provincie in 2014 nieuwe prognoses op. Over deze prognose-uitkomsten wordt een publicatie opgesteld, waar analyses over (regionale) trends en vraag-aanbodontwikkelingen op het vlak van werklocaties deel van uitmaken.

Een goed functionerende regionale woningmarkt

Dit betekent, dat er voldoende woningen worden gebouwd (kwantitatief doel), er een gevarieerd en aantrekkelijk aanbod is van woningen en woonmilieus dat aansluit op de (verander(en)de) vraag van de woonconsument en dat er oog is voor kwaliteitsverbeteringen van de bestaande woningvoorraad en woonomgeving (kwalitatieve doelen). Op het regionale schaalniveau speelt de provincie een centrale, regisserende rol, vooral als het gaat om informatievoorziening en kennisuitwisseling, prognoses, monitoring en onderzoek en het maken van regionale, bestuurlijke afspraken. Vanuit deze rol heeft de provincie de afgelopen jaren een stevige bijdrage geleverd aan de regionale agendavorming en actuele discussies omtrent de ontwikkelingen op de (regionale) woningmarkt. Deze lijn wordt in 2014 voortgezet. Hierbij spitsen de discussies zich toe op de opgaven om de realiteitszin en de regionale samenhang in de woningbouwplanning en -programmering verder te versterken en om ervoor te zorgen, dat vraag en aanbod – mede gelet op de financieel-economische omstandigheden (kredietcrisis) en toekomstige demografische ontwikkelingen – voldoende blijven aansluiten. Provinciale stimuleringsmaatregelen als het collectief particulier

opdrachtgeverschap (CPO) en startersleningen zijn gericht op deze (betere) afstemming van vraag en aanbod.

Regionale agenda's voor wonen en werken

In elk van de vier RRO-gebieden (RRO staat voor regionaal ruimtelijk overleg) worden jaarlijks regionale agenda's voor wonen en werken opgesteld en/of geactualiseerd. Deze agenda's zijn een belangrijke schakel om in (sub)regionaal verband de ontwikkelingen op de woningmarkt en met betrekking tot werklocaties te volgen. Met de regionale agenda's bestaat steeds een actueel, gezamenlijk beeld van de opgaven die er liggen, evenals van de strategieën die kunnen worden ingezet om tijdig en adequaat in te spelen op de (sterke) dynamiek op de woningmarkt en met betrekking tot werklocaties. Bestuurlijke afspraken, bijvoorbeeld over het terugdringen van de gemeentelijke plancapaciteiten, over de woningbouwplanning en -programmering en de ontwikkeling van werklocaties maken deel uit van deze regionale agenda's. Overeenkomstig de Verordening ruimte worden deze afspraken jaarlijks in regionaal verband (RRO's) gemaakt. Zo nodig vindt

bijstelling plaats op basis van resultaten van regionale analyses, monitoringsgegevens of geactualiseerde prognose-uitkomsten.

Het verbinden van stad en land

De directe nabijheid van stad en land is een kernkwaliteit van Brabant. Het is nog onvoldoende duidelijk hoe we het Brabant-mozaïek meer en beter kunnen inzetten om Brabant als top kennis- en innovatieregio te versterken. In 2014 spelen de volgende 2 trajecten:

- In het kader van de Internationale Architectuur Biënnale Rotterdam (IABR 2014) – en samen met de B5 en de waterschappen – vindt rond deze thematiek een ontwerpend onderzoek plaats, waarbij ook het sturingsvraagstuk van het stedelijk netwerk ten opzichte van zijn omgeving wordt betrokken.
- Daarnaast speelt ook de 'Eo Wijers-prijsvraag 2013-2015', waarin, vanuit een soortgelijke insteek, gezocht wordt naar nieuwe antwoorden op belangrijke transitieopgaven waar de stedelijke regio's de komende jaren voor staan.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
6.1	Samenhangende strategie stedelijk netwerk Ontwikkelen – met partners – van een integrale strategie voor het stedelijke netwerk	Opgestelde strategie			1				
6.2	Vertalen van strategie naar gezamenlijk uit te voeren vliegwielprojecten	Concreet opgestarte, uit te voeren vliegwielprojecten			2				
7.1	Goed functionerende regionale markt voor bedrijventerreinen, kantoren en detailhandel Actualisatie van de prognose van de ruimtebehoefte aan bedrijventerreinen, zeehaventerreinen en kantorenlocaties	Opgeleverde prognose (ten minste 1 keer per bestuursperiode)			1				

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
7.2	Opstellen van kwantitatieve en kwalitatieve (deel-)analyses (o.a. t.b.v. de regionale agenda's voor werken en bestuurlijke afspraken)	Aantal uitgevoerde regionale (deel-)analyses m.b.t. werklocaties (in de vier RRO-gebieden)				4	4	4	
7.3	Met de regio's opgestelde regionale agenda's voor werken, incl. bestuurlijke afspraken over de ontwikkeling van bestaande en nieuwe werklocaties (UA9)	Aantal vastgestelde regionale agenda's voor werken (in de vier RRO-gebieden)	4	4	4	4	4	4	
7.4	Oplossen van bestaande en voorkomen van nieuwe Nimby-situaties	Toegekende subsidies in het kader van de 'Subsidieregeling ondersteuning gemeentelijke aanpak Nimby-situaties Noord-Brabant'		1	3				€ 1.000
8.1	Goed functionerende regionale woningmarkt Actualisatie van de bevolkings- en woningbehoefteprognose	Opgeleverde prognose (ten minste 1 keer per bestuursperiode)	1			1			
8.2	Regionale woningmarktanalyses (o.a. ten behoeve van de regionale agenda's voor wonen en bestuurlijke afspraken)	Aantal uitgevoerde woningmarktanalyses (in de vier RRO-gebieden)	4	4	4	4	4	4	
8.3	Met de regio's opgestelde regionale agenda's voor wonen, incl. bestuurlijke afspraken over de woningbouwprogramma's (UA9)	Aantal vastgestelde regionale agenda's voor wonen (in de vier RRO-gebieden)	4	4	4	4	4	4	
8.4	Stimuleren van collectief particulier opdrachtgeverschap (CPO)	Aantal nieuwbouwwoningen waarvoor subsidie wordt verleend in het kader van de 'Stimuleringsregeling CPO'	207	225	225	225			€ 900

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
8.5	Startersleningen	Aantal startersleningen waaraan door de provincie wordt bijgedragen (ca. 800)		400	400				
9.1	Verbinden van stad en land Ontwikkelen van perspectieven hoe stad en land meer en beter met elkaar verbonden kunnen worden	Deelname aan de Internationale Architectuur Biënnale Rotterdam Deelname aan de Eo Wijersprijsvraag			1	1			

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	72.374	10.679	12.040	11.680	7.502	5.704
Lasten	72.374	10.679	12.040	11.680	7.502	5.704
Baten van het Rijk	34.963	430	535	90	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	59	0	0	0	0	0
Baten	35.023	430	535	90	0	0
Saldo lasten en baten	-37.351	-10.249	-11.505	-11.590	-7.502	-5.704
<u>Dekking saldo lasten en baten</u>						
Bijdrage uit reserve ontwikkelbedrijf/ grondbank	5.312	7.142	8.782	7.286	6.118	4.318
Bijdr. AR regionale stuctuurverst.	19.548	0	0	0	0	0
Bijdrage uit alg.middelen	12.492	3.107	2.722	4.303	1.383	1.387

Toelichting op de begroting in relatie tot de prestaties

Voor 2014 is € 12,0 mln aan middelen beschikbaar. Ingezet als volgt:

- Beheers- en uitvoeringskosten woningbouw € 4,0 mln.
- De regionale afstemming wonen en werken € 0,2 mln.
- Het collectief particulier opdrachtgeverschap voor een bedrag van € 0,9 mln.
- De subsidieregeling Nimby € 1,0 mln.
- Afwaardering van door crisismaatregelen verkregen woningen € 4,3 mln.
- Rente van leningen woningbouw, instrumenten bestrijding woningbouwkredietcrisis en van de startersleningen. Samen € 1,6 mln.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

- De lasten van de crisismaatregelen woningbouw nemen per saldo toe met € 1,7 mln. De economische crisis houdt langer aan dan verwacht, waardoor de beheerskosten van het woningbezit uit hoofde van de Brabantse verkoopgarantie in 2014 ten opzichte van 2013 € 1,0 mln hoger zijn (meer woningen langer in bezit). De lasten van de regeling waardebescherming woningen stijgen naar verwachting met € 0,2. Verder is de verwachting dat de door de crisismaatregelen in bezit gekregen woningen moeten worden afgewaardeerd met ruim € 0,5 mln.
- De ISV2 bijdrage aan projectgemeenten zal naar verwachting dalen met € 0,3 mln

De hiertegenover staande rijksbijdrage onder de baten komt voor een zelfde bedrag lager uit. De rijksbijdrage voor stads- en dorpsvernieuwing en ISV zijn in 2014 € 0,4 mln hoger. Per saldo neemt de batenraming toe met € 0,1 mln.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 54,9 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. uitvoering stedelijke zones, Brainport avenue en projecten stedelijke vernieuwing die in 2013 en volgende jaren worden geleverd.

3

Ecologie

Algemeen	42
03.01 Water	46
03.02 Milieu	50
03.03 Natuur en landschap	60

Algemeen

Portefeuillehouder:

J.J.C. van den Hout

Inleiding

In dit begrotingsprogramma Ecologie richten we ons op een gezonde leefomgeving voor mens, dier en plant. We kunnen hier veilig wonen en er is ruimte voor economische, maatschappelijke en ecologische ontwikkelingen.

Het programma ecologie is opgedeeld in de productgroepen "Water", "Milieu" en "Natuur en Landschap". Zoals vastgelegd in het bestuursakkoord 'Tien voor Brabant' vormt de Agenda van Brabant de leidraad van handelen, ook in het Ecologisch domein. De structuurvisie Ruimte en het koersdocument Stad en Platteland zijn hierbij belangrijke richtinggevende documenten. Dit betekent dat de provinciale kerntaken sober en doelmatig worden uitgevoerd en dat de ecologische belangen pro-actief in integrale gebiedsteams worden ingebracht.

We richten ons hierbij op:

- de juiste waterhoeveelheid, schoon grond- en oppervlaktewater en bescherming tegen overstromingen (productgroep 03.01 Water);
- de zorg voor het milieu (productgroep 03.02 Milieu);
- een samenhangend netwerk van natuurgebieden, een kwalitatief hoogwaardige biodiversiteit, landschappen met regionale identiteit en verankering van natuur en landschap in de samenleving (productgroep 03.03 Natuur en Landschap; 07.02 Landschappen van Allure en 07.07 Groen Ontwikkelfonds Brabant).

De uitwerking van de rolopvatting op de provinciale kerntaken is vormgeven in 4 provinciale beleidsplannen:

- het provinciaal waterplan (03.01)
- het provinciaal milieuplan (03.02)
- handhavingkoers 2012-2015 (03.02)
- Brabant, Uitnodigend Groen (03.03)

Mijlpalen 2014:

Water

- Integraal afgestemd concept Provinciaal Waterplan 2016-2021;
- Integraal advies gedragen vanuit de regio als bijdrage voor de Deltabeslissingen (zoetwatervoorziening, waterkwaliteit in het Volkerak-Zoommeer) die op prinsjesdag aan de 2de kamer aangeboden wordt;
- Uitvoeren van dijkverbeteringen en grote EHS projecten (zoals Peelvenen, Vlijmens en De Brand).

Omgevingsdiensten

- Alle drie de Omgevingsdiensten zijn volledig in werking en kwaliteitsborging is geregeld.

Milieu

- Midterm review Provinciaal MilieuPlan; de voortgang van de uitvoering van het PMP 2012-2015 wordt in beeld gebracht. Hiermee wordt de mogelijkheid gecreëerd om zonodig beleid bij te sturen of te intensiveren;
- Gezondheidskaarten van Brabant zijn in het 2^e kwartaal digitaal voor iedereen beschikbaar op de provinciale website. Op perceelsniveau wordt inzichtelijk in welke mate de gezondheid van burgers door te hoge milieubelasting wordt beïnvloed;
- Alle overheidsinstanties hebben een Externe Veiligheid-verklaring.

Bodem

- Vaststellen provinciale Uitvoeringsprogramma Bodembeheer 2015-2019 eind 2014;
- Bodemsanering van vijf spoedlocaties is gerealiseerd waardoor de humane risico's zijn weggenomen (50% van de opgave is daarmee gerealiseerd) en In het eerste kwartaal zal in het project Actief Bodembeheer de Kempen de 1000e particuliere sanering worden opgeleverd;
- Voltooiing sanering bovengrond Chemie-Pack Moerdijk.

Groen

- De driehoek van het Groen Ontwikkelfonds Brabant, de ingerichte B.V., de werkeenheden en de provinciale organisatie (cf uitvoeringsprogramma) BRuG zijn operationeel en werken goed samen aan een goed werkend business model en realiseren EHS;
- Alle resterende beheerplannen Natura 2000 zijn vastgesteld door GS;

- Grotendeels wegwerken achterstand vergunningverlening groene wetten, Uitvoering Natuurbeschermingswet/Stikstofverordening (**UA14**) en implementatie van de landelijke Programmatische Aanpak Stikstof (PAS).

Wat wil de provincie bereiken?

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
1 Adequate bescherming van Noord-Brabant tegen overstromingen.	2015	Provinciaal Waterplan 2010 - 2015 Dit betreft o.a. programma Ruimte voor de rivier en Zuid-westelijke Delta.	PS-48/09
2 Noord-Brabant heeft de juiste hoeveelheden water (niet te veel en niet te weinig).	2015	Provinciaal Waterplan 2010 - 2015 Dit betreft o.a. verdrogingsbestrijding, waterberging, beek en kreekherstel.	PS-48/09
3 Schoon grond-en oppervlaktewater voor iedereen.	2027	Provinciaal Waterplan 2010 - 2015	PS-48/09
4 De burger ondervindt geen onaanvaardbaar risico door gevaarlijke stoffen en luchtvaart.	2015	Provinciaal Milieuplan d.d. 10 januari 2012, hoofdstuk 4.1 Beleidsvisie Externe Veiligheid d.d. 27 juni 2008	PS 64/11 PS 31/08
5 De luchtkwaliteit in Noord-Brabant voor stikstofdioxide, fijnstof en verzurende stoffen afkomstig van verkeer, landbouw en industrie voldoet aan de wettelijke normen.	2015	Provinciaal Milieuplan d.d. 10 januari 2012, hoofdstuk 4.1 Verordening stikstof en Natura 2000 d.d. 9 juli 2010	PS 64/11 PS 40/10
6 De geluidskwaliteit langs provinciale wegen, in stiltegebieden, rond industrieterreinen en bij landzijdige luchtvaartactiviteiten voldoet aan de wettelijke normen.	2015	Provinciaal Milieuplan d.d. 10 januari 2012, hoofdstuk 4.4 Beleidsnota Luchtvaart Noord-Brabant d.d. 10 december 2010	PS 64/11 PS 62/10
7 De geurkwaliteit nabij industriële inrichtingen en veehouderijen voldoet aan de wettelijke normen.	2015	Provinciaal Milieuplan d.d. 10 januari 2012, hoofdstuk 4.3 -	PS 64/11
8 De kwaliteit van de bodem vormt geen gevaar voor de volksgezondheid en het milieu en de ondergrond worden duurzaam gebruikt.	2015	Provinciaal Milieuplan d.d. 10 januari 2012, hoofdstuk 4.6 -	PS 64/11
9 De leefomgeving ondervindt geen onaanvaardbare gevolgen vanuit grondstoffen- en energievoorziening, stortplaatsen en vanuit afvalstoffenverwerking.	2015	Provinciaal Milieuplan d.d. 10 januari 2012, hoofdstuk 4.8 -	PS 64/11
10 Een vitale agrofoodsector (maatschappelijk, economisch en ecologisch) in een kwalitatief hoogwaardig landelijk gebied door Transitie in de	Nog te bepalen	Integrale uitwerking advies Commissie Van Doorn Transitie naar een zorgvuldige veehouderij 2020	PS-71/11 PS 16/13

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
landbouw (waarbij kwaliteit en toegevoegde waarde in de plaats moeten komen van op kostenminimalisatie gerichte bulkproductie) en nieuwe houdbare verdienmodellen binnen de gehele agrofoodsector.		De transitie van het Brabantse stadteland – Een nieuwe koers -	PS 60/11
11 De handhaving voldoet aan wet- en regelgeving.	2015	Kaderstellende nota handhavingskoers 2013-2016 Het betreft naleving door rechtspersonen waarvoor wij handhavingsbevoegd zijn.	PS 32/12 (a en b)
12 Verankering van natuur en landschap in de samenleving, in samenhang met economische en sociale culturele ontwikkelingen in een ruimtelijke context.	2022	Brabant: Uitnodigend Groen -	50/12
13 Een samenhangend netwerk van natuurgebieden inclusief verbindingen.	2027	Brabant: Uitnodigend Groen Zie ook 07.07 Groen Ontwikkelfonds Brabant -	50/12
14 Behoud en herstel van biodiversiteit Brabantbreed van stad tot land.	2022	Brabant: Uitnodigend Groen -	50/12
15 Een Brabants mozaïek van landschappen met regionale identiteiten gericht op een goed leef- en vestigingsklimaat.	2022	Brabant: Uitnodigend Groen -	50/12
		Internet-overzichtpagina's m.b.t. programma Ecologie: Water Milieu Natuur- en landschap Veiligheid en handhaving	

Wat mag het kosten?

03 Ecologie							
Bedragen x € 1.000		Realisatie	Raming				
		2012	2013	2014	2015	2016	2017
Lasten							
Programmalasten		301.828	119.808	83.956	59.127	47.420	56.597
Apparaatskosten		45.968	47.471	29.578	28.241	26.706	26.279
totaal		347.796	167.278	113.534	87.369	74.126	82.876
Baten							
Rijk		100.048	45.428	20.766	2.256	2.206	3.135
Europa		6.257	3.304	1.600	568	0	0
Overige programmabaten		21.215	17.593	11.745	8.509	9.515	9.482
Dekking saldo lasten en baten							
Dekking uit reserves		109.103	14.153	6.741	13.000	0	16.039
Dekking uit alg.middelen		111.173	86.801	72.683	63.035	62.405	54.220
totaal		347.796	167.278	113.534	87.369	74.126	82.876
Directe formatieinzet in fte			288,4	165,4			

Toelichting

De teruggang in fte is het gevolg van de overgang van personeel naar de omgevingsdiensten. Als gevolg van de daling van het aantal fte zijn ook de toegerekende apparaatskosten in 2014 lager.

Nog niet opgenomen in het meerjarenperspectief is de te verwachten rijksbijdrage uit het deelakkoord Natuur vanaf 2014. De overige verschillen worden per productgroep toegelicht.

03.01 Water

Wat gaat de provincie daarvoor doen?

De provincie zorgt dat het water bijdraagt aan een gezonde omgeving voor mens, dier en plant. In Brabant moeten we veilig en comfortabel kunnen wonen en is er ruimte voor economische en ecologische ontwikkeling. Dit is vertaald in drie doelstellingen:

- Een adequate bescherming van Noord-Brabant tegen overstromingen betekent dat alle primaire waterkeringen voldoen aan de landelijke normen (verantwoordelijkheid rijk). De regionale keringen voldoen aan de door de provincie vastgestelde normen.
- Niet te veel en niet te weinig water verkrijgen we door regionale wateroverlast te voorkomen en optimaal gebruik te maken van het beschikbare water voor onder andere natuur, drinkwater en recreatie.
- Uiterlijk eind 2027 moet het watersysteem voldoen aan de eisen van de Europese Kaderrichtlijn water voor waterkwaliteit (zowel chemie als ecologie) en waterkwantiteit.

Provinciaal Waterplan (PWP) [\(UA 20\)](#)

Het Provinciaal Waterplan geeft de kaders (geld en acties) waarbinnen wij de doelen willen bereiken. Het huidige PWP loopt eind 2015 af. Dit betekent dat eind 2014 een concept PWP voor de planperiode 2016-2021 in PS vastgesteld moet worden.

Binnen de beleidscyclus van het PWP vallen een aantal (soms wettelijke) taken die de provincie regulier uitvoert. Te denken valt aan monitoring van het grondwater, toezicht op de waterschappen en vergunningverlening grote grondwateronttrekkingen. De vergunningverlening wordt sinds half 2013 in opdracht van de provincie door de omgevingsdiensten uitgevoerd (zie 03.02).

Om met kennis van zaken het waterbeleid te kunnen uitvoeren en vormgeven is kennisontwikkeling nodig. De komende jaren blijft de provincie daarin investeren door onder andere onderzoek naar de interactie van grond- en oppervlaktewater. Door kennisoverdracht kunnen bijvoorbeeld de landbouwsector en gemeenten gestimuleerd worden om waterriendelijker te werken. Dit gebeurt onder andere in het project Schoon Water voor Brabant dat nog doorloopt tot einde 2015. Kennisontwikkeling vindt ook

plaats in internationale projecten zoals de door Europa mede gefinancierde Interreg projecten. De meeste lopende projecten zijn in 2012-2013 afgerond. In 2014 komen opnieuw Europese middelen beschikbaar.

Gezamenlijke uitvoering

Het provinciaal waterbeleid is erop gericht dat doelen gezamenlijk met partners gefinancierd en uitgevoerd worden. Zo is er de 2^e bestuursovereenkomst met de waterschappen voor verdrogingsbestrijding en beek- en kreekherstel of subsidiering van bedrijven voor besparingen op het grondwatergebruik.

In 2014 wordt er gewerkt aan een nieuwe Bestuursovereenkomst met de waterschappen voor de nieuwe planperiode van het PWP (2016-2021). Deze zal in 2015 bestuurlijk moeten worden vastgesteld.

Gezamenlijk met een groot aantal betrokkenen van andere provincies, waterschappen, gemeenten en andere belanghebbenden zoals natuurorganisaties en de industrie participeren we in grote programma's en projecten binnen het landelijke Deltaprogramma (Rivieren, Zuidwestelijke Delta en Zoet Water), de Kaderrichtlijn Water (KRW team Maas) en het IPO.

Op Prinsjesdag zullen de Deltabeslissingen worden aangeboden aan de 2^e Kamer. De Deltabeslissingen geven de strategie voor het aanpakken van de hoogwaterbescherming, de zoetwatervoorziening en de waterkwaliteit in het Volkerak-Zoommeer. Deze beslissingen zijn alle relevant voor Brabant en vormen de basis voor te nemen maatregelen.

De hierboven genoemde zaken vallen grotendeels onder de regierol van de provincie binnen het (regionaal) waterbeleid. Hierbij speelt de afstemming met ruimtelijke ordening een rol. De provincie is deels kaderstellend voor de doelen voor grond- en oppervlaktewateren voor de Kaderrichtlijn Water. Ook de functietoekenning als zwemwater valt onder deze rol.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
	Planvorming								€ 977
1.1/ 3.1	Inzicht in beleid en beleidsrealisatie	Oplevering evaluatie PWP	1		1				
	Opstellen nieuw Provinciaal waterplan (2016-2021)	Stadium opstellen nieuw Provinciaal Waterplan			Concept	Definitief			
	Regisseur van de regio processen tbv Deltabeslissingen Deltaprogramma	Voortgang Deltabeslissingen	Studies en processen	Voorbereiding advisering vanuit regio's	Delta-beslissing	Definitief			
	Realisatie waterdoelen								€ 1.884
2.1/ 3.2	Subsidie verlenen voor realisatie waterdoelen door waterschappen	Voortgang van realisatie van:							
		- 239 km ecologische verbindingzones (2010-15)	37%	60%	80%	100%			
		- 94,9 km herstelde beek topgebieden	42%	50%	75%	100%			
		- 96 km herstelde beek overig	25%	40%	70%	100%			
		- 63 vispassages (overig)	20%	40%	70%	100%			
		- 1.889 ha waterberging	16%	40%	70%	100%			
		- 12.728 ha verdrogingsbestrijding	23%	40%	70%	100%			
		- 13 projecten waterkwaliteit	1%	40%	70%	100%			
2.2/ 3.3	Subsidie verlenen realisatie door derden	voortgang herstel 28 vennen	20%	40%	75%	100%			€ 1.884
2.3		voortgang herstel 5 wijstgebieden	20%	20%	50%	100%			€ 52

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.2	Begeleiding korte termijn maatregelen (Uitvoeringsplan-Zuid-Westelijke Delta)	Realisatie Roode Vaart tbv zoetwater-voorziening West-Brabant			voorbereiding	gereed			€ 334
1.3	Uitvoeren maatregelen Planologische kernbeslissing 'Ruimte voor de rivier'	4 gerealiseerde projecten/maatregelen			uitvoering	gereed			€ 100
1.4	Verbetering afgekeurde primaire dijken	Voortgang goedgekeurde dijken			voorbereiding	voorbereiding /uitvoering	in uitvoering	gereed	€ 100
1.5	Verbetering afgekeurde regionale keringen door de waterschappen onder supervisie provincie (gaat in 2014 van start, planning nog onbekend)	plan van aanpak			1				€ 25

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	73.502	13.502	14.414	22.792	6.469	6.607
Lasten	73.502	13.502	14.414	22.792	6.469	6.607
Baten van het Rijk	24.052	0	0	0	0	0
Baten van de EU	3.468	1.314	1.490	411	0	0
Overige baten	4.864	5.459	5.446	5.440	4.941	4.941
Baten	32.385	6.772	6.936	5.851	4.941	4.941
Saldo lasten en baten	-41.117	-6.730	-7.478	-16.941	-1.528	-1.666

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit res. PWP	34.897	5.960	6.741	13.000	0	0
Bijdr. reserve ILG	5.317	0	0	0	0	0
Bijdrage uit alg. middelen	903	770	738	3.941	1.528	1.666

Toelichting op de begroting in relatie tot de prestaties

In de laatste kolom van de tabel beleidsprestaties is de koppeling aangegeven.

In die tabel zijn in de kolom 'Begr 2014' de ramingen opgenomen die betrekking hebben op de beleidsprestaties. Naast deze benoemde prestaties zijn ramingen opgenomen voor o.a. de volgende onderwerpen; te ontvangen grondwaterheffing (€4,7 mln), onderhoudsbijdrage waterschap voor vaarwegen (ca €1,4 mln), regierol (ca € 1 mln), oppervlaktewaterkwantiteit en inrichting (ca € 0,6 mln) en waterkwaliteit (ca. € 1,7 mln).

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 63,2 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. beek- en kreekherstel, waterberging, verdrogingsbestrijding, en water- en bodemkwaliteit die in 2013 en volgende jaren worden geleverd.

03.02 Milieu

Wat gaat de provincie daarvoor doen?

De provincie zorgt dat het milieu bijdraagt aan een gezonde omgeving voor mens, dier en plant. De vertaling van de Agenda van Brabant, het bestuursakkoord 2011/15 en het daaraan gerelateerde uitvoeringsprogramma Tien voor Brabant resulteert in een diversiteit aan onderwerpen die het beleidsveld milieu raken. De onderwerpen in deze product-groep dragen bij aan de doelstellingen 4 tot en met 11, zoals opgenomen in de inleiding van programma ecologie.

Provinciaal Milieuplan (PMP) (Planvorming) [\(UA15\)](#)

Het Provinciaal Milieuplan is voor veel beleidsprestaties randvoorwaardelijk. De bestuurlijke accenten uit dit plan zijn gezondheid, emissiereductie veehouderij, verminderen fosfaatdruk en monitoring. Het welzijn van de burgers wordt mede bepaald door de invloed van verschillende milieucomponenten zoals externe veiligheid, luchtkwaliteit, geluid, geur en licht. Het beleid is er op gericht de invloed van deze componenten te stabiliseren en daar waar mogelijk is, te reduceren. Een belangrijke bijdrage hieraan wordt geleverd middels de uitvoerende rol van Wabo-vergunningverlening voor industriële activiteiten door de Omgevingsdiensten. Getoetst wordt aan wettelijke normen, Provinciale beleidsregels en Best Beschikbare Technieken om emissies en daarmee immissies te beperken.

Vanwege de diversiteit aan beleidsprestaties in het Provinciaal MilieuPlan wordt een clustering toegepast:

planvorming	grondstoffen en stortplaatsen
externe veiligheid	landbouw en agrofood
lucht, geluid, geur	omgevingsdiensten
bodem	handhaving

Externe veiligheid

De beleidsprestaties zijn er op gericht bedrijven en burgers inzicht te geven in risicovolle activiteiten, borgen van voldoende afstand tussen leefomgeving burgers en risicovolle activiteiten en zorg voor een structurele en adequate uitvoering van externe

veiligheidstaken door Brabantse overheden. Hierdoor zal de druk door risicovolle activiteiten op de leefomgeving afnemen en een bijdrage leveren aan doelstelling 4.

Lucht, geluid, geur

Bij luchtkwaliteit zijn de activiteiten met name gericht om het bewaken en monitoren van de luchtkwaliteit (doel: voldoen aan wettelijke normen). Enerzijds gebeurt dit middels het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL), waarvan de looptijd inmiddels is verlengd tot 1 januari 2017 en anderzijds middels directe immissiemetingen op enkele specifieke locaties zoals West Brabant (invloed industriegebied Antwerpen) rond industrie Moerdijk en in De Peel. Het terugdringen van emissies naar de lucht vanwege veehouderijen vindt met name plaats door het toepassen van luchtwassers en nieuwe staltechnieken.

In 2013 is het Actieplan EU-richtlijn omgevingslawaaï door GS vastgesteld voor nagenoeg het gehele provinciale wegennet. In dit plan zijn maatregelen opgenomen om knelpunten langs deze wegen op te lossen. De maatregelen hebben tot gevolg dat op een aantal plaatsen de geluidsbelasting langs het provinciale wegennet zal afnemen. Maatregelen zijn met name het toepassen van een geluidreducerend wegdek of een maatregel in de overdracht (scherm/wal). Uitvoering van maatregelen vindt plaats bij groot onderhoud of indien er sprake is van een reconstructie (bijv. de N261). De beleidsregel geurhinder industriële bedrijven is er op gericht doelstelling 7 te realiseren. De Wabo-vergunningverlening is hiervoor het enige instrument. In 2015 zal de beleidsregel worden geëvalueerd. Tussentijds vindt in het kader van het PMP monitoring van het effect plaats. Door de vaststelling van de reconstructieplannen in 2005 dient het aantal geurgehinderde als gevolg van landbouw af te nemen. Middels een tweejaarlijkse monitoring wordt dit in beeld gebracht.

Bodem

Rijk, provincies, gemeenten en waterschappen hebben in 2009 het convenant 'Bodemontwikkelingsbeleid en aanpak spoedlocaties' ondertekend. De uitvoering van dit bodemconvenant richt zich in de periode t/m 2015 op de bodemsanering van ernstig verontreinigde locaties met verhoogde risico's, zogenoemde spoedlocaties, en op verbreding en verdieping van het bodembeleid.

De bodemsanering van de humane spoedlocaties wordt gerealiseerd in de periode t/m 2015. De uitvoering van de spoedlocaties met verspreidings- en ecologische risico's is gepland vanaf 2013 en in belangrijke mate afhankelijk van de beschikbaarheid van rijksmiddelen in de programmaperiode 2015-2019.

Grondstoffen en Stortplaatsen

Er worden zodanige maatregelen getroffen dat wordt gewaarborgd dat stortplaatsen geen nadelige gevolgen voor het milieu opleveren, dan wel, voor zover dat redelijkerwijs niet kan worden gevegd, de grootst mogelijke bescherming wordt geboden tegen die nadelige gevolgen. Met betrekking tot afvalbeheer wordt uitvoering gegeven aan provinciale afvalbeheertaken zoals vastgelegd in het Landelijk Afvalbeheerplan, het Provinciale Milieubeleidsplan (PMP) en de Wet milieubeheer.

Landbouw en agrofood (UA4)

De Uitvoeringsagenda Brabantse Agrofood (UBA) is in 2013 vastgesteld als een "rolling agenda" In 2014 moeten de acties verder tot uitvoering komen. Het is een gezamenlijke agenda met alle betrokken partijen en verschillende thema's, waaronder de innovatieagenda. Dit programma omvat een hoeveelheid aan ambities/taken op het terrein van de volgende vier beleidsthema's: ruimtelijke ontwikkeling, gezondheid, milieu en economie. Belangrijkste mijlpalen in 2014 liggen in het vaststellen van de uitvoeringsorganisatie, het vaststellen van de Verordening Ruimte, het uitwerken van de innovatieagenda en het implementeren van de Brabantse Zorgvuldigheidsscore Veehouderij (BZV).

De UBA heeft een looptijd tot en met 2020. In de begroting zijn uitsluitend die indicatoren vermeld die op korte termijn inzicht geven in de ontwikkeling van de beleidsprestatie. De uitkomsten hiervan zijn in 2014 bekend en leiden tot een nadere invulling in de daaropvolgende jaren t/m 2020. Het Brabantberaad vindt jaarlijks plaats. De uitkomsten van dit beraad kunnen aanleiding zijn eerder geplande prestaties bij te stellen.

Omgevingsdiensten (UA16)

In 2014 zijn de drie Brabantse omgevingsdiensten volledig operationeel. We streven naar een betrouwbare monitoring over het kwaliteitsniveau van de uitvoering van de vergunningverlening-, toezicht- en handhavingstaken (VTH-taken).

Om op termijn te komen tot een uniform "level playing field" (LPF) voor geheel Brabant wordt in 2014 een startnotitie opgesteld.

Handhaving (UA 18)

Handhaving is het houden van toezicht op de naleving van wet- en regelgeving en het afdwingen van de naleving bij overtredingen. Via wet- en regelgeving (waaronder ook vergunningen en ontheffing) beogen we een goede omgevingskwaliteit te bereiken. Dan moeten die wetten en regels wel worden nageleefd. Het beleid waarmee het naleefgedrag wordt beïnvloed is neergelegd in de Handhavingenkoers 2013-2016. Hierin zijn concrete prestaties en indicatoren opgenomen. In 2013 is het proces gestart met het ontwikkelen van nieuw instrumentarium om de beleidsdoelstellingen te realiseren. Dit proces loopt door t/m 2016.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
	Planvorming (beleidscyclus) Inzicht in beleid en beleidsrealisatie van de milieukwaliteit van de Brabantse leefomgeving (UA15)	Rapport toestand van het Brabantse Milieu (nulsituatie) PMP (2012) Midterm review (2013) en Eindevaluatie PMP (2015)	1						
				1		1			

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
		Gezondheidskaart van Noord Brabant op basis Gezondheidseffectscreening (GES-methodiek) in 2013, als communicatiemiddel beschikbaar in 2014		1	1				
4.1	Externe veiligheid (EV) Het stabiliseren en waar mogelijk verlagen van risicoperceptie externe veiligheid bij Brabantse burgers	Percentage Brabantse burgers dat zich gespannen dan wel angstig voelt wanneer zij aan risicobronnen denkt (2 jaarlijkse monitoring).	13%		12%		10%		€ 3.365
4.2	Creëren en borgen veilige afstand conform wet- en regelgeving tussen risicovolle activiteiten en leefomgeving burgers	Aantal opgeloste latente saneringssituaties (van de in totaal 15) waarvoor de provincie verantwoordelijk is.	7	7	15				
4.3	Het beschikbaar stellen van betrouwbare informatie over risicovolle bedrijven	Percentage van de in totaal 2150 bedrijven dat actueel, juist en volledig wordt getoond op de risicokaart	1850 bedrijven	90%	95%	100%			
4.4	Borgen van structurele en adequate uitvoering van externe veiligheidstaken, volgens vastgestelde kwaliteitscriteria bij overheidsinstanties (regie door Programmabureau Brabant Veiliger).	Percentage van de 71 Brabantse overheidsorganisaties, die voldoen aan de vastgestelde kwaliteitscriteria Uitvoeringsprogramma Brabant veiliger, jaarlijks + evaluatie in 2015	1	1	1	1			
5.1	Lucht Reduceren emissie fijnstof, stikstofdioxide en benzeen	Innovatieve project monitoring luchtkwaliteit, Airreas Plan van Aanpak luchtkwaliteit en gezondheid			1	1	1	1	€ 317
5.2	Monitoren luchtkwaliteit op specifieke locaties middels metingen	Aantal uitgevoerde en gerapporteerde meetprojecten m.b.t. de luchtkwaliteit in Brabant	6	5	4	4	2	2	

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
6.1	Geluid Stabiliseren en waar mogelijk terugdringen van geluidbelasting: -in de kernen van stiltegebieden	Evaluatierapport en herzien beleid stiltegebieden			1				0
8.1	Bodem Stimuleren duurzaam gebruik van bodem en ondergrond	Vastgesteld beleidskader voor duurzaam gebruik ondergrond		1					€ 24.955
	Onder andere via inbreng van de provinciale visie (belangen en beleid) in de Rijksstructuurvisie Ondergrond (STRONG).	Aantal uitgevoerde pilotprojecten			4				
8.2	Wegnemen onaanvaardbare risico's als gevolg van bodemverontreiniging en beheersen en herstellen van bodemkwaliteit	Aantal uitgevoerde fases Wet bodembeheer-saneringen (42 locaties)	25	31	48				
		Aantal uitgevoerde fases humane spoedlocaties (11 locaties)	9	10	20	15			
		Aantal uitgekeerde projectbijdragen (investeringsbudget stedelijke vernieuwing-3)	4	1	2				
		Aantal uitgevoerde fases complexe projecten (w.o. Moerdijk, Schippers)	2	3	0				
8.3	Terugbrengen tot een aanvaardbaar niveau van de risico's van cadmium- en zinkverontreiniging in de Kempen, samen met de provincie Limburg en de waterschappen.	Aantal gesaneerde particuliere erven	93	80	20				
		Km's gesaneerde open zinkaswegen	1.5	12	14				

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
8.4	Zo veel mogelijk verwijderen bron en beheersen risico's van verdere verspreiding bij bodemsanering Chemie-Pack tegen zo beperkt mogelijke kosten.	Aantal afgeronde deelsaneringen grondsaneringen Opstarten full scale grondwatersanering		1	3		1		
	Grondstoffen en Stortplaatsen								€ 1.223
9.1	Toezicht houden op voormalige en gesloten stortplaatsen, verlenen van ontheffingen en afhandelen van meldingen.	Aantal afgehandelde ontheffingsaanvragen (verleend en geweigerd) voor hergebruik van voormalige en gesloten stortplaatsen. Uitvoeren van de milieu hygiënische nazorg op gesloten stortplaatsen (cumulatief) (totaal 9 in 2025)	9	5	10	10	10	10	(kosten worden gedeclareerd bij het Nazorgfonds Stortplaatsen)
	Landbouw en Agrofood , incl uitvoeringsagenda (UA4)								€ 1.070
10.1	Terugdringen agrarische emissies	Aantal jonge agrariërs, dat gebruik maakt van de stimuleringsregeling	7	0	12	12	12		
10.2	Stimuleren vermindering fosfaat	Aantal ha's grond met gewassen voor uitmijnen fosfaat (PMP) Aantal bedrijven dat maatregelen treft voor het verminderen overdaad fosfaat (PMP)		5	10	10	10	10	
10.3	Verplaatsen van intensieve veehouderijbedrijven(VIV) in extensiveringsgebieden	Aantal verplaatste intensieve veehouderijbedrijven (portefeuille De Boer)	9	14	8	8	5		
10.4	Stimuleren en versnellen agrofood	Uitvoeren Innovatieprogramma Brabantse Agrofood Gedragen uitvoeringsorganisatie							In burap 2013-II wordt € 115.000 opgenomen.(zie ook agro-food bij productgroep

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
		Makel- en schakelcapaciteit regelen voor de innovatieagenda			1				04.02)
		Samenwerking in kader van uitvoeringsagenda duurzame veehouderij vormgeven			1				
		Met de One-Health kennisinstituten een structuur met adviescommissie opzetten			1				
		Bijdrage aan Brabants kennisnetwerk Zoönose uitbreiden met werkbudget			1	1	1	1	
		Bijdrage leveren aan het operationaliseren van het endoxinen toetsingskader			1	1			
		Plan van Aanpak verbreding Van Doornadvies naar boomteelt en gemengd bedrijf (A23)							
		Fosfaataanpak verankeren in het Uitvoeringsprogramma agrarische reductie van emissies (B8), zie ook 10.2)			1				
10.5	Instrumentontwikkeling en monitoring	Aantal ontwikkelde instrumenten /uitgevoerde onderzoeken			4	1			
11.1.	Omgevingsdiensten	Beschikken over betrouwbare monitoring uitvoering VTH-taken			1				€ 24.500
		Startnotitie Level Playing Field			1				
		Mate waarin opdracht aan omgevingsdiensten is uitgevoerd (voortgang provinciale werkprogramma)			100%	100%	100%	100%	

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
11.2	Verbeteren van het naleefgedrag (UA18)	Mate van spontane naleving Ernst van de overtreding		a) 68% b) 8%	a) 70% b) 8%	a) 75% b) 7%	a) 80% b) 7%	a) 85% b) 6%	

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Toelichting:

5.1 Plan van Aanpak luchtkwaliteit en gezondheid

In het PMP is opgenomen dat in samenwerking met diverse gemeenten, GGD en regionale milieudiensten luchtkwaliteit aan gezondheid wordt gekoppeld, gecoördineerd door de provincie. Hiervoor zal in 2014 een plan van aanpak worden opgesteld.

6.1 Evaluatierapport en herzien beleid stiltegebieden

Het beleid met betrekking tot stiltegebieden wordt geëvalueerd en daar waar nodig aangepast om te borgen dat geen verstoringen in de kernen van stiltegebieden plaatsvindt. Hiermee worden aangename gebieden geborgd om te recreëren.

8.1 Bodem: Vastgesteld beleidskader voor duurzaam gebruik ondergrond

De verbreding en de verdieping van het bodembeleid wordt ontwikkeld aan de hand van pilotprojecten op het gebied van regionale (gebieds)ontwikkelingen, het omgaan met nieuwe verontreinigingen in de bodem zoals antibiotica, hormonen en dergelijke, het herstructureren van bedrijventerreinen, het verwijderen van dumpingen van xtc- en drugsafval en het toepassen van gebiedsgericht grondwaterbeheer. Belangrijke thema's zijn het delen van bodemkennis en het aangaan van allianties met nieuwe (bodem)partners.

In 2013 is een notitie opgesteld m.b.t. beleidsaspecten voor de ondergrond.

Afhankelijk van de besluitvorming van PS worden indicator en streefwaarde voor 2014 bepaald.

Fases saneringen; Grond(water)saneringen zijn doorgaans langlopende projecten (van circa 3 tot meer dan 10 jaar). Daarbij worden vijf fases onderscheiden: nader

onderzoek (NO) resulterend in een saneringsplan (SP), het opstellen van aanbestedingsdocumenten en de opdrachtverlening, de uitvoering waarbij de risico's worden weggenomen, de afronding van de uitvoering door het goedkeuren van het saneringsverslag en de finale administratieve en financiële afronding. De grond(water)saneringsprojecten worden gepland en verantwoord conform deze herkenbare en eenduidige fases en in de begroting gesommeerd weergegeven.

8.3 Actief Bodembeheer de Kempen

Saneren van particuliere locaties

Door het Rijk is in 2012 € 5 mln extra financiering ontvangen voor het saneren van particuliere locaties. In 2013 is begonnen daarmee de wachtlijst weg te werken. Dat wordt in 2014 afgerond door nog 20 locaties te saneren.

Sanering zinkswegen

In het meerjarenplan budget ABdK (2010-2014) wordt voor de sanering van wegen een budget opgenomen van € 8,9 mln. Daarvoor wordt in 2014 nog 14 km open zinkswegen gesaneerd. Bij het schrijven van de begroting 2014 loopt een aanvraag voor aanvullende financiering bij het Rijk, zodat het restant van (nogmaals) 14 km open zinkswegen gesaneerd wordt. Wanneer we de beschikking hiervoor ontvangen zal de beleidsprestatie worden aangepast.

9.1 Toezicht houden op voormalige en gesloten stortplaatsen, verlenen van ontheffingen en afhandelen van meldingen.

Het uitvoeren van de milieu hygiënische nazorg op gesloten stortplaatsen betreft tevens de voorbereidende werkzaamheden, zoals het goedkeuren van het nazorgplan, het berekenen van het doelvermogen van de operationele stortplaats, het doen van een

eindinspectie, het afgeven van een sluitingsverklaring en het opleggen van een belastingaanslag.

10.4 Uitvoeringsagenda Agrofood

Naast alle beleidsprestaties die opgenomen zijn in de tabellen wordt samen met de partners in 2014 verder vormgegeven aan een slimme en duurzame Agrofoodsector. Samen met de partners zullen we in 2014 hard werken aan de eerste belangrijke stappen. Een aantal acties is inmiddels al afgesproken:

1. Jaarlijkse monitoringsrapportage ontwikkelingen Agrofood (De Boer);
2. Jaarlijks organiseren Brabantberaad met externe partijen om de voortgang van de uitvoering van de uitvoeringsagenda en het realiseren van de ambitie te delen (De Boer);
3. Jaarlijkse monitoringsrapportage innovatieprogramma agrofood (Pauli)

10.5 Aantal ontwikkelde instrumenten /uitgevoerde onderzoeken

Dit betreft in 2014 de volgende projecten/onderzoeken:

- Haalbaarheidsonderzoek inzet verplichte vergroening GLB als groen blauwe dienst. (UA17)
- Opstellen beoordelingssystematiek op basis van het instrumentarium BZV (C10)
- Uniforme monitoring gezondheidsbeleving van de Brabander samen met gemeenten vorm geven (UA25)
- Onderzoek bruikbaarheid bestaande meetpalen (uit IVG2 onderzoek) voor monitoring zoönosen (UA26)
- Haalbaarheidsonderzoek uitwisseling van kennis en expertise op het gebied van gezondheid (UA27).

11.1 Omgevingsdiensten

Vergunningverlening, toezicht en handhaving voor onderstaande wetten wordt door de omgevingsdiensten uitgevoerd:

- Waterwet (draagt bij aan productgroep water 03.01)

- Ontgrondingenwet (draagt bij aan productgroep milieu 03.02)
- WABO (draagt bij aan productgroep milieu 03.02)
- Groene wetten (draagt bij aan productgroep natuur 03.03)

In 2013 is de werkorganisatie voor de afhandeling van Groen Wetten op volle sterke gebracht, zodat de achterstand in 2014 grotendeels weggewerkt kan worden. De doorwerking van de Programmatische Aanpak Stikstof (vaststelling in 2014) is echter nog niet in te schatten.

In 2014 zal een bevoegdheidsverschuiving plaatsvinden van provincie naar gemeenten voor wat betreft (Wabo) vergunningverlening, toezicht en handhaving. Hiervan uitgezonderd zijn BRZO- en IPPC-bedrijven; deze blijven onder het bevoegd gezag van de provincie staan. Dit zal leiden tot een aangepast provinciaal werkprogramma en een aangepaste bijdrage uit het provinciefonds. De indicator startnotitie Level Playing Field heeft (o.a.) betrekking op een uniforme uitvoering van werkprocessen, een uniforme uitvoeringsintensiteit, een uniforme bedrijfsindeling en een uniform kwaliteits- en uitvoeringsniveau voor bedrijfsmilieutaken.

11.2 Handhaving

De mate van spontane naleving is het percentage van het aantal eerste controles waarin geen overtreding wordt geconstateerd(a). De ernst van de overtreding wordt uitgedrukt als het aandeel controles met een ernstige overtreding (categorie 0 en 1 uit de Brabantse Handhavingsstrategie) in het totale aantal controles met overtredingen(b).

Ter illustratie: We voeren ca 3000 controles per jaar uit. In 2013 worden in ca 2000 controles geen overtredingen aangetroffen (en in 1000 dus wel). In 8% van de gevallen, dat wil zeggen 80 controles, treffen we ernstige overtredingen aan.

In 2015 streven we naar verbetering waarbij in 2400 controles geen overtredingen worden aangetroffen (en in 600 dus wel). In ca. 40 controles worden ook ernstige overtredingen aangetroffen.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	117.699	59.663	56.900	27.996	25.014	25.341
Lasten	117.699	59.663	56.900	27.996	25.014	25.341
Baten van het Rijk	46.201	24.655	20.766	2.256	2.206	3.017
Baten van de EU	342	140	110	157	0	0
Overige baten	8.114	9.667	3.530	2.886	4.390	4.358
Baten	54.657	34.462	24.406	5.299	6.596	7.375
Saldo lasten en baten	-63.042	-25.201	-32.494	-22.697	-18.418	-17.966
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit reserve uitvoeringsimpuls reconstructie	237	0	0	0	0	0
Bijdr. AR voorfinanciering	2.233	378	0	0	0	0
Bijdr. AR regionale structuurverst.	9.830	0	0	0	0	0
bijdr. AR industrielaanpak	74	0	0	0	0	0
Bijdr. reserve ILG	2.713	666	0	0	0	0
Bijdrage uit alg. middelen	47.955	24.158	32.494	22.697	18.418	17.966

Toelichting op de begroting in relatie tot de prestaties

In de laatste kolom van de tabel beleidsprestaties zijn de budgetten aangegeven.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

In 2014 is € 2,7 mln. minder beschikbaar dan in 2013 (lasten). Dit wordt met name verklaard door de volgende posten:

- € ca. 2,5 mln minder voor de Alderstafel: in 2013 was het totale bedrag geraamd;
- € ca. 1 mln minder voor luchtkwaliteit: dit rijksprogramma eindigt in 2017 (na verlenging), maar in 2013 is de laatste rijksbijdrage ontvangen (financiële afwikkeling, laatst 5%, in 2017);

- € ca. 3,6 mln minder voor onderdeel bodem; de bodemprogramma's eindigen in 2014, waardoor in 2015 een terugval in budget te zien is van ca €20 mln, wanneer programma's niet verlengd worden;
- € ca. 7,5 mln minder voor landbouw (o.a. LOG's €3,4 mln en verplaatsing/beëindiging intensieve veehouderijen €2,7 mln);
- €12,6 mln meer voor vergunningverlening, toezicht en handhaving in verband met de omgevingsdiensten. Dit betreft omzetting van apparaatslasten naar programmabudget en aanvullende middelen voor Natuurbeschermingswet in 2014.

In 2014 worden eveneens minder baten ontvangen, in totaal €10 mln. Dit wordt met name verklaard door:

- € ca 1 mln lagere rijksbijdrage voor programma luchtkwaliteit;

- € ca 1 mln lagere rijksbijdrage voor verplaatsing/beëindiging intensieve veehouderijen;
- € ca 7,2 lagere bijdragen voor bodemsaneringen (rijk, gemeenten, waterschappen en particulieren).

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 35 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. milieu-projecten die in 2013 en volgende jaren worden geleverd.

03.03 Natuur en landschap

Wat gaat de provincie daarvoor doen?

Het provinciale natuur- en landschapsbeleid is vastgelegd in de nota "Brabant: uitnodigend groen (BrUG) – integrale provinciale natuur- en landschapsvisie 2012-2022" (UA13) en het koersdocument Stad en Platteland. De provincie zet zich in voor:

- Een robuuste en veerkrachtige natuur, waarbij grote natuurgebieden met elkaar zijn verbonden door ecologische verbindingzones en faunavorzieningen.
- Behoud en herstel van biodiversiteit Brabantbreed van stad tot land.
- Een Brabants mozaïek van landschappen met regionale identiteiten gericht op een goed leef- en vestigingsklimaat.
- Verankering van natuur en landschap in de samenleving.

Brabant: Uitnodigend Groen (BrUG) (UA 13)

De provincie is kaderstellend voor natuurdoelen, onder andere uitgewerkt in de ambitiekaart ecologische hoofdstructuur (EHS). Daarnaast zijn voor de Natura 2000 gebieden in de EHS de Europese natuurdoelen uitgewerkt in beheerplannen N2000. Deze plannen geven tevens aan welke maatregelen worden genomen om deze natuurdoelen te realiseren. Op die wijze werken wij aan een robuuste en veerkrachtige natuur en behoud en herstel van biodiversiteit in Brabant.

De uitvoeringsstrategie van het beleid is om het netwerk van natuurgebieden op een zo'n natuurlijk mogelijke wijze te laten functioneren door het toepassen van natuurlijke processen zoals predatie, begrazing en het herstellen van kringlopen. We passen dit zogenaamde procesbeheer toe waar het kan, en patroonbeheer (met meer menselijk ingrijpen) waar het moet.

Binnen de beleidscyclus van het BrUG valt een aantal (soms wettelijke) taken die de provincie regulier uitvoert. Te denken valt aan monitoring van de Brabantse natuurkwaliteit, levering natuurdata aan rijk en europa, het uitvoeren van beleidsevaluaties en het uitvoeren van de Groene Wetten. De uitvoering van de Groene Wetten wordt sinds half 2013 in opdracht van de provincie door de omgevingsdienst

Noord Brabant uitgevoerd. Overigens zijn de effecten van de decentralisatie van natuurtaken van het rijk in de 2014 hierin niet meegenomen.

Kennisontwikkeling is nodig om het natuur- en landschapsbeleid kosteneffectiever, efficiënter en innovatiever te kunnen vormgeven en uitvoeren. De komende jaren blijft de provincie daarin investeren door onder andere onderzoek en pilots uit te voeren naar besparingsmogelijkheden voor beheer, naar verdienmodellen en naar de wijze van omgaan met maatschappelijke meerwaarde in het kader van "de ondernemende EHS".

Samenwerking en draagvlak

Het provinciaal beleid is er op gericht dat doelen gezamenlijk met partners uitgevoerd en gefinancierd worden. Zo is er een samenwerkingsovereenkomst gesloten met de Manifestpartners voor de realisatie van de ecologische hoofdstructuur en de ecologische verbindingzones (EVZ) (UA12). De provinciale middelen zijn middels het Groen Ontwikkefonds Brabant, waaraan een macro business-case ten grondslag ligt, beschikbaar voor initiatieven van derden voor realisatie van de EHS en EVZ's.

We nodigen burgers en bedrijven uit om medeverantwoordelijkheid te nemen voor de uitvoering natuur en landschap. De provincie wil meer ruimte bieden aan lokale, in de streek gedragen initiatieven. De provincie zal hierbij flexibeler omgaan met de begrenzing van de EHS en met de daarbij beoogde natuurbeheertypen. Dit om initiatieven mogelijk te maken, waarbij we wel onze doelen voor natuur voor ogen houden. We willen de 'cross-overs' tussen natuur en economische sectoren benutten, waaraan zowel natuur als economie verdienen. We gaan daarbij uit van gelijkwaardigheid tussen natuur en economie en de meerwaarde van natuur en landschap voor de regionale economie.

De provincie wil het draagvlak in de samenleving voor natuur laten toenemen door de recreatiemogelijkheden, de belevingswaarde en de positieve bijdrage van de natuur aan gezondheid en leefbaarheid te benadrukken.

Onderdelen van het beleid zijn opgenomen in andere programma's van deze begroting, zoals Landschappen van Allure (07.02), Groen Ontwikkelfonds (07.07) en Groene wetten (03.02).

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
	Planvorming (beleidscyclus) Inzicht in beleid en beleidsrealisatie	Toestand Brabantse natuur Rapporten natuurkwaliteit EHS en N2000 Evaluaties Natuur en landschapsbeleid*	1		1		1 2		€ 148
	Beheer EHS								€3.000
12.1	Vaststellen natuurambities en begrenzing EHS t.b.v. inrichting en beheer.	Ambitiekaart EHS (in 2013) en natuurbeheerplan EHS (jaarlijks vanaf 2014)		1	1	1	1		
12.2	Verlenen subsidie beheer van de ecologische hoofdstructuur door derden (zie ook 07.07 Groen Ontwikkelfonds; prestaties verwerving en inrichting EHS / EVZ's)	Hoeveelheid te beheren natuur binnen EHS door particulieren en natuurorganisaties (ha) (De streefwaarde is verhoogd omdat de provincie verantwoordelijk wordt voor het areaal beheer van Staatsbosbeheer van 27.000 in 2014) Hoeveelheid natuurgericht beheer van agrarische grond door particulieren (ha) (Lagere streefwaarde omdat de provincie er nog vanuit gaat dat een groot deel van dit natuurbeheer vanaf 2014 onder verantwoordelijkheid van het rijk valt. Indien dat niet het geval zal zijn, wordt dit areaal weer verhoogd tot het niveau 2013)	50.752	51.700	79.500	80.500	81.500	82.500	In burap 2013-II wordt € 8,9 mln opgenomen. In 2014 volgt dan nog de rijksbijdrage natuurbeheer.
12.3	Opstellen Natura 2000- beheerplannen	Aantal vastgestelde Natura 2000- beheerplannen, opgesteld door provincie Aantal vastgestelde Natura 2000-	0	1	8				
			0	0	12				

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
		beheerplannen, opgesteld door derden							
12.4	Realisatie ontsnippering natuur Verlenen subsidie voor realisatie van ontsnipperingsmaatregelen door derden	Aantal te realiseren ontsnipperingsprojecten	3	3	3	6	6	6	Beschikbaar in reserve landelijk gebied
13.1	Realisatie biodiversiteit Verlenen subsidie voor behoud en herstel biodiversiteit door derden o.b.v. maatregelenkaart leefgebiedplannen	Voortgang van realisatie van: In uitvoering te nemen projecten	50	50	50	50	20	20	€ 600 (in reserve landelijk gebied is € 3 mln beschikbaar)
13.2	Programmatische Aanpak Stikstof	Vaststelling Programmatische Aanpak Stikstof			1				
14.1	Realisatie karakteristiek landschap Verlenen subsidie voor realisatie karakteristiek landschap door derden	Voortgang van realisatie van: Aantal projecten inrichting en beheer van natuur en landschap (via Stimuleringskader groenblauwe diensten) Aantal projecten realisatie landschapselementen (via regeling Verbindingen en landschap)	350 150	350 55	350 55	350 55	350 55	350 20	(in reserve landelijk gebied is € 2,4 mln beschikbaar)
15.1	Realisatie verankering natuur en landschap in maatschappij Verlenen subsidie voor bevorderen draagvlak en samenwerking tussen partijen voor realisatie natuur- en landschapsdoelen	Voortgang van realisatie van: Aantal gesubsidieerde natuurorganisaties	5	5	5	5	5	5	€ 4.600
15.2	Mobiliseren betrokkenheid en	Plan van aanpak		1					

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
15.3	Mobiliseren betrokkenheid en actieve inzet van bedrijfsleven voor inzet op natuur en landschap in hun kernactiviteiten en voor realisatie van provinciale natuur- en landschapsdoelen	Aant. deelnemende gemeenten in 2014.			10				
		Aantal lopende initiatieven van gemeenten en vrijwilligers				30	40	50	
		Aantal deelnemende organisaties in 2014.			5				
		Aantal initiatieven van organisaties				10	10	20	
15.3	Mobiliseren betrokkenheid en actieve inzet van bedrijfsleven voor inzet op natuur en landschap in hun kernactiviteiten en voor realisatie van provinciale natuur- en landschapsdoelen	Plan van aanpak (Taskforce SER Natuur en Economie)		1					
		Aantal initiatieven ondernemers.		5	10	15	20	20	
		Aantal deelnemende regio's			2	3	3	3	
15.4	Duidelijkheid inzake provinciale rol en positie Nationale Parken voor de (middel)lange termijn	Visie op toekomst en transitie van de nationale parken			1				

*De evaluaties bij beleidsprestatie 'planvorming' betreffen:

- Evaluatie ingezette subsidie-instrumenten buiten de EHS (leefgebiedenaanpak in agrarisch gebied, stimuleringskader groenblauwe diensten, weidevogelbescherming, incl. beheergebieden EHS);
- Evaluatie rendement inzet op groenblauwe dooradering, versterking groen rondom stad, maatregelen tegen verrommeling en goede landschappelijke inpassing nieuwe economische activiteiten (waaronder infrastructuur);
- Evaluatie subsidierelaties tussen provincie met (intermediaire) organisaties op het vlak van natuur en landschap.

Toelichting:

Beleidsprestatie 12.2 Beheer

Hoeveelheid te beheren natuur binnen EHS door particulieren en natuurorganisaties (ha)

De streefwaarde is verhoogd omdat de provincie verantwoordelijk wordt voor het areaal beheer van Staatsbosbeheer van 27.000 ha.

Hoeveelheid natuurgericht beheer van agrarische grond door particulieren (ha)

Lagere streefwaarde omdat de provincie er nog vanuit gaat dat een groot deel van dit natuurbeheer vanaf 2014 onder verantwoordelijkheid van het Rijk valt. Indien dat niet het geval zal zijn, wordt dit areaal weer verhoogd tot het niveau 2013.

De beleidsprestaties 12.3 en 14.1 betreffen subsidieregelingen die in mandaat van de provincie door het Coördinatiepunt Landschapsbeheer uitgevoerd worden. Dat geldt ook voor prestatie 7.2. (ecologische verbindingzones), zie het Groen Ontwikkelfonds Brabant (07.07).

Beleidsprestatie 15.1 *Aantal gesubsidieerde natuurorganisaties*

De 5 natuurorganisaties zijn: het Brabants Landschap; het Coördinatiepunt Landschapsbeheer; het Instituut voor Natuureducatie; de Brabantse Milieufederatie en de schaapskuddes. Het coördinatiepunt Landschapsbeheer is een organisatie die de aanleg van ecologische verbindingzones, ontsnipperingsprojecten voor

gemeentewegen, nieuwe landschapselementen en activiteiten van vrijwilligersorganisaties initieert, begeleidt en bevordert (veldcoördinatie, groenloket). Zij adviseren gemeenten, waterschappen, agrariërs, overige bedrijven, particulieren en vrijwilligersgroepen bij initiatieven ter versterking van de biodiversiteit en het landschap.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	110.627	46.643	12.641	8.339	15.936	24.648
Lasten	110.627	46.643	12.641	8.339	15.936	24.648
Baten van het Rijk	29.795	20.773	0	0	0	118
Baten van de EU	2.446	1.850	0	0	0	0
Overige baten	8.236	2.467	2.768	183	183	183
Baten	40.478	25.091	2.768	183	183	301
Saldo lasten en baten	-70.149	-21.552	-9.873	-8.155	-15.753	-24.347
<u>Dekking saldo lasten en baten</u>						
Bijdr.AR regionale stuctuurverst.	12.625	297	0	0	0	0
Bijdr.uit res. PWP	6.220	856	0	0	0	0
Bijdr.reserve ILG	281	0	0	0	0	0
Bijdr.reserve Essent balansverkortng	2.119	0	0	0	0	16.039
Bijdr.res.rev.it.landelijk gebied	32.558	5.997	0	0	0	0
Bijdrage uit alg.middelen	16.347	14.402	9.873	8.155	15.753	8.308

Toelichting op de begroting in relatie tot de prestaties

In de laatste kolom van de tabel beleidsprestaties is de koppeling met de budgetten aangegeven.

Aan kapitaallasten is € 4 mln opgenomen.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

In 2014 is €34 mln minder beschikbaar dan in 2013 (lasten). Dit wordt met name verklaard door de volgende posten:

- € ca. 12,6 mln minder : Voor natuurbeheer is in 2014 nog geen raming opgenomen;
- € ca. 17 mln. minder: investeringen in EHS en EVZ's op dit programma, m.i.v. 2014 vinden investeringen middels het Groen Ontwikkelfonds Brabant plaats (zie 07.07);
- € ca 6,7 mln. minder: in 2014 zijn nog geen ramingen opgenomen voor biodiversiteit (€ 3 mln dekking beschikbaar uit bestuursakkoord) en Groen/blauwe diensten, Stika (€ jaarlijks is €2,4 mln beschikbaar).
- Voor de uitwerking BrUG is in 2014 € 1,5 miljoen meer beschikbaar dan in 2013.

In 2014 worden eveneens minder baten ontvangen, in totaal €22 mln. Dit wordt met name verklaard door:

- € ca 22 mln van het rijk en EU voor beheer, verwerving en inrichting EHS.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 58,2 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties - m.b.t. natuurgebieden en verbindingen, biodiversiteit en landschap - die in 2013 en volgende jaren worden geleverd.

4

Economie

Algemeen	68
04.01 Algemeen economisch beleid	71
04.02 Economisch programma Brabant	75
04.03 Internationalisering en Europese programma's	81

Algemeen

Portefeuillehouder:

L.W.L. Pauli

Inleiding

In dit begrotingsprogramma Economie richten we ons op het versterken van de economische structuur in onze provincie vanuit een internationaal perspectief. In de Agenda van Brabant is de zorg voor de ruimtelijk-economische infrastructuur benoemd als één van de kerntaken van de provincie. Onze ambitie is om toe te groeien naar een internationale topkennis- en innovatieregio. Vernieuwing is hierbij het sleutelwoord.

We zetten hierbij in op versterking van de economische structuur, verbeteren van de innovatiekracht en het versterken van onze internationale positie. Deze doelstellingen zijn uitgewerkt in het Economisch Programma Brabant en in de meerjarenstrategie Brabant in internationaal perspectief.

Daarmee zijn de kaders voor de uitvoering van ons beleid vastgesteld. Deze kaders bieden de ruimte om in te spelen op een snel veranderende economische en internationale context. De economische crisis wordt in Brabant nog steeds gevoeld, bij bedrijven maar ook in toenemende mate bij onze partnerorganisaties. Dit stelt ons ook in 2014 voor de expliciete uitdaging om onze rol op het economisch terrein extra stevig op te pakken. Enerzijds om de randvoorwaarden te creëren dat de bedrijven kunnen excelleren en de Brabantse kennis en werkgelegenheid op peil blijft. En anderzijds om gericht de verbinding te leggen met de maatschappelijke opgaven en om klaar te zijn voor de uitdagingen van de toekomst.

Dit vraagt om steeds meer samenspel en wisselende coalities, afhankelijk van de inhoud. We zetten stevig in op de Brusselse agenda, waar in 2014 de nieuwe structuurfondsen van start gaan. We schakelen ook in 2014 met het rijk over de optimale beleidsinzet in relatie tot topsectoren, MKB ondersteuning en onze uitvoeringsorganisaties. We verstevigen onze samenwerking met de provincies Gelderland, Overijssel, Limburg en Zeeland op inhoudelijke thema's als zorg economie, agrofood, maintenance, logistiek en biobased. We zoeken hierbij ook grensoverschrijdende allianties, bijvoorbeeld in de Vlaams-Nederlandse Delta en met Rijnland Westfalen. Bij de uitwerking van het nationale energie-akkoord weten we ons binnen het IPO-verband goed te positioneren door juist de

verbinding te leggen tussen onze innovatie-agenda en de verdere verduurzaming van de Brabantse energiehuishouding.

We doen dit via de volgende drie pijlers:

1. Op weg naar de TOP: met onze sterke Brabantse clusters op weg naar een structurele top-5 positie als Europese innovatie regio. Accent ligt daarbij op verbindingen tussen clusters en met maatschappelijke opgaven.
2. De basis op orde: Brabant moet, juist in deze tijd, voor ondernemers uitnodigend zijn en blijven. Dit vraagt veel van onze inzet op het gebied van arbeidsmarkt en werkgelegenheid, maar ook ten aanzien van het juiste (ruimtelijke) klimaat om te ondernemen. Ook zetten we ons in voor een passende en efficiënte ondersteuningsstructuur voor mkb (zoals KvK, syntens, regionale ontwikkelingsmaatschappijen),
3. Het Bredere Ecosysteem : Brabant moet aantrekkelijk zijn om te wonen, werken , uit te gaan en te recreëren.

Wij geven hieraan invulling door:

- het op orde brengen en houden van de economische basisinfrastructuur (productgroep 04.01 Algemeen economisch beleid);
- uitvoering van het economisch programma Brabant met daarin de aanpak van m.k.b. en de Brabantse topsectoren (productgroep 04.02);
- uitvoering van een strategie en concrete activiteiten op het thema Internationalisering, Public Affairs en Branding (productgroep 04.03).

Mijlpalen 2014:

- Het Innovatiefonds, Energiefonds en Breedbandfonds zijn opgericht en volledig operationeel en realiseren hun eerste investeringen (zie programma 7 Investeringsagenda);
- De Kadernotitie Vrijetijdseconomie is volledig in uitvoering en de stroomlijning van het Vrije Tijdshuis als nieuwe uitvoeringsorganisatie is succesvol afgerond;

- Zorgconomie/life science; de ervaringen van twee praktijk gerichte proeftuinen zijn via nationale en internationale bijeenkomsten breed uitgerold. De samenwerking met Gelderland en Overijssel heeft geleid tot een nieuw cluster van bedrijven en kennisinstellingen;
- De provincie voert samen met haar partners in Pact Brabant het Brabants arbeidsmarktAkkoord en de Crisisaanpak uit. De inzet hiervan is het bereiken van de status 'Brabantse proeftuin voor arbeidsvernieuwing'. Daar wordt momenteel een stevige lobby voor gevoerd in Den Haag. De provinciale investeringen bij arbeidsmarktbeleid hebben enerzijds betrekking op de aanpak van de verwachte structurele arbeidskrapte en anderzijds op de huidige (toenemende) werkloosheid (crisisaanpak);
- In 2014 is de Logistieke Agenda Brabant in uitvoering, waardoor een samenhangende aanpak van de innovatie in dit topcluster plaatsvindt. Dit zal leiden tot extra nieuwe bedrijven, talentontwikkeling en ontwikkelprogramma's (zie 04.02);
- In 2014 zullen voor alle Brabantse topclusters zogenaamde roadmaps zijn opgesteld en is uitgewerkt waar de mogelijkheden liggen binnen de nieuwe Europese programma's;
- De uitvoeringsorganisatie Agrofood is ingericht, de provinciale instrumenten BZV en de Verordening Ruimte zijn in werking en het Innovatieprogramma wordt door de BOM uitgevoerd (zie 03.02);
- Er worden belangrijke stappen gezet in de versterking van de economische ondersteuningsstructuur mkb, zoals:
 - totstandkoming nieuwe structuur van de Ondernemerspleinen (fusie KvK-Syntens);
 - aanvullende afspraken tussen rijk en regionale ontwikkelingsmaatschappijen;
 - nauwe samenwerkingsafspraken tussen BOM en Rewin;
 - nieuwe afspraken met de Reaps .
- De provincie zet verdere stappen met de operationalisering van de strategie werklocaties. In 2014 houden we de vinger aan de pols bij de uitvoering (afspraken RRO's, werkwijze en resultaten BHB) en geven we uitwerking aan het beleid op onderdelen (bijvoorbeeld rolbepaling detailhandel);
- In 2014 zal in totaal circa 1700 ha. bestaand bedrijventerrein zijn geherstructureerd;
- De provincie organiseert met partners inkomende en uitgaande handelsmissies voor Brabantse bedrijven. In 2014 werken we hierbij aan een versteviging van onze triple helix aanpak;
- Lancering van 3 grote nieuwe Europese programma's dat leidt tot een groot investeringsvolume voor de Brabantse bedrijvigheid (OP, Interreg, POP);
- 3 Grote strategische evenementen zetten de provincie Noord-Brabant op de kaart waarmee de regio zich als topregio profileert;
- Zowel op inhoud als op het terrein van de pers en publiciteit wordt de toekenning van het EER label 2014 (European Entrepreneurial Region) samen met Vlaanderen en de Marche uitgenut en daarmee ook het thema ondernemerschap.

Wat wil de provincie bereiken?

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
1 Versterking economische structuur	continu	Bijlage 1 Kaderbrief 2011- Uitvoeringsagenda Tien voor Brabant Economisch Programma Brabant (EPB)	PS 32 / 11 PS 18/ 12A
2 Verbeteren innovatiekracht van de Brabantse economie (hoofdpogave)	2015	Economisch Programma Brabant (EPB)	PS 18 / 12
3 Versterken van de internationale positie van Brabant	2015	Brabant in internationaal perspectief; meerjarenstrategie 2012-2015	EZB-0109
		Internet-overzichtpagina's m.b.t. programma Economie: Economie en werk Internationaal Energie	

Wat mag het kosten?

04 Economie						
Bedragen x € 1.000	Realisatie	Raming				
	2012	2013	2014	2015	2016	2017
Lasten						
Programmalasten	198.324	41.503	29.012	20.950	13.532	12.690
Apparaatskosten	10.280	7.383	8.309	8.172	7.741	7.621
totaal	208.605	48.886	37.321	29.122	21.273	20.310
Baten						
Rijk	5.381	780	5.977	1.196	0	0
Europa	105.820	2.718	389	71	0	0
Overige programmabaten	2.089	900	0	0	0	0
Dekking saldo lasten en baten						
Dekking uit reserves	46.412	3.053	200	296	0	0
Dekking uit alg.middelen	48.903	41.435	30.755	27.559	21.273	20.310
totaal	208.605	48.886	37.321	29.122	21.273	20.310
Directe formatieinzet in fte		44,1	46,5			

04.01 Algemeen economisch beleid

Wat gaat de provincie daarvoor doen?

Samenwerken economisch beleid

Ter ondersteuning van onze rol binnen het economisch domein blijven we investeren in onze economische basisinfrastructuur, via de volgende inzet:

a. basisinformatie en onderzoek

Een goed inzicht in de actuele stand van zaken van de Brabantse economie en in de kansen en mogelijkheden van Brabant is van groot belang. Daarom blijven we voorzien in economische basisinformatie en voeren we jaarlijks enkele gerichte onderzoeken uit. De resultaten hiervan worden gepubliceerd en voor een ieder beschikbaar gesteld (UA 22).

b. versterking economische ondersteuningsstructuur;

Tot de basisinfrastructuur behoort ook een adequate ondersteuningsstructuur. Hierin is op dit moment veel gaande. De rol van de Kamers van Koophandel en Syntens verandert ingrijpend en gaat deels over in de Ondernemerspleinen. We zullen nauwgezet volgen dat dit proces goed verloopt.

De rol van onze eigen uitvoeringsorganisaties BOM en BHB zal aan belang toenemen. Zo zal de komst van de fondsen een forse uitbreiding van het werkgebied van de BOM betekenen. Maar ook de samenwerking met andere organisaties zal versterkt worden. De toenadering tussen BOM en Rewin is hiervan een concreet voorbeeld. Verder zien we dat het rijk ook de rol van de regionale ontwikkelingsmaatschappijen wil versterken. Dit kan ook voor de BOM aanvullende taken opleveren. Met de inrichting van de BOM Holding is voor deze nieuwe ontwikkelingen een goede basis gelegd.

c. regionale samenwerking;

De samenwerking in het verband van de Regionale Economische Actieprogramma's, zal in 2014 een nieuwe fase ingaan. Er zullen nieuwe afspraken worden gemaakt die beantwoorden aan de gewijzigde omstandigheden en opgaven van de regio's.

Vrijtijdseconomie

d. versterking vrijetijdseconomie;

We geven uitvoering aan begin 2013 vastgestelde kadernotitie en uitvoeringstrategie Vrijtijdseconomie 2013-2020, waarmee we de meest gastvrije en innovatieve vrijetijdspovincie van Nederland willen worden. Op verzoek van de partners voert de provincie de regie op het proces waarin ondernemers, onderwijsinstellingen, maatschappelijke organisaties en overheden samenwerken aan versterking van de vrijetijdseconomie. Doelen zijn vergroting van de werkgelegenheid en economische structuurversterking, bijdragen aan het leef- en vestigingsklimaat en aan maatschappelijke opgaves op het gebied van bijvoorbeeld cultuur, leefbaarheid, sport, natuur en erfgoed. Op basis van de strategie, de koers en het businessmodel VTE, die het Strategisch Platform in 2013 heeft uitgewerkt, wordt in 2014 een nieuwe uitvoeringsorganisatie Vrijtijdseconomie gelanceerd. Kernactiviteit is de ontwikkeling van een platform, dat dient als vliegwiel om de krachten te bundelen van ondernemers, onderwijs, kennisinstellingen, overheid en organisaties op het gebied van productontwikkeling, marketing en internationalisering, bereikbaarheid en gastvrijheid. De focus ligt daarbij op het faciliteren van de shortbreakmarkt, zodat meer bezoekers naar onze provincie komen die langer blijven en meer besteden. De bestaande uitvoeringsorganisatie (het VrijeTijdsHuis) wordt hiertoe getransformeerd.

lnmiddels heeft ook het rijk besloten om te starten met een verkenning om de gastvrijheidseconomie te benaderen als topsector. Brabant zal mogelijk als pilot in deze benadering worden opgepakt.

Realiseren van een aantrekkelijke werkomgeving om bedrijven te trekken en talenten te binden. Participatie in Brabantse economie. (UA 24)

e. ruimte voor bedrijvigheid:

Een aantrekkelijk ondernemings- en vestigingsklimaat wordt voor een belangrijk deel bepaald door het aanbod en de kwaliteit van werklocaties. Er moet voldoende en aantrekkelijke ruimte zijn voor de vestiging van nieuwe bedrijven en voor de ontwikkeling van bestaande bedrijven. Door economische en demografische ontwikkelingen is de vraag naar werklocaties aan het veranderen. Met het tweesporenbeleid uit de "Strategie

Bedrijventerreinen en andere werklocaties" wil de provincie op regionaal niveau bestuurlijke afspraken maken over de ontwikkeling van nieuwe en bestaande werklocaties, en tevens de prioritaire Brabantse economische clusters versterken.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1	Samenwerken economisch beleid (UA22) dmv doorlopende REAP subsidie regeling en maatwerk afspraken met decentrale overheden bijvoorbeeld Metal Valley (Zie verdere uitwerking het economisch programma 04.02)	- Aantal Brabantse regio's Regionale Economische Actie Programma's (REAP's) - financiële ondersteuning maatwerkafspraken	4 subsidie toekenningen Doorlopend proces	4 subsidie toekenningen Doorlopend proces	4 subsidie toekenningen Doorlopend proces	4 subsidie toekenningen Doorlopend proces	4 subsidie toekenningen Doorlopend proces	4 subsidie toekenningen Doorlopend proces	€ 1.100 € 4.300
	Opdrachtverlening tot verzamelen economische basisinformatie	Aantal digitale publicaties	1 per jaar	1 per jaar	1 per jaar	1 per jaar	1 per jaar	1 per jaar	€ 600
2.1.	Vrijetijdseconomie: Opdrachtverlening transitie VTH (Vrijetijdshuis) <i>Tbv de groei van vooral dagtoerisme met relatief lage bestedingen naar een langere verblijfsduur met hogere bestedingen verwijzen wij naar het economisch programma (programmatische deel zie 04.02)</i>	De uitvoeringsorganisatie wordt in 2014 getransformeerd om de doelen en prestaties van het uitvoeringsprogramma Vrijetijdseconomie te realiseren - Transformatie opdracht	jaarlijks	jaarlijks	realisatie Transformatie jaarlijks	jaarlijks	jaarlijks	jaarlijks	€ 800
3.1	Realiseren van een aantrekkelijke werkomgeving om bedrijven te trekken en talenten te binden dmv participatie in Brabantse economie	Aansturing van en samenwerking met Brabantse Ontwikkelingsmaatschappij (BOM) door middel van jaarplannen met concrete prestatie-indicatoren.		MJP 2013-2016	1 jaarplan	1 jaarplan	1 jaarplan	1 jaarplan	€1.500

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
		Aantal projecten uit het uitvoeringsprogramma Bedrijventerreinen en andere werklocaties		1	2	2			€ 800
		Regionale herstructureringsprogramma's ha	1450 ha gerealiseerd	1565 ha	1680 ha	1795 ha			
		Mede-ontwikkelen prioritaire clusters		1 project	1 projecten				

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Toelichting:

3.1 Realiseren van een aantrekkelijke werkomgeving om bedrijven te trekken en talenten te binden. Participatie in Brabantse economie. (UA 24)

De met de BOM gemaakte meerjarenafspraken in het kader van het meerjarenprogramma worden vertaald naar jaarlijkse activiteitenplannen, die worden gemonitord. Hiermee geeft de BOM uitvoering aan de speerpunten van het

economisch programma en de energieagenda; "arbeidsmarkt voor de kenniseconomie" 'ondernemen over de grens' en 'topsectoren voor maatschappelijke opgaven' en 'ruimte voor bedrijvigheid'. Daarnaast zijn met de BHB concrete afspraken gemaakt over de totale herstructureringsopgave.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	37.796	14.755	10.775	11.392	11.285	11.437
Lasten	37.796	14.755	10.775	11.392	11.285	11.437
Baten van het Rijk	-50	0	0	0	0	0
Baten van de EU	2.836	2.218	389	71	0	0
Overige baten	2.018	900	0	0	0	0
Baten	4.804	3.118	389	71	0	0

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Saldo lasten en baten	-32.992	-11.637	-10.386	-11.321	-11.285	-11.437
<u>Dekking saldo lasten en baten</u>						
Bijdr.res.cofin Europese progr.	473	0	0	296	0	0
bijdrage reserve ILG	-21	0	0	0	0	0
Bijdr.risicoreserve	4.450	0	0	0	0	0
Bijdr.AR regionale stuctuurverst.	16.363	0	0	0	0	0
Bijdrage uit alg.middelen	11.727	11.637	10.386	11.026	11.285	11.437

Toelichting op de begroting in relatie tot de prestaties

Lasten

De beschikbaar gestelde middelen zullen besteed worden aan:

1. Samenwerken en informatie economisch beleid: € 6,0 mln.
2. Vrije tijdseconomie € 0,8 mln
3. Participatie in Brabantse economie: € 2,3 mln.
4. Rente en afschrijvingslasten: € 1,6 mln.

Totaal: € 10,7 mln.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 14,5 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. economisch beleid (€ 6,5 mln), projecten samen investeren (€ 7,4 mln) en participatie in Brabantse economie (€ 0,6 mln) die in 2013 en volgende jaren worden geleverd.

Baten

In 2014 is in totaal € 389.000,- aan baten geraamd. Het betreft Samen investeren, bijdrage van Europa in de uitvoering van POP (Plattelands Ontwikkelings Projecten) projecten.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

De verschillen tussen de begroting 2013 en 2014 worden veroorzaakt door:

- Afloop projecten POP die in 2014 niet meer voorkomen (€ 1,7 mln.);
- Lagere bijdrage aan BOM (€ 0,8 mln.);
- Lagere bijdrage aan Vrije tijdshuis (€ 0,4 mln.);
- Geen ramingen t.b.v. procesmanagement MKB innovatiefonds en secretariaatskosten deelnemingen (€ 1,0 mln.).

De daling van de baten t.o.v. 2013 wordt met name veroorzaakt door het wegvallen van de Europese bijdrage in de POP projecten.

04.02 Economisch programma Brabant

Wat gaat de provincie daarvoor doen?

Met de uitvoering van het Economisch Programma Brabant werken we aan het versterken van de economische structuur en het verbeteren van de innovatiekracht van Noord-Brabant. Hieraan geven wij invulling door uitvoering van de economische speerpunten uit het bestuursakkoord 'Tien voor Brabant'.

MKB en ondernemerschap (UA 21)

De Brabantse werkgelegenheid en welvaart is in sterke mate afhankelijk van ontwikkelingen in het midden- en kleinbedrijf (mkb). De toekomst van het mkb wordt in sterke mate bepaald door de wijze waarop slim wordt ingespeeld op niches van de mondiale markt. Bestaande mkb-bedrijven zullen gebruik moeten maken van de nieuwste kennis. Er zal een continue aanwas moeten zijn van vernieuwende bedrijven. Jonge vernieuwende bedrijven zullen de financiële middelen moeten vinden om hun producten te ontwikkelen. Om deze doelen te realiseren zijn drie valorisatieorganisaties in het leven geroepen die heel Brabant afdekken.

Via de valorisatieorganisaties Starterslift in West en Midden-Brabant, Brightmove in regio Zuidoost-Brabant en de ondernemerslift in Noordoost-Brabant investeren we in ondernemerschapsbevordering in het onderwijs, ondersteuning van innovatieve starters, vercommercialisering van nieuwe kennis bij universiteiten en in het hbo, en durfkapitaal voor de vroege fase van innovatie.

Eind 2013 is dit netwerk van valorisatieorganisaties verder versterkt via een provincie overstijgende valorisatie op het gebied van Zorg. Deze organisatie RedMedtech Ventures genaamd, is een gezamenlijk initiatief van de provincies Noord-Brabant, Gelderland en Overijssel.

Momenteel is het voor mkb-bedrijven lastig financiering bij banken rond te krijgen, in het bijzonder voor de risicovolle eerste fase van innovaties. Op rijksniveau wordt hiervoor op dit moment financieel instrumentarium ontwikkeld. De hoogte van het bedrag dat hiermee gepaard gaat is vooralsnog onbekend, maar verwacht wordt dat het substantieel is. Wij zullen ons inzetten optimaal gebruik te maken van het eventuele rijksgeld. Dat vereist overigens wel provinciale cofinanciering.

Innovatie met topsectoren voor maatschappelijke opgaven (UA 22)

Samenwerking en het delen van kennis is essentieel voor de mate waarin bedrijven slagen om te innoveren. We richten ons daarbij op de versterking van de sterke economische clusters: high-tech systemen & materialen (inclusief automotive en solar), life sciences & medische technologie (inclusief pharma), logistiek, maintenance, agrofood, biobased economy en vrijetijdseconomie (zie ook uitwerking 04.01). Kansen liggen er in een aantal maatschappelijke trends en ontwikkelingen die vragen om innovatieve oplossingen binnen de zorg economie, slimme mobiliteit, duurzame energie en duurzame landbouw. Deze ambitie willen we realiseren via de het 10 puntenplan van het Economisch Programma. In 2014 is voor alle Brabantse topclusters uitgewerkt waar de mogelijkheden liggen binnen de nieuwe Europese Programma's. Naar verwachting kunnen in 2014 de eerste projecten worden ingediend. Aangezien het instrumentarium nog volledig moet worden ingericht, kunnen in dit stadium nog geen concrete aantallen worden genoemd.

High-tech systemen & materialen

Met het in stand houden van het Holst Centre als kennisinstelling borgen we onze kennisinfrastructuur. Het benutten van deze kennis versterkt de regionale economie. In 2014 geeft de BOM uitvoering aan maximale benutting van valorisatie aanpak Holst en MKB (zie Cie EZB 1 februari 2013).

Automotive

In 2014 staat AutomotiveNL op eigen benen en zal met een stijgend ledenaantal de Automotive Campus verder uitbreiden. Medio 2013 is de provincie ook lid geworden. Samen met Helmond is geïnvesteerd in de organisatie en de versterking van de fysieke campus door toonaangevende testfaciliteiten te financieren met een aantrekkelijke tariefstelling voor mkb'ers. 2014 wordt een sleuteljaar in de verdere groei naar een volwassen campus, waarin een op te stellen koersdocument en acquisitie een belangrijke rol speelt. De BOM trekt daarin samen op met AutomotiveNL. Onze participatie in de grondexploitatie zal in 2014 concreet worden door de inrichting van parkeerplaatsen. Verder wordt de campus met een eigen afslag verbonden aan de A270 (Eindhoven - Helmond). Al met al zal dit de aantrekkingskracht van de campus versterken.

In 2014 gaat een regionale visie en ambitie op het onderwerp zorgen voor maximale koppeling tussen de economische potentie van het bedrijfsleven en behoeften van de overheid (filedruk, milieubelasting). Brabant wordt hiermee dé landelijke en Europese proeftuin voor het testen van slimme mobiliteitsoplossingen.

Agrofood

De ambitie voor Agrofood is om van de grootste tot de duurzaamste en slimste agrofoodregio van Europa te behoren. In 2013 is hiertoe als onderdeel van het Uitvoeringsprogramma Brabantse Agrofood (UBA) het Innovatieprogramma Agrofood Brabant 2020 vastgesteld. In het innovatieprogramma zijn de stimuleringsmaatregelen genoemd om de beweging van met name de primaire sector naar een vitaal, duurzaam en maatschappelijk gewaardeerd onderdeel van het agrofoodcluster te stimuleren, en om extra steun te geven aan het innovatieproces van het gehele scala van agrofood-bedrijven.

Voor de financiering van de projecten zal primair gebruik worden gemaakt van rijksmiddelen en Europese programma's. De provinciale middelen zijn vooral gericht op versterking van de uitvoeringscapaciteit.

De invulling van het programma zal in hoofdzaak door partijen binnen het agrofood cluster zelf moeten gebeuren. De Provincie wil vooral stimuleren, faciliteren en partijen samenbrengen en verbinden (zie tevens 03.02).

Biobased Economy

Zie voor verdere uitwerking programma 7 Investeringsagenda productgroep 07.01.

Maintenance

In 2014 worden werkafspraken vastgelegd tussen Dutch Institute World Class Maintenance (DIWCM) en regionale uitvoeringsmaatschappijen over business development.

Logistiek

In 2014 is de Logistieke Agenda Brabant in uitvoering. Deze agenda vormt het kader voor een aantal prestaties:

- We voeren een analyse uit naar de overlegstructuren en starten de implementatie van het advies uit deze analyse;

- In 2014 start het Kennis-DC Brabant/Zeeland. Deze samenwerking tussen bestaande, uitvoerende organisaties leidt tot extra talent development, kennisvalorisatie en business development, zoals
 - o 15 nieuwe bedrijven in de Kennis DC community
 - o 3 extra kennisvalorisatie workshops
 - o 2 extra talent development programma's
 - o 2 extra kennisintensieve start-ups;
- Acquisitie vanuit basisfinanciering BOM;
- Vaststellen strategie multimodale werklocaties en corridoraanpak;
- Specifieke bijdrage vanuit EPB-middelen aan totstandkoming Kennis-DC, waardoor concrete prestaties mogelijk zijn bovenop de reguliere inzet BOM en fondsen.

Zorgeconomie, Life Sciences & Health proeftuinen

Zorgeconomie legt nieuwe, slimme verbindingen tussen economie, gezondheid en wonen, welzijn en zorg. Het gaat hierbij om het versterken van de innovatiekracht van Brabant door het koppelen van economische kansen aan maatschappelijke vraagstukken. De ambitie van zorgeconomie is 'Brabant, region of smart health 2020: gezond en actief ouder worden door het mobiliseren van economische kracht, waarbij we onder meer proeftuinen in 2014 faciliteren.

Andere resultaten in 2014:

- We ronden samen met de BOM een roadmap af voor de sector;
- We zetten samen met de BOM in op acquisitie, businessdevelopment, locatie-ontwikkeling en verdere (internationale) positionering van de sector en de verschillende Brabantse partijen, waaronder het Pivot Park in Oss;
- We halen onze banden met de provincies Gelderland, Overijssel en Limburg aan, wat onder andere resulteert in de start van het Red Med Tech Ventures fonds.

Arbeidsmarkt voor de kenniseconomie (UA 23)

Brabantse ondernemers zien een groeiende discrepantie tussen vraag en aanbod als belangrijk zorgpunt: de achilleshiel van de Brabantse economie. Voor resultaatgerichte innovatie zijn nieuwe samenwerkingsverbanden nodig. De provincie is de verbinder en aanjager van deze nieuwe netwerken, kan nieuwe arrangementen tussen ondernemers-onderwijs-overheid tot stand brengen en organiserend vermogen stimuleren.

De Brabantse arbeidsmarkt kent twee gezichten:

1. Over een aantal jaren dreigt krapte op de arbeidsmarkt. De in Pact Brabant samenwerkende partijen (regionale overheid, werkgevers en werknemers, onderwijs, UWV en provincie) tekenden eind 2011 het Brabantse Arbeidsmarktakkoord. De ambitie is om pilotregio te worden voor arbeidsmarktvernieuwing. Samen met onze partners (Pact Brabant) zetten wij in op:
 - o Het ondersteunen van MKB-bedrijven bij het formuleren van hun HRM-beleid;
 - o Het genereren van voldoende instroom van goed geschoolde arbeidskrachten op alle niveaus in de clusters (onder andere via Brabant voor Techniek);
 - o Een goede aansluiting tussen onderwijs en bedrijfsleven, het stimuleren van arbeidsmobiliteit (onder andere via HRM servicecentra);
 - o Het aantrekken van(internationale) kenniswerkers (onder andere regiobranding).
2. Op korte termijn neemt de werkloosheid fors toe. Hiervoor investeren we samen met onze Pact partners in een crisisaanpak waarbij ingezet wordt op jongeren, zwaar getroffen sectoren als de bouw en in mensen met een afstand tot de arbeidsmarkt. Om deze doelgroepen te bereiken wordt onder meer gewerkt met vouchers en beurzen.

Bij de concrete uitvoering zijn de regio's aan zet en binnen de regio's is het werkgeversperspectief leidend. De provincie investeert in het versterken en doorzetten van het regionale organiserende vermogen en de afstemming tussen de regio's op visie, strategie en uitvoering.

Digitale agenda van Brabant

De Digitale Agenda van Brabant zet in op vier beleidsambities:

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1	Economisch Programma Brabant	Kader economisch beleid	gerealiseerd						
1.2	MKB en ondernemerschap: Bevordering van ondernemerschap	Brabantdekkend netwerk van startersondersteuning.	3 plannen	In elke regio startersondersteuning beschikbaar	In elke regio startersondersteuning beschikbaar	In elke regio startersondersteuning beschikbaar			

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.3	Innovatie met topsectoren voor maatschappelijke opgaven : <ul style="list-style-type: none"> - High-tech systemen & materialen - Automotive - Agrofood - Biobased Economy - Maintenance - Logistiek - Zorgeconomie, Life Sciences Health <p>Vrijtijdseconomie: Ontwikkelen van een Brabantbreed platform De groei van vooral dagtoerisme met relatief lage bestedingen naar een langere verblijfsduur met hogere bestedingen</p>	Automotive: -uitvoeringskader Slimme Mobiliteit			Opstellen regionale visie Slimme Mobiliteit Opstellen Koersdocument met voldoende lange termijnperspectief Participatie in ontwikkelingen waar nodig Banden met Zuid-Duitse deelstaten aanhalen en gerichte handelsmissies naar concrete Europese projecten.				€ 6.000
		Agrofood: -Inrichten en uitwerken van het samenwerkingsmodel (triple helix) voor uitvoering van het innovatieprogramma. -Ondersteuning proeftuinen/living labs			Triple helix gedragen voorstel				€ 600
		Logistiek -nieuwe bedrijven in de Kennis-DC community - extra kennisvalorisatie workshops -extra talent development programma's -extra kennisintensieve start-ups			2	uitvoering	uitvoering		€ 2.500
		Zorgeconomie: door ontwikkelen proeftuinen			15				
					3				
					2				
					2				
					2				

Nr	Beleidsprestatie	Indicator	2012	2013	2014	2015	2016	2017	begr.2014 bedrag x 1.000
			realisatie	streefwaarde	streefwaarde	streefwaarde	streefwaarde	streefwaarde	
		-platform met service op het gebied van: Marketing (zichtbaar voor consumenten, brandstrategie, En productontwikkeling en - innovatie			uitvoering				
1.4	Arbeidsmarkt voor de kenniseconomie: Faciliteren en monitoren van een goed functionerende arbeidsmarkt door robuuste structuren en netwerken Positioneren van Brabant als proeftuin voor arbeidsmarktvernieuwing	Regionale en provinciale activiteiten programma's van samenwerkingsverbanden Als uitvoering van het Brabantse arbeidsmarktakkoord (BAA) en de crisis aanpak De ministeries zijn aangesloten bij het Pact en het Brabantse arbeidsmarktakkoord			-8 uitv programma's van het BAA -6 activiteiten programma's van Brabant voor Techniek -1 activiteit programma van werkgevers in de zorg -Werkbezoek van 2 ^e kamerleden - Afspraken met EZ SoZaWe en OCW over knelpunten bij de uitvoering van het BAA	Afronding meerjarenprogramma's			€ 700
1.5.	Uitvoering Provinciaal Herstructureringsplan (PHP) Organisatie en voorbereidingen Breedband projecten (zie programma 7)	Aantal projecten Nieuwe subsidie regeling opstellen -Aantal voorlichtingsbijeenkomsten -inrichting website -opzet regio-overleg		8	Pm 6 realisatie realisatie				€6.000 € 700

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	40.423	24.662	16.827	8.688	1.362	362
Lasten	40.423	24.662	16.827	8.688	1.362	362
Baten van het Rijk	5.431	780	5.977	1.196	0	0
Baten van de EU	177	0	0	0	0	0
Overige baten	71	0	0	0	0	0
Baten	5.680	780	5.977	1.196	0	0
Saldo lasten en baten	-34.743	-23.882	-10.849	-7.492	-1.362	-362
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit reserve Pieken in de delta	13.280	2.339	0	0	0	0
Bijdrage uit alg. middelen	21.463	21.543	10.849	7.492	1.362	362

Toelichting op de begroting in relatie tot de prestatiesLasten:

In 2014 is in totaal € 16,8 mln. lasten geraamd, hiervan is de specificatie voor de beleidsprestaties als volgt:

1.3 - Versterking valorisatie van kennis door topsectoren:	€ 9,8 mln.
1.4 - Arbeidsmarkt:	€ 0,7 mln.
1.5 - Ruimte voor bedrijvigheid:	€ 6,0 mln.
2 - Rentekosten:	€ 0,3 mln.
Totaal:	€ 16,8 mln.

Baten:

Ruimte voor bedrijvigheid: Betreft de raming van de rijksuitkering voor de uitvoering van het PHP (Provinciaal Herstructurerings Programma) € 6,0 mln.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.Lasten:

De uitvoering voor top sectoren beleid (UA 22) ligt iets hoger in 2014 (+€ 1 mln.);
De uitvoering voor arbeidsmarktbeleid (UA 23) ligt vooral in 2013 (- € 14,3 mln.);
In 2014 is voor de uitvoering van het Provinciaal Herstructurerings Programma (PHP) (€ 6 mln.) beschikbaar.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 25,6 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties die in 2013 en volgende jaren worden geleverd.

04.03 Internationalisering en Europese programma's

Wat gaat de provincie daarvoor doen?

De uitvoering van de meerjarenstrategie 'Brabant in internationaal perspectief', met daarin meegenomen de ontwikkelopgave Internationalisering, Public Affairs en Branding (IPB) staat centraal. In deze meerjarenstrategie wordt met Brabantse partners ingezet op versterking van clusters rondom de maatschappelijke opgaven duurzame agrofood, slimme mobiliteit, duurzame energie en gezond ouder worden. De instrumenten internationalisering, Europese programma's, public Affairs en branding worden ingezet om de doelstellingen zoals verwoord in de Agenda van Brabant, alsmede het Economisch Programma 2020 en de Meerjarenstrategie 'Brabant in Internationaal Perspectief' te kunnen realiseren. Zo moet Noord-Brabant tot de top van innovatieve regio's in Europa behoren, zijn we Europe's heart of smart solutions, is er een aantrekkelijk vestigingsklimaat voor buitenlandse bedrijven en is er een ecosysteem dat krachtige clusters binnen de reeds genoemde maatschappelijke opgaven ondersteunt. Belangrijk uitgangspunt is dat er meer afstemming en samenwerking komt met externe stakeholders. Daartoe wordt ondermeer een effectieve Brabant reisagenda ingezet.

Internationalisering

De Provincie Noord-Brabant werkt samen met een aantal buitenlandse regio's ten behoeve van kennisuitwisseling, gezamenlijk projecten, handelsbelangen en investeringsbevordering (Vlaamse en Duitse regio's, Wielkopolska, Jiangsu, Sao Paulo) Het aantal regio's waarmee contacten wordt onderhouden wordt in lijn met de Agenda van Brabant en de IPB meerjarenstrategie uitgebreid (regio's in Turkije, Brazilië, Europa). Contacten met bestaande regio's uit Vlaanderen en Duitsland zijn verstevigd. Voor de belangrijke landen China (Jiangsu), Brazilië en Duitsland worden in 2014 strategieën opgesteld.

De provincie zet in 2014 in op de organisatie van minimaal 2 missies (China i.v.m. 20-jarige zusterrelatie met Jiangsu; mogelijke missies naar Brazilië, Turkije of Japan); Deze missies worden zoveel mogelijk in triple-helix-verband georganiseerd met oog voor de maatschappelijke opgaven.

De provincie draagt actief bij aan het bevorderen van het internationale investeringsklimaat in Brabant via stimuleren/begeleiden inkomende missies, bevordering internationaal onderwijs, expat centre.

Europese programma's

Europese bewustwording zal bij de hele organisatie versterkt moeten worden. Europa maakt namelijk integraal deel uit van bijna elk beleidsterrein- of onderwerp. Of het nu gaat om grensoverschrijdende samenwerking (milieu, ruimtelijke ordening), financiering middels Europese fondsen, staatssteun of kansen voor het bedrijfsleven. Cursussen en modules kunnen daartoe bijdragen.

In 2014 wordt een intensief proces van voorbereiding voor de nieuwe Europese Programma's afgerond. We lanceren in de loop van 2014 3 nieuwe programma's die 7 jaar gaan lopen. Eén om de cross-overs tussen de topclusters te benutten voor onze maatschappelijke opgaves (Operationeel Programma Zuid Nederland (OP-Zuid), één om hierbij ook de samenwerking met Vlaanderen en Duitsland bij te zoeken (Interreg V) en één om deze opgave te koppelen aan de broodnodige transitie van onze landbouwsector (Plattelandsontwikkelingsprogramma - POP3).

De programma's maken het mogelijk honderden miljoenen euro's in te zetten in projecten als de inzet van high-tech voor een ouder wordende samenleving, de omschakeling van fossiele naar biologische grondstoffen en het beschikbaar maken en houden van het menselijk kapitaal voor deze opgaves De Europese programma's zetten in op versterking en benutting van het open innovatiesysteem, en zijn geconcentreerd op de economische kracht van Brabant, als garantie voor werkgelegenheid en groei.

De provincies Zeeland, Limburg en de steden in Zuid-Nederland, alsmede de Brainport Zuidoost-Nederland, Strategic Board Zuidwest-Nederland, Midpoint Midden-Brabant en de vijf-sterrenregio Noordoost-Brabant hebben de provincie Noord-Brabant gevraagd om opnieuw de rol als Management Autoriteit voor Zuid-Nederland op zich te nemen. Deze verantwoordelijkheid nemen we graag op ons.

Daarnaast worden de Europese Programma's van de periode 2007-2013 voortgezet en worden projecten afgerond. De provincie benut de aanwezige Europese subsidiemogelijkheden voor verwezenlijking van de provinciale beleidsdoelstellingen in de nieuwe programmaperiode (2014-2020).

Public Affairs

Public Affairs speelt een belangrijke rol om op strategische wijze Brabantse beleidsdoelen te realiseren. Via inzet van medewerkers in Brussel en Den Haag wordt gewerkt aan een strategische lobby en belangen-behartiging, advisering en informatievoorziening om publieke opinie en politieke besluitvorming voor Brabant zo gunstig mogelijk te laten uitvallen.

Zo vindt de Brusselse belangenbehartiging voor een deel plaats via het Comité van de Regio's en Huis van de Nederlandse Provincies (HNP), waarin nauw wordt samengewerkt met andere provincies. Ook het organiseren van evenementen is voor de profilering van Brabant als innovatieve regio van belang. Zo zullen we in 2014 samen met Brainport een Europese innovatieconferentie hosten en zal de Brabantdag 2014 in Brussel worden georganiseerd. Het Brabantse bedrijfsleven en de kennisinstellingen kunnen zodoende uitgebreid kennismaken met Brussel. Het feit dat Noord-Brabant in 2014 is uitgeroepen tot Europe's Entrepreneurial Region helpt daarbij uitstekend.

In het najaar 2013 worden de prioritaire lobby dossiers voor 2014 vastgesteld en vastgelegd in een werkplan public affairs 2014. Haagse dossiers waarop door Brabant wordt geacteerd zijn o.a. lobby schaliegas, wgr+, Fyra, JSF, regionale omroep, intensieve veehouderij en windenergie. Voor Brussel betreft dit de dossiers TEN-T, agrofood, breedband, biobased economy, cultuur, gezond ouder worden en energie.

De positionering van Brabant in Brussel en Europees verband krijgt in 2014 een extra impuls. De ambitie is om minimaal twee grote evenementen te organiseren in Brussel, waaronder de Brabantdag. Daarnaast wordt actief ingeplugd op bestaande seminars met Brabantse sprekers en Brabantse oplossingen.

Het betreft achtereenvolgens:

EER-Label 2014

Noord-Brabant heeft onlangs het EER label 2014 gewonnen, samen met Vlaanderen en de Marche: European Entrepreneurial Region van het jaar 2014. Zowel op inhoud als op het terrein van publiciteit wordt het EER label in 2014 leidend en daarmee ook het thema ondernemerschap. In de komende periode krijgen veel activiteiten en evenementen die de provincie zelf of in samenwerking met onze partners organiseert, dit thema mee. De

voortgang van de activiteiten worden periodiek gemonitord en gerapporteerd aan vertegenwoordigers van het Comité van de Regio's.

Samen met partners wordt dit label optimaal ingezet (*Branding*).

Brabantdag 2014

Noord-Brabant is initiatiefnemer om in april 2014 in Brussel een Brabantdag te organiseren. Dit zal worden gedaan in overleg met een aantal Vlaamse regio's. Het is een groot netwerkevenement met een hoog kwaliteitsniveau over innovatief en creatief ondernemen, gericht op de bestuurders en ondernemers en interregionaal van opzet.

Brabant branding zorgt voor fundamentele steun aan dit evenement, dat de kracht van de regio laat zien aan doelgroepen in Brussel en daarbuiten. Het is een vehikel om voor het eerst op deze wijze het internationale podium zo groots te betreden.

Innovatie conferentie 2014

Samen met Brainport werkt Brabant aan het tot stand komen van een Europese innovatieconferentie in Brabant in 2014. Het betreft WIRE2014. Naar verwachting geeft de Europese Commissie dit najaar uitsluitsel over het feit of deze WIRE2014 in Brabant mag worden georganiseerd.

Europese Verkiezingen 2014

Op 22 mei 2014 vinden verkiezingen plaats voor het nieuwe Europees Parlement. Door public affairs wordt dit op de voet gevolgd (verkiezingsprogramma's, kandidaten, debatten, lijsttrekkers) en zullen waar mogelijk Brabantse belangen worden ingebracht.

Branding

Brabant branding is een samenwerkingsverband tussen ondernemers, kennisinstellingen en overheid, die samen Brabant nationaal en internationaal profileren als dé top kennis- en innovatieregio van Europa met een schitterend vestigingsklimaat. 120 partners, waaronder de provincie, laten de kracht van Brabant zien en zetten in de etalage waar we als regio goed in zijn. Met als doel nationale en internationale bedrijven, (kennis)werkers en studenten aantrekken en behouden. Door onder één merk te opereren, vergroten Brabantse bedrijven en organisaties hun gezamenlijke én persoonlijke zichtbaarheid, herkenbaarheid en naamsbekendheid. Samenwerking en eenduidigheid dragen bij aan een consistent en sterk imago van Brabant.

De profilering van de regio krijgt een meer internationaal accent en richt zich meer op doelgroepen in Europa en in een aantal doellanden daarbuiten. In 2014 worden scherpe keuzes gemaakt: er wordt ingezet op een beperkt aantal grotere projecten en/of evenementen, en op de productie van een aantal ondersteunende producties t.b.v. de partners in de verschillende netwerken (brand management). Nadruk komt te liggen op (internationaal) ondernemerschap en leefklimaat, en de maatschappelijke opgaven (Agenda van Brabant).

Vacaturebank

In 2014 wordt een vacaturebank opgeleverd waarin het totaal aan innovatieve vacatures in heel Brabant wordt ontsloten. Alle organisaties en bedrijven in Brabant die met dit thema bezig zijn, of vacatures hebben (te vervullen), kunnen aanhaken.

Brand management

In 2014 wordt een vervolg uitgebracht op de internationale film 'Smart Solutions', met een nieuw thema.

Nu het Nederlandstalige twitter account van Brabant actief wordt gevuld en gevolgd, volgt in 2014 een internationaal twitter account. Vanuit branding wordt dit gevuld en beheerd, samen met partners uit de hele regio.

Regionale Award

In navolging op het binnenhalen van de EER-Award, wordt ingezet op het opnieuw winnen van een regionale Award ten behoeve van 2015.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1.	Internationalisering: Stimuleren/begeleiden inkomende internationale missies	Aantal internationale missies			2	2	2	2	€ 700
	Bewustwording van internationale samenwerkingsrelatie tussen Noord-Brabant en Jiangsu	Aantal activiteiten i.h.k.v. 20-jarige relatie Brabant-Jiangsu			4				
	Inzicht in resultaten van inkomende en uitgaande handelsmissies	Aantal uitgevoerde evaluaties			2	2	2	2	
	Opstellen samenwerkingsstrategieën focusregio's	Aantal opgestelde strategieën			3				
	Effectieve Brabantse reisagenda	Aantal agenda's			1	1	1	1	
	Advisering internationale agenda maatschappelijke opgave	Aantal adviesgesprekken			4				
	Realisatie van Meerjarenstrategie "Brabant in Internationaal perspectief middels opgestelde jaarplannen met stakeholders van de maatschappelijke opgaven	Uitvoeringsagenda vastgelegd in jaarplan			Jaarplan	Jaarplan	Jaarplan	Jaarplan	

Nr	Beleidsprestatie	Indicator	2012	2013	2014	2015	2016	2017	begr.2014 bedrag x 1.000
			realisatie	streefwaarde	streefwaarde	streefwaarde	streefwaarde	streefwaarde	
1.2	Europese programma's: Uitputting van de Europese Subsidie programma's (2007-2013) ter verwezenlijking van de provinciale doelen	Uitputtingspercentrage	95%	95%	95%	95%			€ 200
	Uitputting van de Europese Subsidieprogramma's ter verwezenlijking van de provinciale doelen	Uitputtingspercentrage			95%	95%	95%	95%	
1.3	Branding: Versterken van gekozen imago van de regio	- Uitstraling op de 3 GS evenementen			3	3	3		€ 500
		- Aantal grote projecten/evenementen (vacaturebank/Brabantdag)			Minimaal 3	Minimaal 3	Minimaal 3		
		- Aantal grote producties op brand management (internationaal twitter))			Minimaal 3	Minimaal 3	Minimaal 3		
	Public affairs : Organiseren strategische evenementen in Brussel	Aantal grote evenementen			Minimaal 2	Minimaal 2	Minimaal 2	Minimaal 2	
	Inzet op prioritaire dossiers in Den Haag (intensieve veehouderij, fyra, jsf, schaliegas, WGR+, regionale omroep, arbeidsmarktbeleid en windenergie)				Realisatie				
	Inzet op prioritaire dossiers in Brussel (TEN-T, biobased Economy, breedband, agrofood, cultuur, gezond ouder worden, energie, EER-Label en Brabantdag 2014.)				Realisatie				

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	120.106	2.086	1.410	869	885	890
Lasten	120.106	2.086	1.410	869	885	890
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	102.806	500	0	0	0	0
Overige baten	0	0	0	0	0	0
Baten	102.806	500	0	0	0	0
Saldo lasten en baten	-17.300	-1.586	-1.410	-869	-885	-890
<u>Dekking saldo lasten en baten</u>						
Bijdr.res.cofin Europese progr.	11.867	714	200	0	0	0
Bijdrage uit alg.middelen	5.433	872	1.210	869	885	890

Toelichting op de begroting in relatie tot de prestaties

Lasten:

In 2014 is in totaal € 1,4 mln lasten geraamd, hiervan is de specificatie voor de beleidsprestaties als volgt:

1.1 - Provincie Europaproof:	€ 1,2 mln.
1.2 - Uitputting van de Europese subsidie programma's:	€ 0,2 mln.
Totaal:	€ 1,4 mln.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 0,8 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties die in 2013 en volgende jaren worden geleverd.

Mobiliteit

Algemeen	88
05.01 Mobiliteit	91
05.02 Openbaar vervoer (O.V.)	96
05.03 Infrastructuur/Provinciale wegen	99

Algemeen

Portefeuillehouders: R.A.C. van Heugten

Inleiding

Bereikbaarheid is in de Agenda van Brabant benoemd als één van de provinciale kerntaken. We richten ons op het verbeteren van de bereikbaarheid in Brabant, zowel om de economie te versterken als om de leefbaarheid en verkeersveiligheid te waarborgen. De provincie Noord-Brabant neemt hierin het voortouw, maar kan dat niet alleen. De provincie werkt intensief samen met gemeenten, bedrijven, instellingen, vervoermaatschappijen en reizigers. En met Rijksoverheid en internationale partners. Vaak zijn we zelf opdrachtgever, regisseur of uitvoerder van mobiliteitsprojecten. Soms ligt het initiatief bij anderen en werken wij mee als partner. Want alleen samen creëren we de oplossingen waar de samenleving om vraagt.

De provincie doet dit op verschillende manieren:

Beïnvloeden.

Waar we kunnen proberen we invloed uit te oefenen op de behoefte aan mobiliteit. Die ligt bij reizigers en vervoerders, maar komt ook voort uit wensen van bedrijven, gemeenten, onderwijs- of zorgorganisaties. Daarbij kijken we breed: vaak kun je de vraag naar mobiliteit beïnvloeden door de ruimte slimmer in te richten of door economische speerpunten dichterbij elkaar te brengen. Soms moet je ook ingesleten gedragspatronen durven doorbreken.

Beheren.

We hebben in Brabant een groot netwerk van verbindingen. We hebben een stevig wegen- en spoornet en een robuust openbaar vervoer. Belangrijke waterwegen en groeiende luchthavens. Het beheer en onderhoud hiervan samen met andere partijen is een van onze belangrijkste taken. Goede kwaliteit tegen zo laag mogelijke maatschappelijke kosten. Zodat Brabant mobiel kan blijven.

Benutten.

Hoe efficiënter we dit netwerk met zijn allen benutten, des te beter draagt het bij aan onze belangrijkste opgave: een top-vestigingsmilieu voor bedrijven en een aantrekkelijke woon-

en leefomgeving voor oude en nieuwe Brabanders. Hoe soepeler we gebruik kunnen maken van de verbindingen, des te beter is het. Maar efficiency betekent ook dat we onze wegen, vaarwegen en sporen duurzaam benutten. Dat we zuinig omspringen met schaarse ruimte en schaarse brandstoffen.

Bouwen.

Waar het nodig is moeten we bouwen. Nieuwe verbindingen over weg en spoor. Snelle fietsverbindingen. Slimme koppelingen tussen bestaande netwerken. Goede stations en halteplekken. Slimme overstapplaatsen van de ene vorm van vervoer naar de andere. Knelpunten opheffen.

Inrichten.

Infrastructuur is belangrijk voor betrouwbare en duurzame mobiliteit. Die infrastructuur maakt deel uit van het totale ruimtegebruik in Brabant en moet gericht zijn op het creëren van een top-vestigingsmilieu en een aantrekkelijke leefomgeving. Soms stedelijk soms landelijk. Industriële gebieden en agrarische zones. Dynamische bevolkingscentra en rustige streken. Het inrichten van een inspirerend en gevarieerd Brabant is een hoofdpoging van de Provincie. Onze infrastructuur moet daar naadloos op aansluiten.

De begroting is opgedeeld in drie hoofdlijnen:

1. slimme en duurzame mobiliteit en multimodaal goederenvervoer (productgroep 05.01 Mobiliteit; **UA29**)
2. vraaggericht, verbindend en (maatschappelijk) verantwoord openbaar vervoersysteem, (productgroep 05.02 Openbaar vervoer; **UA 26**)
3. het realiseren van een samenhangend en robuust regionaal verbindend wegennet. (productgroep 05.03 Infrastructuur/Provinciale wegen; **UA 27 ,28 en 43**) .

Mijlpalen:

- Vernieuwing van de provinciale weg N261 (Eftelingweg).
- Eerste schop in de grond voor het project fietstraject Oss-Den Bosch.
- Het project B-Riders, een gedragsbeïnvloedingsproject ten behoeve van een betere doorstroom in de spits. 1800 mensen gaan een elektrische fiets aanschaffen en gebruiken.

- Start van het mobiliteitsmanagementproject 'Paleiskwartier elektrisch'.
- Het verbeteren van knooppunt Paalgraven, N329 - aansluiting Oss.
- Inregelen van de nieuwe OV-concessies Oost- en West-Brabant 2015 e.v. vanaf 14 december 2014 van start.
- Starten met twee komomleggingen, te weten Oudenbosch en Zundert. Daarnaast starten de integrale vervangingsinvesteringsprojecten N615 Nuenen - Beek en Donk en N284 Belgische grens - Reusel.

Wat wil de provincie bereiken?

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
MOBILITEIT			
1 Optimaal functioneren van infrastructuur als robuust multimodaal netwerk	Doorlopend	Provinciaal Verkeers- en Vervoersplan, PVVP Dynamische Beleidsagenda (DBA) OV-visie Brabant Verkenning OV-netwerk BrabantStad Netwerkanalyse BrabantStad Visie Vaarwegen Strategische Visie Goederenvervoer Fiets in de Versnelling Provinciale wegeenzorg in uitvoering	PS 53/06 MF-0071 PS 43/12 EMG-0109 EMG-0579 PS 72/04 PS 60/08 PS 68/09A EMG-0785
2 Het verbeteren van de bereikbaarheids- en sociale functie van het openbaar vervoer	Doorlopend	pvvp /dynamische beleidsagenda	PS 53/06 GS vastgesteld op 25-6-2012
3 Vergroten betrouwbaarheid van het infrastructuurnetwerk van vervoersmodaliteiten voor goederenvervoer	Doorlopend	pvvp /dynamische beleidsagenda	PS 53/06
4 Vergroten fietsgebruik door vergroten van het aantal verplaatsingen voor fiets in de modal split (-modal shift)	Doorlopend	pvvp /dynamische beleidsagenda	PS 53/06
5 Waarborgen van een veilig en robuust provinciaal wegennet	Doorlopend	pvvp /dynamische beleidsagenda	PS 53/06
6 Betere benutting van vervoerssysteem via informeren, geleiden en sturen	Doorlopend	pvvp /dynamische beleidsagenda	PS 53/06
7 Verbeteren van sociale veiligheid	Doorlopend	pvvp /dynamische beleidsagenda	PS 53/06
8 Samenwerking tussen overheden, kennisinstellingen, bedrijfsleven en maatschappelijke organisaties	Doorlopend	pvvp /dynamische beleidsagenda	PS 53/06
OPENBAAR VERVOER			
10 Het OV sluit aan bij de vraag van zo veel mogelijk doelgroepen; Het is vraaggericht:	Doorlopend	OV-visie Brabant	PS 43/12

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
11 Het OV vormt de verbindende schakel tussen mensen, activiteiten, modaliteiten en ruimtelijke ontwikkelingen en versterkt het stedelijk netwerk; Het OV is verbindend:	Doorlopend	OV-visie Brabant	PS 43/12
12 Het OV is (maatschappelijk) verantwoord (V3) en heeft een positief effect op de leefbaarheid en duurzaamheid van Brabant.	Doorlopend	OV-visie Brabant	PS 43/12

Toelichting:

In het Provinciaal Verkeers- en Vervoersplan (PVVP,2006) zijn de ambities en beleidsdoelstellingen voor verkeer en vervoer beschreven. Het PVVP is uitgewerkt in de Dynamische Beleidsagenda (DBA, 2012) met tactische doelstellingen en

effectindicatoren om te sturen op maatschappelijke doelen en effecten. Deze zijn opgenomen in bovenstaande tabel.

Wat mag het kosten?

05 Mobiliteit		Realisatie		Raming			
Bedragen x € 1.000		2012	2013	2014	2015	2016	2017
Lasten							
Programmalasten	455.198	306.450	276.557	235.241	232.048	211.079	
Apparaatskosten	25.360	25.206	25.859	24.154	24.089	23.716	
totaal	480.557	331.656	302.416	259.394	256.138	234.796	
Baten							
Rijk	154.731	158.562	106.632	98.187	99.166	83.045	
Europa	0	0	0	0	0	0	
Overige programmabaten	64.180	57.653	52.550	55.421	55.094	55.114	
Dekking saldo lasten en baten							
Dekking uit reserves	171.299	17.650	54.884	10.327	5.500	728	
Dekking uit alg.middelen	90.348	97.791	88.350	95.460	96.378	95.909	
totaal	480.557	331.656	302.416	259.394	256.138	234.796	
Directe formatieinzet in fte		163,3	144,6				

Wat gaat de provincie daarvoor doen?

In deze productgroep ligt het accent op **beïnvloeden** en **benutten** in het kader van slimme en duurzame mobiliteit en multimodaal goederenvervoer.

Fiets in de versnelling

Via het programma Fiets in de Versnelling stimuleren we het (verantwoord) gebruik van de fiets als vervoermiddel, of een toename van het fietsen in combinatie van het gebruik van het openbaar vervoer. In 2014 komt :

- Eerste schop in de grond bij de Snelfietsroute Oss - Den Bosch. Een fietspad waar je als fietser bijna altijd een vrije doorgang hebt;
- Afronding en aanzet tot realisatie van de Snelfietsroute Cuijk - Nijmegen;
- Samen met gemeenten in GGA verband vullen we ontbrekende schakels in het Brabantse fietsnetwerk; een compleet fietsnetwerk maakt fietsen een serieus alternatief ten opzichte van andere vervoersmogelijkheden;
- Op diverse NS stations en bij belangrijke bus op- en overstapplaatsen werken we aan de uitbreiding van fietsenstallingen en de OV fiets;
- We zetten in op gedragsbeïnvloeding binnen het project B-Riders door gebruik te maken van een persoonlijke on-line coach om het fietsgebruik te stimuleren.

Mobiliteitsmanagement

Het Brabant Mobiliteitsnetwerk wil een beweging in gang zetten die leidt tot samenwerking en afstemming tussen de stakeholders rond slim werken en reizen. Het doel is de bereikbaarheid van de economische toplocaties te verbeteren door het individuele autogebruik (in de spits) te reduceren. Deelnemers aan het netwerk zijn o.a.: werkgevers, overheden (regionaal en lokaal) en onderwijsinstellingen. Het succes is afhankelijk van de inzet van alle partijen. De provincie is initiatiefnemer van dit netwerk en partner gedurende de looptijd van het project. De door de provincie gefinancierde mobiliteitsregisseur biedt ondersteuning aan het netwerk, door in 2014:

- het project 'Paleiskwartier elektrisch' verder te ontwikkelen met bedrijven, die hun dienstauto's hebben ingeruild voor een gezamenlijke pool van elektrische auto's. Dit kan door het vergroten van de vraag van de bestaande elektrische deelauto's en het betrekken van meer bedrijven en evt. bewoners van Paleiskwartier. Een denkbaar

scenario is het toevoegen van een elektrische pendeldienst en mogelijk ook andere slimme maatregelen.

- de parkeerproblemen voor het personeel in het in 2013 naar Uden verhuisde Ziekenhuis Bernhoven aan te pakken. Die zijn voor het ziekenhuis aanleiding om mobiliteitsbeleid te gaan voeren. De mobiliteitsregisseur is hierin ondersteunend, draagt kennis aan, inspireert en legt bredere verbanden (o.a. naar gemeente, RWS, marktpartijen).

Verkeersveiligheid

Het beleid voor verkeersveiligheid (campagne 'Maak van de nul een punt') is erop gericht om (de grootste risicogroepen onder) Brabanders bewust te maken van hun verkeersgedrag en hen verantwoordelijk daarnaar te laten gedragen. 2014 staat in het teken van de jonge bestuurder. Goede projecten zoals BVL en Totally Traffic lopen in 2014 door.

Gedragsbeïnvloeding

Ook in bredere zin wordt ingespeeld op het beïnvloeden van keuzes die individuen voor de reis of tijdens de reis maken. Voorbeelden van beïnvloeden zijn spitsmijdenprojecten, de marketing van openbaar vervoer, fietscampagnes, mobiliteitsmanagement en diverse verkeersveiligheidscampagnes. De regionale partners willen in de komende jaren meer inzetten op het beïnvloeden van het gedrag van mobilisten.

Programma beter benutten

De bereikbaarheid in en van Brabant wordt verbeterd door het beter benutten van het wegennet en het beïnvloeden van het gedrag van de reizigers. In 2014 ligt de nadruk van het programma Beter Benutten op het bevorderen van de samenwerking tussen bedrijfsleven, kennisinstellingen en overheden. Daarbij wordt gezocht naar innovatieve oplossingen. In de periode 2012 - 2016 worden 26 Beter Benutten-projecten gerealiseerd (zie toelichting beleidsprestaties).

Beter Benutten (Brabant) 2.0.

Op initiatief van de Minister van I en M zullen de provincie Noord-Brabant, het SRE, het bedrijfsleven en kennisinstellingen samen een vervolg geven aan Beter Benutten 1.0. Met deze partners wordt nu nagedacht over ambitie, kaders en randvoorwaarden van het nieuwe programma voor de periode 2015 - 2020. In februari 2014 stelt het Bestuurlijke Trio (Minister I&M/Gedeputeerde Mobiliteit en Infrastructuur/CEO NXP Netherlands) ambitie, kaders en randvoorwaarden vast voor Beter Benutten Brabant 2.0. Daarna kunnen in tranches maatregelenpakketten, op basis van co-creatie en cofinanciering voor Brabant worden vastgesteld.

Dynamisch Verkeersmanagement (DVM)

Brabant is één van de koplopers in op het vlak van dynamisch verkeersmanagement. In 2014 zetten we in op het uitvoeringsprogramma DVM BrabantStad. Te denken valt aan het oplossen van spookfiles, regionale informatiediensten, multimodale reisinformatie. In 2014 start de verkenning van de innovatieve verkeerscentrale en implementatie verkeersmanagement op het provinciale wegennet.

Multimodaal goederenvervoer

De verwachting is dat de ingezette groei van de containeroverslag bij de belangrijkste overslagterminals in Brabant blijft toenemen. Het streven is om die groei vooral via water

en spoor te laten plaatsvinden en in mindere mate via de weg (modal shift, gemeten als % modal split). Het door de provincie gefinancierde multimodaal coördinatie- en adviescentrum (MCA) coördineert en stimuleert de aanpak samen met bedrijven. Bijvoorbeeld door de pilot Watertruck, gericht op een systeem van duwbakken op relatief smalle vaarwegen op de Zuid-Willemsvaart en het aansluitende deel van het Wilhelminakanaal. Dit traject sluit aan op de verruiming van de vaarwegcapaciteit voor de Zuid-Willemsvaart tot Veghel door Rijkswaterstaat, die eind 2014 wordt gerealiseerd.

Brabant.

Het Project # Brabant wordt in BrabantStadverband uitgevoerd. Het is gericht op het versterken van de agglomeratiekracht van het stedelijk gebied met mobiliteit als één van de dragende pijlers. In 2014 wordt de strategie #Brabant afgerond met richtinggevende principes voor de ontwikkeling van het stedelijk netwerk Brabant. Die vormen een kompas voor het (op lange termijn) handelen van samenwerkende partners. Zij werken door in (nieuwe) allianties rond het ontwikkelen van een aantal bovenregionale projecten die bijdragen aan het versterken van het internationaal vestigingsklimaat in Brabant. Een voorbeeld is het project Brainport Avenue. Dit project valt onder programma Ruimte-productgroep 02.03.

Nr.	Beleidsprestaties	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1	Project #Brabant: een goed bereikbaar en samenhangend stedelijk netwerk	Ontwikkelen (nieuwe) allianties rond een aantal bovenregionale vliegwielprojecten Strategie #Brabant			x afgerond	x	x		
3	Uitvoering aan dynamische beleidsagenda, met specifieke aandacht voor Goederenvervoer: - Bijdrage aan Brabantse kanalen - Actief beleid op Goederenvervoer (in overleg met het multimodaal coördinatie en adviescentrum Noord-Brabant)	Aantal TEU dat via terminals wordt overgeslagen in de belangrijkste overslagterminals in Brabant Modal split als % TEU overslag over water, spoor en weg in de belangrijkste overslagterminals in Brabant	803.000						€ 2.181

Nr.	Beleidsprestaties	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
		Water Spoor Weg	77% 13% 10%	77% 14% 9%	77% 15% 8%	78% 15% 7%			
4	Toename fietsgebruik in de mobiliteitsketen door uitvoering 'Fiets in de Versnelling	Modal split % fietsgebruik in Brabant tegenover andere modaliteiten.	25,7%	25,5%	26%	26,5%	27%	27,5%	€ 4.550
5.1	Verbeteren verkeersveiligheid gericht op blijvende afname aantal verkeersdoden per jaar in Brabant,; door diverse projecten.	Aantal verkeersdoden per jaar in Brabant kleiner dan het jaar ervoor.	105	103	101	100	98	96	€ 900 (excl. algemeen mobiliteitsbeleid €0,4 mln)
6.1	Uitvoering programma Beter Benutten 1.0	26 Beter Benutten-projecten uitgevoerd en afgerond		10 %	95 %	98 %	100 %		€0
5.2	Vervolg van het programma Beter Benutten	Beter Benutten 2.0			x				
6.2	Uitvoering projecten ihkv: - dynamisch verkeersmanagement - fiets - mobiliteitsmanagement - gericht op gedragsverandering van gebruikers	% provinciale wegen waarop de gemiddelde snelheid in de ochtendspits hoger of gelijk is aan de gewenste referentiesnelheid (1) 2008: 44% 2009: 51% 2010: 53% 2011: 64%	58 %	70%	74%	78%	82%	86%	€ 9.038 (Stedelijke tangenten €5.559, Mobiliteitsbeleid € 403, Dynamisch verkeersmanagement €3.076)
6.3		Betrouwbaarheid van reistijden op prioritaire relaties op provinciale wegen(2)	99,3 %	95%	95%	95%	95%	95%	
6.4		Aantal voertuigverliesuren op provinciale wegen (alle voertuigen per km per jaar)	1238	<1300	<1300	<1300	<1300	<1300	
8	Vaststelling uitvoeringsprogramma's GGA's, gebaseerd op nieuwe subsidieregeling met normbedragen	Vaststelling uitvoeringsprogramma's GGA's met provinciale cofinanciering (5x)	5	5	5	5	5	5	€ 14.450

Toelichting

Ad 3. In overleg met het multimodaal coördinatie- en adviescentrum wordt samen met bedrijven gezocht naar een manier om streefwaarden als indicatie te kunnen aangeven. Hierop is de streefwaarde tot en met 2015 opgesteld.

Ad 6.

Samen met het ministerie van I en M, Rijkswaterstaat, SRE, gemeenten, instellingen en bedrijfsleven worden in de periode 2012 - 2016 zo'n 26 Beter Benutten-projecten gerealiseerd.

Het gaat om projecten op het gebied van Mobiliteitsmanagement, knooppunten OV en weg, fietsmaatregelen, maatregelen op het gebied van Verkeersmanagement, zoals in Helmond en Den Bosch of Intelligent Transportsystems.

In 2014 worden 24 projecten opgeleverd.

Enkele voorbeelden van de Beter Benutten-projecten zijn:

- Het verbeteren van knooppunt Paalgraven, N329 - Quick Win als eerste stap in de aansluiting Oss-Oost- Uden; het betreft vier maatregelen voor een betere afwikkeling van het verkeer; realisatie vindt plaats door de gemeente Oss, provincie Noord Brabant en het Ministerie van Infrastructuur en Milieu gezamenlijk.(zie ook 05.03)
- Het B-riders programma.
- Ontwikkeling van Intelligent Transport systems. Het ontstaan van zogeheten 'spookfiles' wordt voorkomen door het gebruik van verschillende technieken, zowel InCar als in combinatie met meer traditionele 'walkantsystemen'. Deze maatregel zal later worden uitgerold over andere regio's in Nederland.
- Samenwerking met 21 bedrijven rondom het Wilhelminakanaal en de Zuid-Willemsvaart. Door de gezamenlijke inspanningen van de verschillende overheden worden de kanalen opgewaarderd. In ruil daarvoor hebben de bedrijven aangegeven dat ze zo'n 500 vrachtwagens per dag uit de spits halen, door vervoer over water te stimuleren.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	160.635	63.077	31.692	16.782	6.774	6.765
Lasten	160.635	63.077	31.692	16.782	6.774	6.765
Baten van het Rijk	42.761	44.663	14.091	4.763	2.150	2.150
Baten van de EU	0	0	0	0	0	0
Overige baten	951	531	0	0	0	0
Baten	43.711	45.194	14.091	4.763	2.150	2.150
Saldo lasten en baten	-116.924	-17.882	-17.601	-12.019	-4.624	-4.615
<u>Dekking saldo lasten en baten</u>						
Bijdrage uit reserve BMIT	37.073	8.450	5.490	1.830	0	0
Bijdr.reserve Essent balansverkortng	75.442	3.233	3.976	1.577	0	0
Bijdrage uit alg.middelen	4.409	6.199	8.135	8.612	4.624	4.615

Bedragen x € 1.000 (investeringen)	Realisatie	Raming				
	2012	2013	2014	2015	2016	2017
Dynamisch verkeersmanagement	2.760	2.356	2.100	2.054	0	0

Toelichting op de begroting in relatie tot de prestaties

In 2014 wordt € 31,7 mln ingezet:

- € 14,5 mln Regionale Maatregelenpakketten waarvan € 14 mln uit de BDU,
- € 5,6 mln Stedelijke tangenten,
- € 4,5 mln Fiets in de versnelling,
- € 3,0 mln Dynamisch Verkeersmanagement (regulier),
- € 2,1 mln Goederenvervoer,
- € 0,9 mln Maatregelen verkeersveiligheid,
- € 0,9 mln Overige middelen (strategische ontwikkelingen en kapitaallasten),

Toelichting op de investeringen

Er wordt in 2014 € 2,1 mln uitgegeven aan projecten voor dynamisch verkeersmanagement.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

De verschillen in de begroting zijn in hoofdzaak te verklaren door:

- De begrote lasten voor Goederenvervoer verminderen met € 8,8 mln. De bijdragen in de Brabantse kanalen zijn grotendeels in 2012 en 2013 verplicht.
- Het netwerkprogramma bereikbaarheid vermindert met ca. € 6,2 mln. De bijdrage in de ontsluiting spoorzone Tilburg is in 2013 begroot (in verband met de gewijzigde balanssystematiek).
- De begrote lasten in Regionale Maatregelenpakketten zijn € 17,2 mln lager. De meeste meerjarige projecten zijn in 2012 en 2013 verplicht, waardoor de last in 2014 verlaagd is.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 11,5 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. projecten mobiliteit die in 2013 en volgende jaren worden geleverd.

05.02 Openbaar vervoer (O.V.)

Wat gaat de provincie daarvoor doen?

Bij de uitvoering van de OV-visie gaat het om **beïnvloeden** (van de reizigersmarkt), **benutten** (van vervoerscapaciteit en verbeteren van de doorstroming), **bouwen** (aan de ruggengraat van het OV-netwerk) en **beheren** van de (OV-concessies). De nieuwe OV-concessie die eind 2014 van start gaat, geeft hieraan invulling. Voor de OV-visie is een beleidsmonitor ontwikkeld die tijdens een beeldvormingsdag op 12 april 2013 met de commissie MF is besproken. De destijds gepresenteerde indicatoren staan in deze begroting.

- Regionale besluitvorming over cofinanciering van het regionale maatregelenpakket voor het Programma Hoogfrequent Spoor (PHS) in lijn met het proces van het Ministerie van I&M.

Vraaggericht OV

Door meer vraaggericht OV wordt een positieve spiraal in gang gezet: vraaggericht OV trekt meer reizigers, waardoor er meer middelen beschikbaar komen om de duurzame financiering van het OV te borgen. Hierbij is het streven om de kostendekkingsgraad te verhogen tot circa 65%.

In de nieuwe OV-concessies past de provincie netmanagement toe: per lijn(bundel) worden verbetervoorstellen (businesscases) ontwikkeld om het aangeboden OV-product beter op de vraag af te stemmen. Aanvullend op het OV-systeem faciliteert de provincie particuliere initiatieven voor kleinschalige mobiliteitsoplossingen.

Ook zet de provincie in op het verder verbeteren van de reisinformatie. Reizigers in Brabant kunnen overal en altijd rekenen op actuele reisinformatie. De provincie zal de reisinformatie doorontwikkelen die sinds 2013 via de Brabantse OV-app te raadplegen is. Met de vervoerders is een traject in gang gezet om de juistheid van de reisinformatie op de DRIS-panelen verder te verbeteren. Op lijnen met groeipotentie zet de provincie lijnmarketing in. Lijnmarketing start in 2014 op de Brabantliner Breda-Oosterhout-Utrecht.

Verbindend OV

Openbaar vervoer vormt een verbindende schakel in mobiliteit en ruimte en speelt hierdoor een belangrijke rol in het versterken van het stedelijk netwerk in Brabant. Het spoorvervoer vormt naast HOV-lijnen en doorstroommassen de ruggengraat van het OV-netwerk. De provincie werkt samen met gemeenten, rijk, NS en ProRail continu aan de verbetering van deze ruggengraat. Het Volans-project (HOV Etten-Leur-Breda Oosterhout) nadert in de komende 2 jaar zijn voltooiing. De resultaten op deelprojecten van HOV Noordoost-Brabant worden in 2014-2015 zichtbaar, zoals HOV-aansluiting A50 Uden-Noord. Voor de tweede fase van HOV Noordoost-Brabant wordt begin 2014 een geactualiseerd realisatieprogramma opgeleverd (meer informatie over realisatie HOV-deelprojecten staat in onderstaande tabel beleidsprestaties).

Busvervoer moet naadloos aansluiten op de trein en het overstappen van auto en fiets op OV moet zo gemakkelijk mogelijk zijn. Daarom worden in 2014 fietsenstallingen bij stations uitgebreid en nieuwe P&R-terreinen en transferia geopend. De provincie zet zich samen met gemeenten in om op en rond deze knooppunten de verbinding te leggen tussen OV en ruimtelijke ontwikkelingen.

Verantwoord OV

Openbaar vervoer levert een bijdrage aan de Brabantse maatschappij: het houdt steden bereikbaar, het landelijk gebied leefbaar en vitaal en maakt heel Brabant duurzamer. Zo wordt ingezet op het verder verduurzamen van het OV door met behulp van nieuwe technieken stapsgewijs toe te werken naar 'zero emissie'. Daartoe starten in 2014 praktijkproeven met elektrische bussen. Daarbij gaat het ook om het leveren van een bijdrage aan innovatie in het economische cluster (onderdeel Energieprogramma). In de nieuwe concessie worden enkele elektrische bussen gefaseerd geïntroduceerd.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
	Vraaggericht OV:								
10.1	Uitvoering aan OV Visie: vraaggericht OV:	Aantal reizigers per openbaar vervoer. 2008 = nulmeting	112%	114%	116%	118%	120%	122%	€ 107.317
10.2	Toepassing van netmanagement,	Aantal business cases in het kader van netmanagement	2	2	2	2	2	2	
10.3	Sturen op kostendekkingsgraad	Kostendekkingsgraad	55%	55%	55%	55%	56%	57%	
	Verbindend OV:								
11	Uitvoering aan OV Visie: Verbindend OV: In regionaal verband realiseren van infrastructurele projecten OV.	Aantal gerealiseerde infrastructurele projecten zoals nieuwe P&R terreinen, transferia, fietsstallingen of HOV-lijnen	-	3	3	3/4	2	p.m.	€ 32.365
1.5	Verbeteren informatie via DRIS- panelen (KV6):	% juiste berichten over actuele positie voertuig en stiptheid	80%	80%	85%	87%	89%	90%	€ 2.363
	Verantwoord OV								
12.1	Verduurzamen OV	% bussen dat minimaal voldoet aan de milieunormen Euro 5 of EEV	100%	100%	100%	100%	100%	100%	€ 1.117
12.2	Samenwerkingsovereenkomst regiotaxi	Actualisatie samenwerkings- overeenkomst regiotaxi		Evaluatie huidige overeenkomst afgerond	Nieuwe overeenkomst gereed		Geactualiseerde overeenkomst in werking		€ 5.122

Toelichting:

Ad 11. In regionaal verband realiseren van infrastructurele projecten OV

In de komende jaren worden de volgende projecten gerealiseerd:

2014-2016:

- P&R station 's-Hertogenbosch;
- HOV-baan langs spoor Breda (onderdeel van Volans);
- HOV-aansluiting A50 Uden-Noord (onderdeel van HOV Noordoost-Brabant);

- Busstation Oosterhout (onderdeel Van Volans);
- Busstation Veghel (onderdeel van HOV Noordoost-Brabant);
- Busstation Tilburg;
- Transferium Willemspoort;
- P&R station Tilburg;
- HOV-visie s-Hertogenbosch (1e fase binnenstadsring)
- HOV Grote Wielen 's-Hertogenbosch

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	168.910	130.324	149.525	118.423	113.345	113.241
Lasten	168.910	130.324	149.525	118.423	113.345	113.241
Baten van het Rijk	74.651	65.259	63.817	56.899	57.239	57.239
Baten van de EU	0	0	0	0	0	0
Overige baten	58.739	55.971	51.168	53.926	53.586	53.586
Baten	133.390	121.229	114.985	110.825	110.825	110.825
Saldo lasten en baten	-35.520	-9.094	-34.540	-7.598	-2.520	-2.416
<u>Dekking saldo lasten en baten</u>						
Bijdrage uit reserve BMIT	8.357	0	6.600	0	0	0
Bijdrage uit reserve OV	1.132	2.936	3.621	808	833	728
Bijdr. reserve Essent balansverkorting	18.138	2.870	25.940	5.955	0	0
Bijdrage uit alg. middelen	7.892	3.288	-1.621	836	1.688	1.688

Toelichting op de begroting in relatie tot de prestaties

In 2014 wordt € 149,5 mln uitgegeven aan:

- € 103 mln voor de OV-exploitatie. Hiervan bedraagt € 4,1 mln. de samenwerkingsbijdrage aan de Regiotaxi, € 1,4 mln. is bestemd voor sociale veiligheid in het OV, € 2,0 mln. is bestemd voor het 16- en 17-jarige MBO-reisproduct. De overige uitgaven zijn vooral bestemd voor de concessies.
- € 33 mln voor OV-beleid en strategische projecten, zoals spoorzone Tilburg, Transferium Vlijmenseweg en diverse HOV-projecten,
- € 12,7 mln is beschikbaar voor de OV-ontwikkefunctie, voor bijvoorbeeld Toegankelijke Haltevoorzieningen (2,2 mln.), zero emissie bus en elektrische bussen (€ 1,0 mln.) en dynamische reis-informatiesystemen (€ 0,8 mln.).

De OV-concessie wordt geheel bekostigd uit de Brede Doeluitkering Verkeer en Vervoer en de reizigersopbrengsten inclusief studentenreisrecht.

De strategische projecten voor het Openbaar Vervoer worden deels bekostigd uit de BDU, de reserve B-MIT en de reserve Essent balansverkorting.

De OV-ontwikkefunctie komt deels uit de BDU en deels uit de reserve OV.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

- In het jaar 2014 starten de meeste (H)OV projecten. Dit verklaart grotendeels de hogere budgetten in 2014.
- De begrote lasten voor OV-concessie en ontwikkelingsfunctie blijven grotendeels gelijk in verband met de gelijkblijvende OV-concessie. In december 2014 start de nieuwe concessie.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 35,5 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. stadsrandstations, transferia en parkeer- en reisolcaties die in 2013 en volgende jaren worden geleverd.

Wat gaat de provincie daarvoor doen?

Voor het **bouwen** en **behouden** van een samenhangend en robuust regionaal verbindend wegennet zorgt de provincie voor het bouwen, verbeteren, beheren en onderhouden van provinciale wegen. Doel is een goede Brabantse regionale bereikbaarheid nu en op langere termijn.

Het bouwen en verbeteren van wegen vindt plaats door het treffen van maatregelen vanuit het BMIT-programma provinciale wegen en het programma Beter Benutten. Vaak gebeurt dit in samenwerking met andere wegbeheerders. De aanpak van de in het bestuursakkoord afgesproken komproblematiek in Oudenbosch, Zundert en Haps behoort tot de projecten die doorstroming en leefbaarheid verbeteren.

Reconstructies van bestaande wegen zijn maatregelen die bijdragen aan een robuust wegennet. De N261 is een majeur project dat de komende jaren wordt gerealiseerd. Een maatregel uit het programma Beter Benutten betreft de aanpak van het knooppunt Paalgraven (A 50-N 329). Het betreft korte termijn maatregelen voor een betere afwikkeling van het verkeer.

Om het bestaande wegennet op voldoende kwaliteitsniveau te houden is het noodzakelijk om op gezette tijden onderhoud en vervangingsinvesteringen uit te voeren. Door van de verschillende elementen, zoals verhardingen, civiele kunstwerken, verlichting, de benodigde vervangingsinvesteringen op elkaar af te stemmen, worden wegen of gedeeltes van wegen integraal aangepakt. Waar mogelijk worden kleinschalige verkeerskundige maatregelen direct geïntegreerd in dergelijke projecten. De verkeershinder wordt tot een minimum beperkt door diverse werkzaamheden gelijktijdig uit te voeren. De N615 Nuenen – Beek en Donk en de N284 vanaf de Belgische grens tot

en met de kom Reusel zijn twee projecten die komend jaar op deze manier worden opgepakt.

Sinds voorjaar 2012 is het dagelijks onderhoud van het provinciaal wegennet in een prestatiecontract OPC (Onderhouds Prestatie Contract) opgenomen. Dit contract wordt door een marktpartij gedurende 3 jaar uitgevoerd, waarmee zij een deel van de werkzaamheden van de provincie als wegbeheerder overneemt en de provincie ontzorgt. Daarnaast worden service-onderhoud en kleinschalige maatregelen uitgevoerd op basis van het zogenoemde SRV-contract met een looptijd van maximaal 5 jaar. Sinds medio 2013 is ook het Electro-technisch Prestatie Contract (EPC) in uitvoering. Dit contract heeft een looptijd van 5 jaar. In 2014 evalueren wij de effectiviteit van dit type prestatiecontracten voor het uitvoeren van dagelijks onderhoud. Daarnaast wordt het calamiteitenmanagement en de gladheidsbestrijding uitgevoerd.

In het najaar van 2013 is de provinciale visie op het risico gestuurd onderhoud aan kunstwerken vastgesteld. Met deze visie wordt het mogelijk in 2014 integraal en intensiever te sturen op de constructieve veiligheid en risico's in het kader van verkeersveiligheid en doorstroming.

In 2014 wordt een meerjarig contract aanbesteed voor het verzamelen van verkeersgerelateerde gegevens op provinciale wegen (intensiteits- en reistijdgegevens, aslastbepaling en gegevens over de verkeersafwikkeling op met verkeerslichten geregelde kruispunten). Opslag en bewerking van data zal plaatsvinden bij het Nationale Datawarehouse Wegverkeersgegevens (NDW).

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
5.2	Diverse infraprojecten	Percentage van de rijbaanverhardingen dat aan onderhoud c.q. vervanging toe is. Maximaal 8,5%.	< 8,5%	< 8,5%	< 8,5%	< 8,5%	< 8,5%	< 8,5%	* € 95.340
5.3	Diverse infraprojecten	Percentage van de fietspaden dat niet voldoet aan de kwaliteitseisen. Maximaal 10%. (**)		< 10%	< 10%	< 10%	< 10%	< 10%	
5.4	Diverse infraprojecten	Percentage verkeersregel installaties dat aan onderhoud c.q. vervanging toe is (levensduur 15 jr). Maximaal 7%.	4%	4%	5%	6%	7%	7%	
5.5	Afronden projecten voor 2014	% projecten afgerond			100 %	100 %	100 %	100 %	
5.6	Starten projecten in 2014	% gestart			100 %	100 %	100 %	100 %	

* Deze indicatoren vormen de (deel)resultanten van de inspanningen op het gebied van onderhoud, beheer, reconstructie, vervanging en nieuwbouw van de provinciale wegen. Die activiteiten worden veelal via geïntegreerde, meerjarige, contracten uitgevoerd. Het koppelen van exacte kredieten aan de afzonderlijke indicatoren is daardoor niet goed mogelijk. Voor meer gedetailleerde informatie over de aanwending van de kredieten wordt verwezen naar de hierna opgenomen toelichting op de lasten en naar de paragraaf onderhoud kapitaalgoederen.

** De beleving van de kwaliteit van fietspaden heeft meer dimensies dan de vlakheid van de verharding. Naast de technische kwaliteit speelt ook de verkeerskundige kwaliteit een belangrijke rol. De verkeerskundige kwaliteit bestaat onder andere uit de breedte van het fietspad, het toepassen van rood asfalt en het verbeteren van voorrang bij rotondes. Dit zijn aspecten die gebruikers belangrijk vinden. De streefwaarde is op 10% vastgesteld. Dit betekent dat ten hoogste 10% van de fietspaden niet voldoet aan de kwaliteitseisen. De actualisering van de kwaliteitsindicator voor fietspaden is voorgelegd aan de commissie in het najaar van 2013.

Toelichting:

Projecten die in 2014 gereed komen:

- N257 Steenberg-Grevelingendam,
- N263 Hoofdrijbaan Zundert-Breda,
- N266 Sluisstraat Someren,
- N268 Vier bruggen over Markvlietkanaal,
- N272 Vervanging VRI's N272/A50 + aanpassen kruispunt,

- N282 Ontsluiting Tankstation TS-739 te Rijen,
- N284 Hoofdrijbaan KM: 1.000-4.900,
- N322 Nieuwendijk - Ewijk fase 1a,
- N322 Nieuwendijk - Ewijk fase 1b,
- N329 Knooppunt Paalgraven-aansluiting Oss-Oss/Uden,
- N329 Reconstructie N329 Weg van de Toekomst,
- N617 Oversteek Kloosterstraat - rotonde Gestelseweg,

- N622 Aansluiting N622/A50,
- N637 Hoofdrijbaan St. Oedenrode-Schijndel.

- N329 Paalgraven Oss,
- N637 St. Oedenrode-Schijndel.

Projecten waarvan de start van de uitvoering in 2014 is gepland:

- N257 Steenbergen-Grevelingendam,
- N263 Hoofdrijbaan Zundert-Breda,
- N266 Sluisstraat Someren,
- N268 Vierbruggen Marktvlietkanaal,
- N283 Krsp. Kortveldseweg & wegvak,
- N322 Nieuwendijk-Ewijk fase 1b,

Daarnaast wordt in relatie tot het Spaar- en investeringsfonds gewerkt aan:

- N279-Noord, 's-Hertogenbosch - Veghel,
 - NOC, Noord-Oost Corridor / Oost-west-verbinding A50/A58 - N279, N69, Eindhoven - Belgische grens.
- Deze zijn opgenomen in programma 7 Investeringsagenda onder productgroep 07.06 Spaar- en investeringsfonds wegeninfrastructuur.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	125.653	113.050	95.340	100.036	111.929	91.074
Lasten	125.653	113.050	95.340	100.036	111.929	91.074
Baten van het Rijk	37.320	48.641	28.725	36.526	39.777	23.656
Baten van de EU	0	0	0	0	0	0
Overige baten	4.490	1.151	1.382	1.495	1.508	1.528
Baten	41.810	49.792	30.106	38.020	41.284	25.184
Saldo lasten en baten	-83.843	-63.258	-65.234	-62.015	-70.644	-65.890
<u>Dekking saldo lasten en baten</u>						
Bijdrage uit reserve BMIT	16.710	0	0	0	0	0
Bijdr.reserve Essent balansverkorting	13.898	0	9.100	0	0	0
Bijdrage uit res.herhuisv.districten	548	161	157	157	4.667	0
Bijdrage uit alg.middelen	52.687	63.098	55.977	61.858	65.977	65.890

Bedragen x € 1.000 (investerings)	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Verbeteren en bouwen	12.417	6.000	12.500	20.000	10.431	12.200
Benutten	108	165	183	10	0	0
Infraprojecten in voorbereiding	1.340	2.152	1.700	1.278	0	0
Materieel provinciale wegen	48	229	370	370	370	370
Vorbereiding projecten	1.336	2.000	2.500	750	750	1.540
Grondverwerving infrastructuur	980	2.000	2.500	500	500	500
Steunpunten en districtskantoren	552	157	157	157	4.667	0
Vervangingsinvesteringen	8.608	7.000	7.163	9.750	7.027	7.400
Risicoreservering infraprojecten	0	200	0	0	0	0
N261	111	0	49.300	29.489	0	0
Komomleidingen	0	335	1.141	4.821	4.905	1.419
	25.500	20.238	77.514	67.125	28.650	23.429

Toelichting op de begroting in relatie tot de prestaties

De uitgaven voor de provinciale wegen zijn te verklaren door:

- € 31,3 mln uitgaven aan majeure projecten (zoals A59, N261, N279, A4 en N69)
- € 12,5 mln uitgaven aan reconstructies, vervangingsinvesteringen en overdrachten,
- € 12,7 mln beheer en onderhoud,
- € 38,8 mln aan kapitaalslasten van de investeringen in eigen provinciale wegen.

Enkele majeure projecten worden mede uit de Brede Doeluitkering Verkeer en Vervoer gedekt.

De inkomsten hebben betrekking op:

- € 17,1 mln beschikbaarheidsvergoeding A59 van het Rijk,
- € 4,6 mln rijksbijdrage BDU,
- € 7,1 mln Afkoopsom N69,
- € 1,4 mln Overige baten.

Toelichting op de investeringen

De investeringen in de provinciale wegen bedragen in 2014 ruim € 66,5 mln. Dit wordt grotendeels verklaard door de investering in de N261 die in 2014 in uitvoering zal zijn. De overige posten (zie tabel) zijn reguliere/ structurele investeringen die in verband staan met de programmatische uitgaven aan majeure projecten, beheer en onderhoud, reconstructie en vervangingsinvesteringen.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

Er zijn hogere uitgaven voor:

- de komomleidingen i.v.m. een snellere uitvoering dan oorspronkelijk gepland (€ 6,2 mln);
- de reconstructie van de N261;
- hogere kapitaallasten (€ 2 mln).

Er zijn lagere uitgaven voor:

- de N329 en grondverwerving N261. Deze uitgaven werden in 2013 gedaan en komen in 2014 niet meer voor (€ 27 mln).

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 35,7 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. infra-projecten die in 2013 en volgende jaren worden geleverd. Echter de lasten met betrekking tot opdrachten met aannemers etc. worden genomen op het moment van realisatie. Dit wijkt dus af van de heersende systematiek rondom subsidies.

Cultuur en samenleving

Algemeen	104
06.01 Cultuur	108
06.02 Jeugd	113
06.03 Samenleving	116
06.04 Sociaal-cultureel beleid	120

Algemeen

Portefeuillehouder:

mw.dr.s.S.C.van Haften – Harkema

Inleiding

In het begrotingsprogramma Cultuur en samenleving richten we ons op het versterken van de culturele infrastructuur in onze provincie en op een sociale, gezonde en veilige omgeving als basis voor een goed vestigings- en leefklimaat. Het programma omvat drie overkoepelende beleidsterreinen: Cultuur, Jeugd en Samenleving.

Aan deze taken geven wij invulling via drie hoofdlijnen:

- een hoogwaardige culturele infrastructuur en versterken van de regionale identiteit (productgroep 06.01 Cultuur);
- het leveren van een bijdrage aan het welzijn van jongeren en hun ouders (productgroep 06.02 Jeugd);
- een gezond, veilige en sociale leefomgeving (productgroep 06.03 Samenleving).

In productgroep 06.04 Sociaal-cultureel beleid zijn prestaties ondergebracht die ondersteunend zijn aan alle bovenstaande doelstellingen.

Cultuur

De in juni 2013 vastgestelde Cultuuragenda 2020 geeft aan dat cultuur belangrijk is voor de toekomst van Brabant:

- Voor het individuele welzijn van de burger;
- Voor de betrokkenheid en cohesie van de samenleving;
- Voor het economische klimaat in Brabant.

De culturele rijkdom van Brabant moeten we koesteren, behouden en ontwikkelen. Een sterke regionale identiteit en hoogwaardige culturele sector is de motor voor de ontwikkeling van creativiteit en geeft ruimte, kennis en inspiratie aan alle Brabanders en de topregio Brabant.

Om cultuur die rol als motor te geven, willen we een sterk cultuursysteem maken met een brede basis en een toonaangevende top. Hierin willen we met overheden, culturele ondernemers, onderwijs, bedrijfsleven en publiek vanuit een gedeelde verantwoordelijkheid samenwerken. Alleen gezamenlijk kunnen we de ambitie van cultuur

met een brede basis en (inter)nationaal toonaangevende top bereiken. We zetten er samen op in dat cultuur haar rol in de ambitie van innovatieve topregio glansrijk kan invullen en Brabant in 2020 ook op cultureel gebied 'the place to be' is. Dit hebben we omschreven in de Cultuuragenda 2020 en daarom wilden wij ook in 2018 culturele hoofdstad van Europa worden.

Jeugd

Het programma Jeugd van de provincie levert een bijdrage aan het welzijn van jongeren en hun ouders door het bieden van geïndiceerde jeugdzorg. Hiermee geeft de provincie invulling aan haar wettelijke taak vanuit de Wet op de Jeugdzorg. De taak behelst dat de provincie kwantitatief en kwalitatief goede jeugdzorg realiseert en vanuit het maatschappelijke doel bijdraagt aan het veilig en gezond opgroeien van kinderen. Indicatoren die wij hanteren om te monitoren of onze doelen worden bereikt zijn (o.a.) minimale wachtlijsten, cliënttevredenheid en geldig HKZ-kwaliteitssysteem

In het Beleidskader Jeugd en uitvoeringsprogramma jeugd is tevens de transitie van de jeugdzorg naar de gemeenten als essentieel programma-item opgenomen. Deze transitie van de provinciale jeugdzorg naar gemeenten moet in 2015 gerealiseerd zijn. Speerpunt voor 2014 is dat de provincie stimuleert dat in alle regio's een samenwerkingsverband gerealiseerd wordt om de jeugdzorg zo goed en zorgvuldig mogelijk over te dragen. Van belang is dat de continuïteit van zorg geborgd is, dat de kwaliteit gewaarborgd blijft en dat de maatschappelijke transitiekosten zo beperkt mogelijk blijven.

Samenleving

We zetten ons in voor een Brabant waar het goed wonen, werken en leven is en waarin Brabanders zich uitgedaagd voelen om ook zelf ondernemend te zijn en te investeren. Met de Agenda van Brabant richten wij ons vooral op versterking van het woon- en leefklimaat. In het bestuursakkoord en de uitvoeringsagenda 2012-2015 zijn de speerpunten leefbaarheid, gezondheid, zorginnovatie en de sociale infrastructuur benoemd.

Met L@B bevorderen wij dat nieuwe netwerken en samenwerkingsverbanden innovatieve oplossingen realiseren voor leefbaarheidsvraagstukken.

Belangrijke ontwikkeling in 2014 is de voorbereiding van de 3 decentralisaties (jeugd, werk, participatie) door gemeenten. De (beperkte) provinciale rol bij de Wmo/participatie (signaleren, agenderen, verbinden, soms mee-ontwikkelen) krijgt aandacht binnen Leefbaarheid@Brabant.

Mijlpalen 2014

Algemeen:

- In het najaar van 2013 besluiten Provinciale Staten in hoeverre en in welke vorm zij verder willen met het instrument uitvoeringsorganisatie. Met ingang van 2014 vullen wij dit per organisatie in voor wat betreft aansturing, samenwerking en financiering.

Cultuur:

- Vernieuwing/bewerkstelligen van omslag door inzet impuls gelden 2014-2016 gestoeld op de ambitie van de Cultuuragenda 2020 ('UA 37);
- Start van de publieksactiviteiten van Erfgoed Academie Brabant met als doel: gebundelde kennis en deskundigheid op het gebied van cultureel erfgoed, geschiedenis, streektaal en volkscultuur(UA 36).

Jeugd:

- Transitie jeugdzorgtaken naar gemeenten succesvol afgerond (UA 35)

Samenleving:

- Afronden 72 IDOPs (Integrale Dorps Ontwikkelingsplannen)(2 uitgesteld tot 2017)
- 2e tranche Leefbaarheid@Brabant (UA 31).
- Brabantse Dorpen Derby finale medio 2014.
- Gezondheid wordt integraal uitgewerkt bij 10 actuele provinciale programma's. Dit zijn de programma's Herziening Verordening Ruimte; Uitvoering commissie van Doorn en Verbond van Den Bosch; Gebiedsopgave de Peelhorst; Uitvoering Provinciaal Milieuplan; Natuur- en Landschapsbeleid; Europese Samenwerking; Mobiliteitsbeleid; Sport; Leefbaarheid; Zorg economie (UA 34)
- Binnen de sociale infrastructuur van Brabantse netwerken is 2014 het eerste uitvoeringsjaar van de gezamenlijke aanpak van de 10 Brabantse netwerken (UA32)

UA 33 Innovatie in de zorg valt onder het programma 04 Economie.

Wat wil de provincie bereiken?

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
<p>1 Gedeelde verantwoordelijkheid</p> <p>In de Cultuuragenda van Brabant voor 2020 werken alle betrokken partijen in Brabant samen. We willen in 2020 komen tot een cultuursysteem dat weerbaar en robuust is, midden in de maatschappij staat en zich vanuit haar intrinsieke waarde verbonden weet met andere domeinen (economie, ruimte, natuur & landschap). Een systeem dat zich ontwikkelt en ondernemerschap toont door te anticiperen op de vragen van deze tijd. We willen:</p> <p>Een sterk Cultuursysteem</p> <p>Brabant beschikt in 2020 over een culturele sector met een brede basis waardoor Brabanders als vanzelfsprekend kennis maken met cultuur en talenten en zich uitgedaagd voelen om</p>	2020	<p>Cultuuragenda van Brabant 2020 Kaderstellend</p> <p>Kaderstellende notitie Monumenten 2011</p> <p>Kaderstelling grote Erfgoedcomplexen 2010 & 2011 (zie programma 07.05)</p> <p>Kaderstelling grote Erfgoedcomplexen 2010 & 2011 (zie programma 07.05)</p> <p>Uitvoeringsprogramma Erfgoed 2012-2015, 'maken dat leven zich hechten kan'</p>	<p>PS 39/13</p> <p>PS 93/10</p> <p>PS 78/10 en</p> <p>PS 49/11</p> <p>CS0037 (A)</p>

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
<p>zich te ontwikkelen.</p> <p>Een brede basis</p> <p>Samenwerken aan een cultureel systeem dat zich overal in Brabant laagdrempelig manifesteert, waardoor cultuur wordt ervaren als een vanzelfsprekendheid.</p> <p>Een toonaangevende top</p> <p>Brabant heeft de ambitie uitgesproken een innovatie top-regio te willen zijn met bijbehorend leef-vestigingsklimaat.</p>			
2 Borging kwaliteit en kwantiteit geïndiceerde jeugdzorg in Noord-Brabant door professionele inkoop van provinciale jeugdzorg	Doorlopend	Beleidskader jeugdzorg 2013 - 2016 en UP 2013	PS 73/12
3 Borgen kwaliteit en samenhang en het versterken lokale domein in het kader van de transitie jeugd	Doorlopend tot 2015	Beleidskader jeugdzorg 2013 - 2016 en UP 2013	PS 73/12
4 Versterken van leefbaarheid, gezondheid, zorginnovatie en burgerparticipatie	Doorlopend	Uitvoeringsagenda 'Tien voor Brabant' Kaderstellende beleidsnota leefbaarheid "leefbaarheid@Brabant, beleidskader 2013 - 2016	PS 32/11 PS 45/12
		Internet-overzichtpagina's m.b.t. programma Cultuur en samenleving: Samenleving Cultuur Jeugd	

Wat mag het kosten?

06 Cultuur en samenleving						
Bedragen x € 1.000	Realisatie		Raming			
	2012	2013	2014	2015	2016	2017
Lasten						
Programmalasten	352.048	264.270	255.238	63.751	56.947	54.278
Apparaatskosten	11.742	10.563	9.312	9.158	8.675	8.541
totaal	363.791	274.833	264.550	72.909	65.622	62.818
Baten						
Rijk	194.190	186.643	186.518	0	0	0
Europa	3.073	2.152	77	0	0	0
Overige programmabaten	365	388	388	448	448	448
Dekking saldo lasten en baten						
Dekking uit reserves	75.275	5.863	566	576	586	596
Dekking uit alg.middelen	90.887	79.787	77.002	71.885	64.588	61.774
totaal	363.791	274.833	264.550	72.909	65.622	62.818
Directe formatieinzet in fte		63,1	52,1			

Vanaf 2015 gaat de jeugdzorg over van provincie naar gemeenten. In de raming van de lasten en baten is hiermee rekening gehouden.

Het Plattelandsontwikkelingsprogramma (POP, Europese middelen) onderdeel Basisvoorzieningen heeft een looptijd van 2007-2013. In 2014 is derhalve geen raming opgenomen.

De overige programmabaten betreffen de geraamde huurinkomsten van het Noord-Brabants Museum en de rentebaten van het Monumentenfonds.

De apparaatslasten voor de jaren 2015 en verder zijn gebaseerd op de fte-toedeling voor 2014. De afname van de formatie als gevolg van de transitie van de Jeugdzorg heeft nog niet zijn weerslag gevonden in de apparaatslasten in het meerjarig perspectief.

06.01 Cultuur

Wat gaat de provincie daarvoor doen?

De provincie als verbinder, wil door middel van samenwerking met de verschillende partners in het culturele veld (gedeelde verantwoordelijkheid), komen tot een sterk cultuursysteem, een brede basis en een toonaangevende top.

De provincie vervult in de te behalen doelstellingen zoals vastgelegd in de Cultuuragenda voor Brabant 2020 meerdere rollen:

- De provincie als verbinder tussen partijen (gedeelde verantwoordelijkheid);
- De provincie verbindt cultuur met andere domeinen, basis en top door in te zetten op co-creatie, innovatie en experiment (sterk cultuursysteem);
- De provincie ondersteunt de basis en verbindt initiatieven in de basis met elkaar (brede basis);
- De provincie stimuleert de top en geeft kwaliteitsimpuls aan het Cultuurprofiel van Brabant (toonaangevende top).

De rollen die worden ingezet, zitten verweven in de onderwerpen, erfgoed ontwikkeling, professionele kunsten, cultuureducatie en amateurkunst en worden in onderstaande tabel vertaald naar beleidsprestaties. De opgenomen beleidsprestaties in 2014 zijn verwoord in:

- Uitvoeringsprogramma erfgoed 2012-2015;
- Uitvoering podiumkunstenplan 2013-2016;
- Inzet impuls gelden;
- Opdrachten aan structurele uitvoeringsorganisaties (op het gebied van erfgoed, professionele kunsten, cultuureducatie en amateurkunst).

Erfgoed

Onze generatie Brabanders bouwt voort op het werk van voorgaande generaties: geen toekomst zonder geschiedenis. Erfgoed biedt inspiratie voor de toekomst, verbindt Brabanders met hun historie en laat hen hiervan genieten.

Erfgoed is van betekenis en is actueel. Dat vraagt aandacht en zorg: beleefbaar, zichtbaar en toegankelijk houden. Erfgoed van en voor iedereen.

Het is nodig om verbindingen te leggen, ondernemerschap te tonen en kennis te delen met betekenis voor samenleven, wonen, werken, bouwen en recreëren. Daarom gaat de provincie voor een erfgoedsector met een gezamenlijke taak voor eigenaren, vrijwilligers, ondernemers, onderwijs en overheden. Uitvoering vindt plaats op basis van het programma Erfgoed 2012-2015 (zie [UA 36](#)) en het dossier Grootschalige Erfgoedcomplexen (zie [UA 42](#)).

Professionele kunsten (Beeldcultuur en Podiumcultuur)

Met het podiumkunstenplan 2013-2016 dragen wij bij aan een hoogwaardig en gedifferentieerd aanbod van professionele kunsten. Daarnaast bieden we de Brabanders de mogelijkheid, om van deze kunsten te genieten. Hiervoor is in Noord-Brabant een culturele infrastructuur nodig die toekomstbestendig, compact en slagvaardig is. De sector heeft te maken met grote bezuinigingen en andere manieren van werken zijn steeds meer nodig (cultureel ondernemerschap). Met een impuls gaan we de innovaties in de sector verder vormgeven. Waar onwenselijke gaten vallen treden we met de sector in overleg om kansen te benutten en de door ons gezamenlijk gewenste ontwikkelingen verder te versnellen (zie [UA 37](#)).

Het Brabants Orkest en het Limburgs Symfonie Orkest zijn in 2013 gefuseerd tot het orkest philharmonie zuidnederland. Het orkest, vervult een ambassadeursfunctie voor Zuid-Nederland.

Wij dragen met een eenmalige impuls jaarlijks (tot 2016) bij aan de transitie van het orkest. Uitgangspunten hierbij zijn: hoge kwaliteit, een breed publiek met aansluitende programmering, educatie, en een bereik ver buiten de traditionele concertzaal.

Cultuureducatie en Amateurkunst

In ons totale cultuurbeleid staat de hele keten centraal. Het kennis laten maken (cultuureducatie) en het daarna ook zelf in praktijk brengen (via de amateurkunst) zijn daarbij belangrijke schakels.

In aansluiting op nieuw rijksbeleid is in 2013 de nieuwe periode cultuurparticipatie gestart. Wij willen leerlingen uit het primair onderwijs en het voortgezet onderwijs

kennis laten maken met allerlei vormen van kunst en cultuur. Daarmee wordt een belangrijke basis gelegd voor talentontwikkeling.

Bij de uitvoering van dit beleid werken Rijk, gemeenten en provincie samen. De provinciale inzet (cofinanciering) wordt gefinancierd uit de reguliere budgetten die voor de provinciale instellingen beschikbaar zijn bij de uitvoering van hun werkplannen. Ook de cofinanciering van de gemeenten vindt plaats binnen de subsidierelatie die zij met hun instellingen hebben. Het Rijk draagt bij door de activiteiten van de provinciale uitvoeringsorganisaties op het terrein van de doorgaande leerlijn rechtstreeks bij hen te subsidiëren.

De doelstellingen en de daarbij horende provinciale rollen, hebben ook hun weerslag in de onderstaande programma's:

- Investeringsprogramma Brabant2018 | Eindhoven (zie verdere uitwerking programma 7);
- Investeringsprogramma grote erfgoedcomplexen (zie verdere uitwerking programma 7);
- Innovatie in de Publieke informatievoorziening: Bibliotheekondersteuning; Mediawijsheid, Content en een regionale omroep (zie verdere uitwerking - productgroep 06.04).

Nr	Beleidsprestatie	Indicator	2012	2013	2014	2015	2016	2017	begr.2014
			realisatie	streefwaarde	streefwaarde	streefwaarde	streefwaarde	streefwaarde	bedrag x 1.000
	Erfgoedontwikkeling								
1.1	Betere staat van onderhoud erfgoed d.m.v subsidiëren van restauratie projecten: duurzame instandhouding van de Brabantse schatten uit het verleden.	Aantal af te ronden monumenten restauraties. (totaal 45)	39	43	2				€ 0
1.2	Opdrachtverlening aan uitvoeringsorganisaties en netwerken waarbij de basis en de top met elkaar worden verbonden, andere domeinen worden betrokken en de top wordt gestimuleerd.	Aantal opdrachten dat bijdraagt uitgevoerd door: Monumentenhuus Monumentenwacht Erfgoed Brabant Brabant Collectie Regionaal Historisch Centra (archief) Topmonumenten NoordBrabants Museum Hollandse waterlinie (Bestuursakkoord)	10	10	10	10	10	10	€ 9.000
1.3	Uitvoeringsprogramma Erfgoed (zie toelichting ad 1.2) (UA 36)	-Coördinatiepunt erfgoedonderwijs -Aantal Kennisprojecten en symposium vrijwilligers -Digitale ontsluiting erfgoed -Aantal burgerprojecten - Aantal projecten kerken en molenregeling -Aantal brede allianties -Aantal projecten zichtbaar	1 4	1 4 4 4	1 4 4 4	1 4 4 4	1 1 1 1	1 1 1 1	€ 700 € 3.100

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
	Professionele kunsten	maken van verdwenen erfgoed							
2.1	Opdrachtverlening aan uitvoeringsorganisaties en netwerken waarbij de basis en de top met elkaar worden verbonden, andere domeinen worden betrokken en de top wordt gestimuleerd. Regeling kunstenplan 2013-2016	Aantal opdrachten dat bijdraagt uitgevoerd door: BKKC	1	1	1	1	1	1	€ 3.300
2.2	Impulsgelden: Bijdrage aan de toekomstbestendigheid van de culturele infrastructuur (innovatie en transitie) bestaande uit drie clusters: Toneel & Dans, Muziek en Beeldende kunst & Multimedia. Besluit VJN 2012 (zie toelichting ad 2.1) (UA 37)	Aantal opdrachten aan diverse culturele organisaties (culturele producties podiumkunsten)		30					€ 3.400
2.3	Een toekomst bestendig orkest philharmonie zuidnederland	Jaarlijkse bijdrage via opdrachtverlening aan een slagvaardige culturele infrastructuur in Noord-Brabant uitgevoerd door: BKKC Aantal initiatieven (inschatting) Jaarlijkse bijdrage via subsidiering aan realisatie toekomst bestendig orkest. Besluit VJN 2012 (zie toelichting ad 2.1)		€1,5 mln	€1,5 mln	€1,5mln	€1,5 mln		€ 1.500
				25-40	25-40	25-40	25-40		
				€2,75 mln	€1,75 mln	€1,75 mln	€1,75 mln		€ 1.750
	Cultuureducatie / amateurkunst								
3.1	Opdrachtverlening aan uitvoeringsorganisaties en netwerken waarbij de basis en de top met elkaar worden verbonden, andere domeinen worden betrokken en de top wordt gestimuleerd.	Aantal opdrachten dat bijdraagt uitgevoerd door: Kunstbalie	1	1	1	1	1	1	€ 4.600
3.2	Metten tevredenheid over inzet uitvoeringsorganisaties en netwerken	Waardering inzet door partners en gebruikers		7,5	7,5	7,5	7,5	7,5	

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Toelichting:

Algemeen:

In de Cultuur Agenda van Brabant voor 2020 hanteert de provincie de volgende strategie en rol;

- De provincie als verbinder tussen partijen stimuleert samenwerking tussen overheden, culturele organisaties, markt en onderwijs d.m.v. concrete samenwerkingsovereenkomsten;
- De provincie verbindt cultuur met andere domeinen en basis en top door middel van co-creatie, innovatie, en experiment ook in basis en top;
- De provincie ondersteunt de basis en verbindt initiatieven; voor de basis zelf zijn gemeenten in de lead;
- De provincie stimuleert de top en het profiel van Cultuur in Brabant, geeft kwaliteitsimpuls vanuit brede blik maar aansluitend bij lokaal profiel.

Ad 1.1) Loopt door vanuit vorige bestuursperiode.

Ad 1.3) Vanuit de Kaderstellende notitie Cultuuragenda voor Brabant voor 2020, richten we ons op:

- De herbesteding van monumenten (zie ook programma 07 investeringsprogramma Grote Erfgoedcomplexen);
- Restauratie en instandhouding van monumenten (beperkt regulier budget);
- Het draagvlak voor monumenten (beperkt regulier beleid met aanvullend eenmalige impuls in actielijnen 'Erfgoedmedia' en 'Erfgoedtoerisme en vrijetijdseconomie' uit het Uitvoeringsprogramma Erfgoed 2012-2015;

- Instandhouding en basisinfrastructuur erfgoed (regulier beleid met aanvullend een eenmalige impuls in actielijn 'Kenniscentrum Erfgoed' uit het Uitvoeringsprogramma Erfgoed 2012-2015);
- In allerlei vormen gericht op erfgoed en kunsten scholieren kennis te laten maken met kunst en cultuur. Dit gebeurt door subsidiëren o.b.v. cultuurparticipatieplan 2013-2016 .

Ad 2.1) Binnen de subsidieregeling infrastructuur professionele kunsten Noord-Brabant zijn in 2013 22 vierjarige subsidies verstrekt voor de periode 2013-2016. Daarna zijn additioneel 6 tweejarige subsidies verstrekt (2013-2014). Tenslotte zijn er 2 1-jarige subsidies verstrekt ten laste van de Impulsgelden. Totaal 30 subsidies.

Ad 2.2) Bij de VJN 2012 hebben PS besloten € 6 mln in te zetten voor de versterking van de infrastructuur professionele kunsten voor de periode 2013-2016. In februari 2013 is door PS over de inzet voor 2013 beslist. In het najaar 2013 volgt besluit over de resterende periode. De ervaring met de impulsgelden 2013 geeft aan dat via deze werkwijze transities (ondernemerschap, talentontwikkeling, innovatie) in de culturele sector worden gerealiseerd.

(Niet alle indicatoren zijn in de tabel opgenomen, zie ook productgroep 06.04 en programma 7 investeringsagenda).

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	46.919	30.751	27.803	27.882	24.879	21.965
Lasten	46.919	30.751	27.803	27.882	24.879	21.965

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Baten van het Rijk	0	125	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	319	388	388	448	448	448
Baten	319	513	388	448	448	448
Saldo lasten en baten	-46.600	-30.238	-27.415	-27.434	-24.431	-21.517
<u>Dekking saldo lasten en baten</u>						
Bijdrage uit res.instand.erfgoed	7.727	3.279	566	576	586	596
Bijdr.AR regionale stuctuurverst.	11.038	2.298	0	0	0	0
Bijdrage uit alg.middelen	27.834	24.661	26.848	26.858	23.845	20.920
Bedragen x € 1.000 (investerings)	Realisatie 2012	Raming 2013	2014	2015	2016	2017
NoordBrabants museum	7.495	0	0	0	0	0

Toelichting op de begroting in relatie tot de prestaties

De middelen worden besteed overeenkomstig de bedragen gepresenteerd in de tabel beleidsprestaties.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

Met betrekking tot de lasten is er in 2014 ongeveer €3 mln minder geraamd dan 2013. Dit verschil wordt hoofdzakelijk veroorzaakt door:

- Samen Investeren (-€ 2,3 mln):
Samen Investeren wordt in 2013 afgerond. In 2014 is geen raming opgenomen.

- Philharmonie ZuidNederland (-€ 1 mln). Dit verschil wordt veroorzaakt door het afgesproken bestedingenritme.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 11,3 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. monumentenrestauraties (€ 2,3 mln), erfgoed- en culturele instellingen (€ 9 mln) die in 2013 en volgende jaren worden geleverd.

06.02 Jeugd

Wat gaat de provincie daarvoor doen?

De twee maatschappelijke doelen die de provincie op het domein Jeugd nastreeft, zijn:

- Realiseren kwantitatief en kwalitatief goede jeugdzorg;
- Transitie van jeugdzorg naar gemeenten zo goed mogelijk ondersteunen.

Goede jeugdzorg

De provincie moet qua volume en kwaliteit jeugdzorg realiseren, vanuit het maatschappelijke doel bijdragen aan het veilig en gezond opgroeien van kinderen. Op basis van de verwachte zorgvraag wordt er voor de zorgvormen ambulante, verblijf (deeltijd en 24-uurs) en observatiediagnostiek subsidie verstrekt aan 15 erkende zorgaanbieders. Daarnaast wordt aan Bureau Jeugdzorg subsidie verstrekt voor indiceren (toegangstaak) en activiteiten op het terrein van jeugdbescherming en jeugdreclassering. In totaliteit gaat het om een bedrag van € 187 miljoen. Gedurende het jaar worden de prestaties van zorgaanbieders en Bureau Jeugdzorg gemonitord op het terrein van kwaliteit en kwantiteit en wordt er, indien nodig, bijgestuurd. Per kwartaal, en indien er aanleiding is vaker, vindt een evaluatiegesprek plaats. Indicatoren waarop wordt gemonitord zijn productie- en wachtlijstontwikkeling, cliënt-tevredenheid, geldigheid kwaliteitssysteem, signalen Inspectie Jeugdzorg.

Transitie Jeugdzorg

Daarnaast heeft de provincie als doel om te zorgen dat de overdracht van de jeugdzorg naar de gemeenten (transitie), die per 1 januari 2015 gerealiseerd moet zijn, goed plaatsvindt.

In het kader van de transitie willen we in 2014 met minimaal 2 regio's realiseren dat regio's/gemeenten al delen van de zorg daadwerkelijk overnemen. Hiervoor is het traject Versnelling Enkelvoudig Ambulant ingericht: doel van deze versnelling is dat gemeenten hun visie op jeugdzorg in de praktijk aan de werkelijkheid kunnen toetsen en verder vormgeven. Daarnaast stellen wij gemeenten en aanbieders in staat projecten te realiseren op het terrein van nieuwe zorgverleningsvormen middels toegang tot het Transformatiefonds.

Omdat het vormgeven van het transitieproces een gezamenlijk traject is, is de kwaliteit van de samenwerking essentieel. Om deze reden worden de aanjaagteams van gemeenten bevraagd naar de tevredenheid over de provincie op aspecten als samenwerking transitie jeugdzorg en waardering relatiemanagers.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
3.1	Met subsidies koopt de provincie goede en tijdige jeugdzorg in.	Subsidies middelen uitgeput			➤ 98%				€186.500
		Clienttevredenheid jeugdigen en ouders in boven 7,6		7,5	7,6				
		Aanbieder heeft geldig kwaliteitssysteem HKZ			100%				

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
4.1	Het begeleiden van decentralisatie van de jeugdzorg in een zorgvuldig transitieproces (UA 35), door middel van: - participatie in alle vier de regio's; - zorgoverdracht in (minimaal) twee regio's; - facilitering transitieprojecten.	Het niveau van de maximale wachtlijst Participatie regio's Overdracht zorg aan regio's (Versnelling enkelvoudig ambulantly) Subsidie transformatie gerealiseerd Tevredenheid aanjaagteams over kwaliteit provinciale ondersteuning en samenwerking minimaal 8	<230 4 regio's 7	<230 4 regio's 8	<230 4 regio's Minimaal 2 regio's > 98% 8				€4.900

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Toelichting:

Ad. 3.1. De indicator "wachtlijsten" is in onze ervaring een goede indicator om te peilen of er goed (voldoende en adequate kwaliteit) is ingekocht. Normstelling van het Rijk is dat geen jeugdige langer dan negen weken 'onverantwoord' wacht. De provincie heeft Bureau Jeugdzorg de opdracht gegeven dit tweewekelijks te toetsen. In 2009 heeft er een onderzoek plaatsgevonden naar de aard van het wachten. Geconstateerd is destijds dat er altijd een aantal jeugdigen 'bewust' wacht om redenen als vakantie, ziekte, voldoende deelnemers hulpgroep, etc. Het streven naar een wachtlijst van nul is toen bijgesteld naar een maximale wachtlijst lager dan 230 jeugdigen.

Ad. 4.1. Wij dragen actief bij aan de overdracht van de jeugdzorg door o.a. de inzet van onze kennis en deskundigheid, de inzet van uitvoeringsorganisatie K2 en opzetten van een Brabantse Informatievoorziening Jeugd. Wij bevorderen dat gemeenten ervaring opdoen met delen van de jeugdzorg.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	208.158	192.735	191.396	2.171	124	124
Lasten	208.158	192.735	191.396	2.171	124	124
Baten van het Rijk	194.188	186.518	186.518	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	0	0	0	0	0	0
Baten	194.188	186.518	186.518	0	0	0
Saldo lasten en baten	-13.970	-6.217	-4.878	-2.171	-124	-124
<u>Dekking saldo lasten en baten</u>						
Bijdr.AR regionale stuctuurverst.	4.143	83	0	0	0	0
Bijdrage uit alg.middelen	9.827	6.134	4.878	2.171	124	124

Toelichting op de begroting in relatie tot de prestaties

De middelen worden besteed overeenkomstig de bedragen gepresenteerd in de tabel met beleidsprestaties.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

Met betrekking tot de lasten is er in 2014 ongeveer € 1,3 mln minder geraamd dan in 2013. Dit wordt hoofdzakelijk veroorzaakt door:

- Zorgvernieuwing Jeugdbeleid (- € 1,1 mln):
- Op basis van commissienotitie CS-0091 "Subsidieregeling Transformatie Jeugdzorg" is €450.000 van 2014 naar 2013 overgeheveld. Daarnaast nemen als gevolg van de bezuinigingsafspraken uit 2010 de middelen af. Algemeen Jeugdbeleid (-€ 0,5 mln):

In 2013 is €250.000 toegevoegd als gevolg van een eenmalige toevoeging uit het provinciefonds. Daarnaast nemen als gevolg van de bezuinigingsafspraken uit 2010 de middelen af.

- Voorjaarsnota 2013 (€ 0,25 mln):
In 2013 is eenmalig €250.000 afgeraamd ten behoeve van de uitwerking van de van bestedingsvoorstellen, moties en amendementen voortkomend uit Voorjaarsnota 2013.

In de jaarrekening 2012 zijn tot een bedrag van € 1,1 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties die in 2013 en volgende jaren worden geleverd.

In verband met de overdracht van de jeugdzorg naar de gemeenten zijn in 2015 en verder de ramingen voor jeugdzorg in de begroting afgebouwd.

06.03 Samenleving

Wat gaat de provincie daarvoor doen?

Ter realisering van de doelstelling op het terrein van samenleving richten we ons op de onderwerpen leefbaarheid, gezondheid, sociale infrastructuur en zorginnovatie.

Leefbaarheid

In het kader van het programma Leefbaarheid@Brabant faciliteren wij netwerken en samenwerkingsverbanden die leefbaarheidsvraagstukken aanpakken. Het programma is gericht op het stimuleren van de leefbaarheid via het versterken van het zelf-organiserend vermogen, gebruik makend van de IDOP-netwerken en -ervaring. Inhoudelijk geven wij prioriteit aan vraagstukken als gevolg van demografische ontwikkelingen. Wij hanteren daarvoor een gevarieerd instrumentarium (de menukaart). Dit bestaat uit advies, ondersteuning en procesbegeleiding; kennisdeling en onderzoek; ontregelen; inzet uitvoeringsorganisaties en netwerken; financiële participatie; communicatie en inspiratie. Daarnaast worden in 2014 nagenoeg alle nog resterende IDOP's afgerond.

Gezondheid

Gezondheid betreft aspectbeleid dat doorwerkt in andere provinciale kernopgaven en – programma's. We geven prioriteit aan toekomst duurzame veehouderij en gezondheid-bevorderende maatregelen in de fysieke leefomgeving.

Sociale infrastructuur

In het kader van sociale infrastructuur verlenen wij opdrachten aan 2 uitvoeringsorganisaties (Zet en Zorgbelang) en aan provinciale netwerken (zoals de Vereniging van Kleine Kernen en de VBOB). Deze opdrachten zijn volledig verbonden met onze inzet voor provinciale speerpunten (MLTA, Uitvoeringsagenda).

Zorginnovatie

Wij willen dat de gezondheidszorg beter aansluit bij de vergrijzing en sterk veranderende zorgvraag. Wij werken in 2014 aan drie projecten. Samen met de zorgopleidingen in de regio's Eindhoven en Tilburg werken wij aan de vernieuwing van onderwijsprogramma's. Tevens investeren wij in het project Brabantse Proeftuin Dementie waarin gezond thuis oud worden, dementie en geheugenproblemen centraal staan.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
5.1.	Leefbaarheid 5.1.1. Door subsidiëring investeren in Idops en daarmee de IDOP-inzet succesvol afronden (UA31)	Uitgevoerde Idops (cumulatief)	20	42	72			74	

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
	5.1.2. Ondersteuning leveren aan (sub) regionale samenwerkingsverbanden gericht op een innovatieve bovenlokale aanpak van leefbaarheid in de context van de demografische ontwikkelingen en met aandacht voor kleinschalige economische innovatie (UA 31).	Aantal ondersteunde initiatieven en netwerken (cumulatief) (door inzet van gehele menukaart)		200	300				€ 2.000
	5.1.3. Financiële participatie in projecten gericht op een innovatieve aanpak van leefbaarheid in de context van demografische ontwikkelingen en met aandacht voor kleinschalige economische innovatie (UA31)	Aantal gehonoreerde initiatieven beleidsregel L@B, (cumulatief) (instrument "financiële participatie" uit de menukaart) Afronden Dorpen Derby		25	50				
	5.1.4. Kennisdeling organiseren gericht op ervaringen IDOPs en regionale aanpak (5.1.2) (UA31)	Programma's kennisdeling per jaar Waardering programma door deelnemers	2 7,5	2 7,5	2 7,5	2 7,5			
5.2	<i>Sociale infrastructuur</i> 5.2.1 Opdrachtverlening aan uitvoeringsorganisaties en netwerken ter realisatie van effectieve bijdragen aan de uitvoering van de provinciale speerpunten (UA 32)	Aantal opdrachten dat bijdraagt uitgevoerd door: BMS, BRIZ, BVWO, COS, 't Heft, KZE, Leerstoel Ouderenbeleid (t/m 2014), Palet (t/m 2014), Provinciale Raad Gezondheid, Sensor (t/m 2014), VBOB ouderenbonden, VKK, Zet, Zorgbelang	14	14	14	11	11	11	€ 6.500

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
5.3	5.2.2. Meten tevredenheid over inzet uitvoeringsorganisaties en netwerken Het benutten van kansen van innovatie in de zorg (UA 33)	Waardering inzet door partners en gebruikers Zie programma 4		7,5	7,5	7,5			
5.4	Het aspect gezondheid inbedden in provinciale kernopgaven door inzet interne gezondheidsmakelaar en externe netwerken (UA34)	Aantal kernopgaven waarin gezondheid expliciet is geagendeerd (passend bij de rollen: signaleren, agenderen, verbinden) Aantal kernopgaven (in 2014 Commissie van Doorn (Agrofood), Zorgconomie, Provinciaal Milieuplan) waarin wij in de uitvoering participeren om gezondheidsdoelstellingen te realiseren (passend bij de rol: mee-ontwikkelen)	1	10	10	10			
				2	3	4			

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	67.082	14.729	8.919	7.140	5.232	5.322
Lasten	67.082	14.729	8.919	7.140	5.232	5.322
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	3.073	2.152	77	0	0	0
Overige baten	0	0	0	0	0	0

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Baten	3.074	2.152	77	0	0	0
Saldo lasten en baten	-64.009	-12.577	-8.842	-7.140	-5.232	-5.322
<u>Dekking saldo lasten en baten</u>						
Bijdr.res.cofin Europese progr.	169	0	0	0	0	0
Bijdr.AR regionale stuctuurverst.	9.403	203	0	0	0	0
Bijdrage uit reserve IDOPS	42.795	0	0	0	0	0
Bijdrage uit alg.middelen	11.642	12.374	8.842	7.140	5.232	5.322

Toelichting op de begroting in relatie tot de prestaties

De middelen worden besteed overeenkomstig de bedragen gepresenteerd in de tabel met beleidsprestaties, waarbij de €2,0 mln bij 5.1.2 bedoeld is voor de gehele uitvoering van het UP L@B.

Met betrekking tot de baten is er in 2014 € 2,1 mln minder geraamd dan in 2013. Dit wordt veroorzaakt door de POP bijdrage IDOP's. De lasten worden hier 1 op 1 gedekt door de ontvangen POP bijdrage. Derhalve zijn ook de ramingen identiek.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

Met betrekking tot de lasten is er in 2014 ongeveer € 5,8 mln minder geraamd dan in 2013. Dit wordt hoofdzakelijk veroorzaakt door:

- Stichting ZET (-€ 2,2 mln):
Als gevolg van de bezuinigingen is de bijdrage aan Stichting ZET met ingang van 2014 met 50% verminderd.
- Palet (-€ 1,5 mln):
Als gevolg van de bezuinigingen is de bijdrage aan Palet in 2014 met 50% verminderd. In 2015 is de bijdrage nihil.
- Zorgbelang (-€ 0,3 mln):
Als gevolg van de bezuinigingsafspraken uit 2010 nemen de middelen af.
- POP bijdrage IDOP's (-€ 2,1 mln):
Het Plattelandsontwikkelingsprogramma (POP) onderdeel Basisvoorzieningen heeft een looptijd van 2007-2013. In 2014 is derhalve geen raming opgenomen.
- Procesgeld L@B (+€ 0,6 mln):
Binnen Leefbaarheid wordt er expliciet aandacht besteed aan een gezonde leefomgeving. De middelen voor gezondheid zijn ondergebracht bij de middelen voor het Uitvoeringsprogramma L@B.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 39,9 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. IDOP-projecten die in 2013 en volgende jaren worden geleverd.

06.04 Sociaal-cultureel beleid

Wat gaat de provincie daarvoor doen?

Deze productgroep is gericht op prestaties die ondersteunend zijn aan de beoogde beleidsdoelstellingen over de volle breedte van het programma Cultuur en Samenleving.

Om deze doelstellingen te behalen wordt met name geïnvesteerd in diverse programma's/projecten:

- Opdrachten aan structurele uitvoeringsorganisaties;
- Innovatie in de Publieke informatievoorziening: Bibliotheekondersteuning, Mediawijsheid, Content en een regionale omroep (zie ook 06.01) Deze investeringen dragen bij aan de doelstellingen van de Cultuuragenda 2020.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1.	Wettelijke taak: subsidie verstrekken aan Omroep Brabant t.b.v. het in stand houden van de regionale publieke omroep	Kijkdichtheid tv Marktaandeel radio Aantal bezoeken internetsite		0,29% 8,5% 80 mln	0,29% 8,5% 80 mln				€ 16.600
1.2	Wettelijke taak via opdrachtverlening aan Cubiss Brabant voor ondersteuning bibliotheken voor takenpakket. Via opdrachtverlening aan Cubiss Brabant uitvoering programma's innovatie informatievoorziening	Tevredenheid bibliotheken met geleverde diensten Cubiss Brabant Aantal programma's		7,0	7,0	7,0	7,0	7,0	€ 2.500 € 2.900
1.3	Via opdrachtverlening aan Sportservice de ondersteuning van de infrastructuur voor de sport te subsidiëren.	Aantal opdrachten: Uitvoeringsorganisatie realiseert de afspraken over de prestaties in het kader van de infrastructuur voor de sport.	1	1	1	1	1	1	€ 400

*Kijkdichtheid TV betreft het percentage Brabanders ouder dan 13 jaar dat tussen 18.00 en 24.00 uur, per seconde kijkt naar Omroep Brabant TV

Toelichting:

Ad.1.1) Het Rijk is voornemens per 2014 de bekostiging van Omroep Brabant zelf op zich te nemen. Daartoe bereidt het Rijk een wetswijziging voor. Conform de moties van uw staten zetten wij ons in voor behoud van de onafhankelijkheid van Omroep Brabant.

Ad. 1.3) Het beleid voor sport is met de Agenda van Brabant in belangrijke mate opgenomen in programma 7.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	29.889	26.056	27.121	26.558	26.711	26.868
Lasten	29.889	26.056	27.121	26.558	26.711	26.868
Baten van het Rijk	3	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	45	0	0	0	0	0
Baten	48	0	0	0	0	0
Saldo lasten en baten	-29.841	-26.056	-27.121	-26.558	-26.711	-26.868
<u>Dekking saldo lasten en baten</u>						
Bijdrage uit reserves	0	0	0	0	0	0
Bijdrage uit alg.middelen	29.841	26.056	27.121	26.558	26.711	26.868

Toelichting op de begroting in relatie tot de prestaties

In 2014 worden de middelen van € 27,1 mln besteed aan de volgende onderwerpen:

- Omroep Brabant: € 16,6 mln;
- Cubiss: € 5,4 mln;
- Sportservice Noordbrabant: € 0,4 mln;
- Kapitaallasten Museumcomplex: € 1,8 mln;
- Algemene ondersteuning beleid C&S: € 2,9 mln.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

In 2013 is eenmalig € 1 mln van de middelen voor de algemene ondersteuning van beleid ingezet voor de bestedingsvoorstellen, moties en amendementen voortkomend uit de Voorjaarsnota 2013

Investeringsagenda

Algemeen	124
07.01 Energietransitie	129
07.02 Landschappen van allure	132
07.03 Brabant Culturele Hoofdstad 2018	134
07.04 Sportplan Brabant 2016	135
07.05 Grote erfgoedcomplexen	139
07.06 Spaar- en investeringsfonds wegeninfrastructuur	141
07.07 Groen Ontwikkelfonds Brabant	144
07.08 Innovatiefonds	148
07.09 Energiefonds	150
07.10 Breedbandfonds	152

Algemeen

Portefeuillehouders:

Y.C.M.G. de Boer, R.A.C. van Heugten, J.J.C. van den Hout, L.W.L. Pauli, mw.S.C.van Haafden - Harkema

Inleiding

In dit begrotingsprogramma richten we ons op het duurzaam versterken van de structuur van onze provincie op een aantal onderscheidende kwaliteiten. We concentreren ons daarbij op het bijzondere leef- en vestigingsklimaat van Brabant, vanuit de opvatting dat dit past bij het nieuwe profiel van de provincie en bijdraagt aan de ambitie om tot de top van de Europese kennis- en innovatieregio's te blijven behoren. Hiermee investeren wij in de toekomst van Brabant én de Brabanders.

De investeringsstrategie 'Brabant investeert in de toekomst' is onderdeel van de Agenda van Brabant.

De 1^e tranche van de investeringsstrategie is uitgewerkt in twee onderdelen:

a. een investeringsagenda die oploopt tot circa € 800 mln in relatie tot de Agenda van Brabant zijnde de opbrengst van de aandelen Essent. Deze investeringsagenda is gekoppeld aan de reserve investeringsagenda.

De eerste tranche van in totaal € 278,9 mln is als volgt verdeeld:

- Energietransitie: als kans voor innovatie en duurzaamheid € 71,2 mln (PS 59/10)
- Landschappen van allure € 56,2 mln (PS 79/10)
- 2018Eindhoven | Brabant Samen Culturele Hoofdstad de kunst van het samenleven € 50,0 mln (PS 76/10)
- Sportplan Brabant: versterking sportinfrastructuur € 40,0 mln (PS 77/10)
- Grote erfgoed complexen € 61,5 mln (PS 78/10)

Op 6 september heeft de internationale jury Leeuwarden aangewezen als culturele Hoofdstad 2018. De gevolgen van dit besluit zullen verder worden uitgewerkt en met uw staten besproken.

b. een investeringsvolume van € 750 mln voor weginfrastructuur (het zogenoemde spaar- en investeringsfonds weginfrastructuur). Jaarlijks wordt hiervoor € 50 mln gereserveerd in een gecombineerd spaar- en financieringsfonds.

De 5 investeringsvoorstellen en het spaar- en investeringsfonds weginfrastructuur zijn opgenomen in de productgroepen 07.01 t/m 07.06.

De 2^e tranche van de investeringsstrategie is in 2013 uitgewerkt (PS 42/13). Dit heeft geresulteerd in de vorming van 4 fondsen, het Grond Ontwikkelfonds Brabant, het Innovatiefonds, het Energiefonds en het Breedbandfonds.

Aan de vier fondsen is in totaal een bedrag van € 475 miljoen als volgt toegeedeeld:

- Groen Ontwikkelfonds Brabant € 240 mln.
- Innovatiefonds € 125 mln.
- Energiefonds € 60 mln.
- Breedbandfonds € 50 mln.

De vier fondsen zijn opgenomen in de productgroepen 07.07 t/m 07.10.

Mijlpalen 2014:

- Energietransitie **(UA 38)**:

Toplocaties:

- Oplevering van de nieuwbouw Solliance op de High Tech Campus.
- Uitwerking ontwikkelplan fase II Green Chemistry Campus (GCC)
- Realisatie Shared Research Center bioaromaten op GCC.
- Oprichten kenniscentrum biobased binnen het Centre of Expertise Avans/HZ
- 5 nieuwe bedrijven gevestigd op de GCC.
- Op de automotive campus NL wordt het nieuwe Powertrain cluster gerealiseerd gericht op zwaarder elektrisch vervoer waaronder bussen. Daarbij start een pilot met 15 elektrische bussen.

Business Development

- 3-4 participaties in innovatieve bedrijven via het cleantech fund
- 5-6 participaties in innovatieve bedrijven via het biobased fund
- Opzetten Biobased cluster in Oost-Brabant gekoppeld aan het Agro-foodprogramma
- Uitrust publieke laadinfrastructuur met 500 punten bij Brabantse gemeenten.

- Landschappen van Allure (**UA 39**);
 - De uitvoering van de projecten Landschappen van Allure is in volle gang en daarmee is € 56,5 miljoen provinciale co-investering ingezet.;
- Sportplan Brabant 2016 (**UA 41**):
 - In 2014 zal het accent liggen op de ondersteuning van hippische en wielersport accommodaties.
 - De provincie stelt in 2014 voor het eerst aanjaagsubsidies voor technologische sport innovatieprojecten beschikbaar.
 - Van de gesubsidieerde topsport accommodaties zal de uitbreiding van het Pieter van den Hoogenband zwembad worden opgeleverd.
 - In januari 2014 vindt het WK veldrijden in Hoogerheide plaats.
- Grote erfgoedcomplexen (**UA 42**):
 - In 2014 zal wederom getracht worden minimaal vier complexen te verwerven
- Spaar- en investeringsfonds wegeninfrastructuur (**UA 43**);
 - Groen Ontwikkelfonds Brabant;
 - De uitvoering van nieuwe EHS is gestart in het Vlijmens Ven, in de Brand en in de Noordpolder. De natuurbruggen Herperduin (A50), Maashorst (N324), Groote Heide (A2) en Leenderbos (N396) zijn gerealiseerd.
 - De werkwijze met het Groen Ontwikkelfonds Brabant is operationeel, dit om samen met regionale partijen invulling te geven aan nieuwe uitvoeringsarrangementen EHS bijvoorbeeld in de Maashorst, in Het Groene Woud (Scheeken/Mortelen) en in het Markdal;

Los van deze investeringsstrategie kent de provincie nog een aantal reguliere investeringen. Deze reguliere investeringen zijn opgenomen bij de productgroepen van de programma's 05 Mobiliteit en de paragraaf bedrijfsvoering. Een totaaloverzicht van deze reguliere investering is opgenomen in onderstaande tabel.

Reguliere investeringen 2013-2017 . (bedragen x € 1.000)

Omschrijving :	Begroting				
	2013	2014	2015	2016	2017
Investerings met economisch nut					
90.01.60 Provinciehuis	3.564	15.879	14.600		
90.01.60 Renovatie gevelplaten	2.223				
90.01.50 Telefooncentrale	910				
05.03.04 Materieel provinciale wegen	229	370	370	370	370
05.03.04 Steunpunten en Districtskantoren	157	157	157	4.667	
05.03.01 Verbeteren en bouwen	6.000	12.500	20.000	10.431	12.200
05.03.01 Benutten (DVM)	165	183	10		
05.03.02 Voorbereidingprojecten	2.000	2.500	750	750	1.540
05.03.03 Grondverwerving infrastructuur	2.000	2.500	500	500	500
05.03.01 Vervangingsinvestering (SO)	7.000	7.163	9.750	7.027	7.400
05.03.05 N261	0	49.300	29.489	0	
05.03.05 Komomleidingen	335	1.141	4.821	4.905	1.419
05.03.02 Infraprojecten in Voorbereiding	2.152	1.700	1.278		
05.01.04 DVM Brabantstad	2.356	2.100	2.054		
05.03.01 Risicoreservering Infraprojecten	200				
Totaal generaal	29.291	95.493	83.779	28.650	23.429

Wat wil de provincie bereiken?

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)		Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
1	Energietransitie: Het verwerven van een internationale concurrentiepositie in drie clusters (solar, biobased economy en elektrisch rijden/slimme netwerken) waardoor nieuwe bedrijven zich vestigen in Brabant en de omschakeling van bestaande bedrijven naar nieuwe en duurzame technologieën wordt gestimuleerd met toekomstbestendige werkgelegenheid.	2016	Energietransitie als kans voor innovatie en duurzaamheid Energie	PS 59/10
2	De landschappen van Allure - De Brabantse Wal, Het Groene Woud en De Maashorst - ontwikkelen tot 3 toplocaties als het gaat om het beleven en ervaren van natuur en landschap in Brabant.	2016	Landschappen van Allure -	PS 79/10
3		2018	'2018Eindhoven Brabant Samen Culturele Hoofdstad' Nadere uitwerking investeringsdossier Samen Culturele Hoofdstad Bidbook Statenvoorstel finale uitwerking investeringsbesluit PS 76/10 Cultuuragenda van Brabant 2020 Kaderstellend	PS 76/10 PS 34/12A PS 47/12 PS 39/13
4.1	Sportplan 2016: Noord-Brabant krijgt meer naam en faam als (top)sportprovincie	2016	Sportplan Brabant 2016	PS 52/11
4.2	Sportplan 2016: De Noord-Brabantse economie profiteert van de aanwezigheid van sport (economische spinoff)		Sport	
4.3	Sportplan 2016: Brabanders met een beperking, ouderen, en jeugd gaan meer (kansen krijgen om te) sporten		-	
5	Grote erfgoedcomplexen: Op ambitieuze en ondernemende wijze samen met partners werken aan het behoud van Brabantse erfgoedcomplexen waarbij kwaliteit en innovatie voorop staan.	Doorlopend	Grote erfgoedcomplexen Stand van zaken en kaderstellende notitie grote Erfgoedcomplexen Verwerving en ontwikkeling industrieel erfgoed de Dongecentrale vanuit het investeringsprogramma Grote Erfgoedcomplexen Verwerving en ontwikkeling klooster Mariadal te Roosendaal vanuit het programma Grote Erfgoedcomplexen. Investing in voormalig CHV-complex Veghel vanuit programma grote erfgoedcomplexen Investeringsprogramma grote erfgoedcomplexen ontwikkeling waardevolle gebouwen KVL Oisterwijk	PS 78/10 PS 49/11 & PS 24/12 . PS 23/12 PS 76/12 PS 24/13
6	In het kader van 'De bereikbare regio' het realiseren van grote infrastructurele projecten waarbij sprake is van provinciaal belang en		Agenda van Brabant: Kadervoorstel eerste tranche investeringsstrategie -	PS 61/10

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
/of de provincie initiatiefnemer is. De projecten zijn onder meer bedoeld om de (inter)nationale en intraregionale bereikbaarheid van de regio te optimaliseren.			
7 Door de instelling van het Groen Ontwikkelfonds Brabant (GOB) worden de Rijks-EHS, de provinciale-EHS en ecologische verbindingzones gerealiseerd. Door een samenhangende aanpak versterkt het GOB ook de integraliteit van de gebiedsaanpak.		Instelling Fondsen 2e tranche investeringsagenda	PS 42/13
8.1 Door instelling van het Innovatiefonds Brabant: Bijdragen aan maatschappelijke opgaven middels innovaties in bijvoorbeeld duurzame agro-foodketens, gezond ouder worden, slimme mobiliteit en duurzame energie 8.2 Versterken van technologische groei in Noord-Brabant middels krachtige, innovatieve topclusters en cross-overs van topclusters 8.3 Verleiden van andere (private) financiers om zo veel mogelijk geld beschikbaar te krijgen voor innovatieve MKB-bedrijven in Noord-Brabant: 8.4 Sluiten van de keten van financieringsmogelijkheden voor innovatieve MKB-bedrijven in de topclusters van Noord-Brabant.		Instelling Fondsen 2e tranche investeringsagenda	PS 42/13
9.1 Door instelling van het Energiefonds Brabant: Bijdrage aan duurzame ontwikkeling door het aanjagen en versnellen van energiebesparing en opwekking van duurzame energie in Noord-Brabant. 9.2 Verleiden van andere (private) financiers om zo veel mogelijk geld beschikbaar te krijgen voor duurzame energieprojecten in Noord-Brabant.		Instelling Fondsen 2e tranche investeringsagenda	PS 42/13
10.1 Door instelling van het Breedbandfonds Brabant: Het aansluitbaar maken op hoogwaardig breedband van 50.000 huishoudens, instellingen en bedrijven in de 'witte' buitengebieden. 10.2 Het aansluitbaar maken op hoogwaardig breedband van 3.000 bedrijven op 'witte' bedrijventerreinen.		Instelling Fondsen 2e tranche investeringsagenda	PS 42/13

Wat mag het kosten?

07 Investeringsagenda						
Bedragen x € 1.000	Realisatie		Raming			
	2012	2013	2014	2015	2016	2017
Lasten						
Programmalasten	68.582	67.117	55.491	72.551	78.548	22.505
Apparaatskosten	3.474	8.743	10.576	10.402	9.853	9.700
totaal	72.056	75.860	66.068	82.952	88.400	32.205
Baten						
Rijk	0	0	0	0	0	0
Europa	0	0	0	0	0	0
Overige programmabaten	39	0	0	0	0	0
Dekking saldo lasten en baten						
Dekking uit reserves	67.482	58.164	43.852	72.540	78.540	22.500
Dekking uit alg.middelen	4.535	17.697	22.216	10.412	9.860	9.705
totaal	72.056	75.860	66.068	82.952	88.400	32.205
Directe formatieinzet in fte		52,2	59,2			

07.01 Energietransitie

Wat gaat de provincie daarvoor doen?

Toelichting:

Energie is volop in beweging. Met de ondertekeningen van het Nationale Energieakkoord ontstaat er veel nieuwe dynamiek, waar we in 2014 volop bij zullen aansluiten. Het nationale Energieakkoord zet in op innovatie en duurzaamheid. Dit komt overeen met het provinciale beleid zoals is vastgelegd in de Energieagenda. Brabant is daarmee goed voorgesorteerd en kan maximaal profiteren.

Voor 2014 zijn de inhoudelijke opgaven:

- Het voortzetten van de 1e tranche investeringsagenda Energie gericht op innovatie.
- Een controlerende rol bij de uitvoering van het Energiefonds en het stimuleren van projecten die gebruik kunnen maken van dit fonds, zoals warmteprojecten of energiebesparing in de bebouwde omgeving.
- Aansluiten bij het nationale Energieakkoord, waarbij er kansen liggen voor Brabantse innovatieve bedrijven om zich te presenteren en waarbij wetgeving in voorbereiding is om energieprojecten van de grond te trekken. Noord-Brabant is één van de partijen die meepraat over de financiering van het Energieakkoord.
- Aansluiten bij de Europese programma's gericht op energie (Horizon2020) die vanaf voorjaar 2014 hun programma's zullen openstellen.

De mijlpalen in 2014 zijn:

Toplocaties:

- Oplevering van de nieuwbouw Solliance op de High Tech Campus.
- Uitwerking ontwikkelplan fase II Green Chemistry Campus (GCC)
- Realisatie Shared Research Center bioaromaten op GCC.
- Oprichten kenniscentrum biobased binnen het Centre of Expertise Avans/HZ

- 5 nieuwe bedrijven gevestigd op de GCC.
- Op de automotivcampusNL wordt het nieuwe Powertrain cluster gerealiseerd gericht op zwaarder elektrisch vervoer waaronder bussen. Daarbij start een pilot met 15 elektrische bussen.

Business Development

- 3-4 participaties in innovatieve bedrijven via het cleantech fund
- 5-6 participaties in innovatieve bedrijven via het biobased fund
- Opzetten Biobased cluster in Oost-Brabant gekoppeld aan het Agro-foodprogramma
- Uitrol publieke laadinfrastructuur met 500 punten bij Brabantse gemeenten.

Het overheidsbeleid is de afgelopen jaren meer gericht op ondernemerschap en mee investeren i.p.v. subsidiëren. Bij de besluitvorming op de 1e tranche investeringsagenda in 2010 was de insteek nog om samen met de rijksoverheid een subsidieprogramma op te zetten voor solar en elektrisch rijden. De rijksoverheid heeft haar visie bijgesteld en zet haar middelen nu in via het topsectorenbeleid. Daarom buigen we de provinciale inzet om naar een cleantech fund met een omvang van € 12 mln (€ 7 mln solar/€ 5 mln elektrisch rijden). In de eerste 4 jaar verwachten we in 10 projecten te investeren, mits op projectniveau ook private investeerders en/of financiers minimaal € 12 mln mee-investeren. Met deze projectfinanciering verwachten we in de vervolgfase (volgende 6 jaren) nog eens een bedrag met een omvang van circa € 20 miljoen aan private vervolginvesteringen in te kunnen zetten.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1	Verhuizing Energie onderzoek Centrum Nederland naar Brabant (UA 38)	100% verhuisd in 2012		afgerond	afgerond	afgerond	afgerond	Afgerond	
1.2	Internationaal onderzoekscluster Solar operationeel (UA 38)	- Minimaal 200 fte dedicated aan onderzoek dunne film Jaarlijks onderzoeksbudget twv € 20 mln in 5 jaar overgeplaatst naar Eindhoven	107 fte 14.585	117 fte 17.365	124 fte 18.415	126 fte 19.240	pm pm	Pm Pm	€ 2.000
1.4	Campus Groene Chemie (UA 38)	Aantal vestigers (bedrijven) op de campus	4	9	14				€ 400
1.5	Fonds Biobased Economy (UA 38)	Fonds BiobasedEconomy: aantal bedrijven financieel ondersteunen	0	4 participaties	10 bedrijven financieel ondersteunen				
1.6	Risicodragend participeren en investeren in initiatieven en bedrijven (UA 38)	Investering in laadinfra structuur en smartgrids van € 500 mln tot 2020							
1.7	Inrichten van experimenteergebieden (UA 38)	Investering van € 300 mln door netwerkbedrijven in slimme netwerken tot aan 2040 250 e-auto's en laadinfrastructuur laadpunten in Brabantse gemeenten slimme wijken		25 e-auto's 50 laadpunten	250 500 3				
1.8	Cross sectoraal clusteren van kennis en doorontwikkelen campussen (UA 38)	Brabants kennis en expertisecluster e-mobility en smart grids		0	1				
1.10	Oprichten cleantechfonds	Aantal participaties		0	3				

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Toelichting:

1.6 Hierover vinden gesprekken plaats met Enexis.

1.10 In de begroting vervangt dit fonds beleidsprestatie 1.3 en 1.9.

De totale investeringsomvang is lager dan de eerder verwachte €100 mln. Daarbij moet worden opgemerkt dat middelen deels revolverend worden ingezet (65% komt

terug) en dat hierin niet is opgenomen de middelen van het topsectorenbeleid (ongeveer € 5,5 mln/jaar) en mogelijke Europese financiering. Het restant investeringsmiddelen (€ 3 mln) zetten we in als co-financiering voor deze Europese projecten.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	32.538	14.010	2.434	2.011	2.008	5
Lasten	32.538	14.010	2.434	2.011	2.008	5
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	33	0	0	0	0	0
Baten	33	0	0	0	0	0
Saldo lasten en baten	-32.505	-14.010	-2.434	-2.011	-2.008	-5
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit reserve Essent investeringsagenda	32.529	13.995	2.420	2.000	2.000	0
Bijdrage uit alg.middelen	-25	15	14	11	8	5

Toelichting op de begroting in relatie tot de prestaties

De beschikbaar gestelde middelen worden in 2014 als volgt besteed:

1.4 - Campus Groene chemie:	€ 0,4 mln.
1.9 - Inrichten valorisatie regeling (UA 38)	€ 2,0 mln.
Totaal:	€ 2,4 mln.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

Het verschil tussen de begroting 2014 en 2013 groot € 11,5 mln. wordt veroorzaakt door:

- Verhuizing Energie onderzoek Centrum Nederland (€ 3,5 mln.) is in 2013 gerealiseerd;
- Voor de inrichting van de valorisatie regeling was in 2013 € 2,0 mln. meer beschikbaar;
- Voor de uitvoering van de inrichting van de experimenteer-gebieden lag het zwaartepunt vooral in 2013 (€ 6.0 mln.).

07.02 Landschappen van allure

Wat gaat de provincie daarvoor doen?

Toelichting:

De provincie wil met 'Landschappen van allure' een gerichte bijdrage leveren aan de ambitie om van Brabant een hoogwaardige kennis- en innovatieregio te maken. Mooie, groene landschappen zijn van belang voor een aantrekkelijk vestigings- en leefklimaat in Brabant.

Met het investeringsproject 'Landschappen van allure' wil de provincie - samen met regionale partijen - drie gebieden (de Brabantse Wal, Het Groene Woud en de Maashorst) ontwikkelen tot hoogwaardige landschappen. Centraal daarbij staat de realisatie van een diverse, rijke natuur en een vitaal, mooi landschap met goede allianties van natuur en landschap met het bedrijfsleven, de bewoners en recreanten. Ruimtelijke kwaliteit, verdienmogelijkheden, innovatie, en (burger-) participatie zijn belangrijke aspecten die wij inbrengen bij de projectontwikkeling Landschappen van Allure. Onze in- en externe kwaliteitsborging is daarop gericht.

Projecten waarin wij investeren dragen bij aan:

- Het versterken van de landschappen, gericht op biodiversiteit én het beleven daarvan. Samenvattend: "groen is de basis".

- Het vormgeven van dynamische ontwikkelingen in de landschappen, gericht op een hoogwaardige landschappelijke, ecologische en architectonische invulling van nieuwe ontwikkelingen in en rond de landschappen. Samenvattend: "verbinden stad en land".
- Het "ondernemen en beleven in de landschappen" gericht op het versterken van de regionale economie, verbreding en innovatie van de landbouw, recreatie en toerisme en het in leven houden van de cultuurhistorie. Samenvattend motto: "ondernemen in het landschap".

Het project "De Landschappen van Allure" wordt uitgevoerd op basis van de koersdocument "Stad en Platteland". De uitvoering heeft een sterke relatie met de gebiedsopgaven de Brabantse Wal, Het Groene Woud en de Peelhorst (zie Ruimtelijke Ontwikkeling, 02.01) .

Mijlpaal 2014: De uitvoering van de projecten Landschappen van Allure is in volle gang en daarmee is € 56,5 miljoen provinciale co-investering ingezet.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
2.1	Besluiten over investeringsbijdragen aan projecten. Adviseren bij ontwikkeling en uitvoering projecten door derden in de regio. Projecten zijn gerealiseerd voor 1 januari 2017 resp. 1 januari 2018 (UA 39)	Aantal projecten in uitvoering		4	8	8	8	4	€ 26.475
2.2	Evaluatie regeling Landschappen van Allure Noord-Brabant, gereed 2018 (UA 39)	Evaluatie regeling Landschappen van Allure Noord-Brabant						1	€ 250

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Toelichting:

Beleidsprestatie 2.1; projecten in uitvoering.

Kwaliteitsborging bij ontwikkeling van projecten en bij toekenning van investeringsbijdragen aan projecten (UA 39) vindt plaats door verplichte advisering door de adviescommissie LvA.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	165	26.810	26.725	250	0	0
Lasten	165	26.810	26.725	250	0	0
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	33	0	0	0	0	0
Baten	33	0	0	0	0	0
Saldo lasten en baten	-131	-26.810	-26.725	-250	0	0
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit reserve Essent investeringsagenda	165	17.872	15.099	250	0	0
Bijdrage uit alg.middelen	-33	8.938	11.626	0	0	0

Toelichting op de begroting in relatie tot de prestaties

In de laatste kolom van de tabel beleidsprestaties is de koppeling aangegeven.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

In 2013 is de eerste tender opgesteld, de tweede volgt in 2014. In totaal is voor Landschappen voor Allure € 56 mln. beschikbaar.

07.03 Brabant Culturele Hoofdstad 2018

Wat gaat de provincie daarvoor doen?

Op 6 september 2013 heeft een internationale jury Leeuwarden aangewezen als Culturele Hoofdstad 2018. In de onmiddellijk daarop aansluitend aan uw Staten toegestuurde brief geven wij al enig inzicht in de opbrengsten van de kandidatuur. Tevens kondigden wij aan voorstellen te doen in het licht van de ontstane situatie. De gevolgen van dit besluit zullen verder worden uitgewerkt en met uw staten worden besproken. Tot die tijd worden er geen prestaties voor deze productgroep in de begroting opgenomen.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	4.738	262	2.500	3.500	6.600	5.500
Lasten	4.738	262	2.500	3.500	6.600	5.500
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	0	0	0	0	0	0
Baten	0	0	0	0	0	0
Saldo lasten en baten	-4.738	-262	-2.500	-3.500	-6.600	-5.500
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit reserve Essent investeringsagenda	4.738	262	2.500	3.500	6.600	5.500
Bijdrage uit alg.middelen	0	0	0	0	0	0

07.04 Sportplan Brabant 2016

Wat gaat de provincie daarvoor doen?

Het Sportplan Brabant 2016 is een brede investering in de Brabantse samenleving. Door te investeren in sport, investeert de provincie in een regio waar mensen graag willen wonen en bedrijven zich willen vestigen. Sport draagt bij aan een bruisend leef- en vestigingsklimaat, en dat is nodig om te kunnen behoren tot de Europese top van kennis- en innovatieregio's.

Met het Sportplan Brabant willen we bereiken dat:

- A. Brabant meer naam en faam krijgt als (top)sportprovincie (branding)
- B. De Brabantse economie profiteert van de aanwezigheid van sport (economische spin-off)
- C. Brabanders met een beperking, ouderen en de Brabantse jeugd meer (kansen krijgen om te) gaan sporten (participatie):

Wij zijn tevreden (beschouwen het beleid als geslaagd) als:

Ad A. Branding

- stakeholders aangeven dat zij tevreden zijn over het aantal en de kwaliteit van accommodaties voor topsporttraining en wedstrijden (*pijler 1 accommodaties*);
- Brabant zich handhaaft in de landelijke top 3 met de meeste topsportevenementen (*pijler 2 evenementen*);
- Brabant een stabiel tot groeiend aantal topsporters en talenten in verhouding tot landelijk cijfer noteert (*pijler 3 talentontwikkeling*);

- topsporttalenten de mogelijkheden om onderwijs en (top)sport te combineren en het aanbod en de kwaliteit van (individuele) begeleiding beoordelen als 'goed' (*pijler 3 talentontwikkeling*);

Ad B. Economische spin-off

- topsportevenementen een groter bezoekers- en mediabereik, en economische spin-off realiseren (*pijler 2 evenementen*);
- stakeholders aangeven dat de participatie in aan sport gelieerde netwerken is toegenomen en dat het aantal netwerken waaruit een nieuw product tot stand komt, is toegenomen (*pijler 5 netwerken*).
- Een groeiend aantal Brabantse innovatieve bedrijven in of via de sport nieuwe producten en afzetmarkten realiseert (*pijler 6 cross overs*)

Ad C. Participatie

- Gehandicaptten, ouderen en jeugd meer tevreden zijn over het sportaanbod (*pijler 4 gehandicaptensport en bijz. breedtesport*)
- de sportsector via cross-over projecten als partner is betrokken bij de ontwikkeling van producten en diensten t.b.v. mensen met een beperking, healthy/active ageing en jeugd met overgewicht (*pijler 6 cross-overs*)

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1	De provincie subsidieert 6-8 topsportaccommodaties, inclusief faciliteiten voor (bijzondere) breedtesport/gehandicaptensport	Aantal topsportaccommodaties	4	2	2	0	0		€ 1.000
1.2	De provincie subsidieert voor 5	Aantal fieldlabs kernsporten	1	3	2	1	0		€ 350

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
	kernsporten een fieldlab								
2.1	Jaarlijks sponsort de provincie 5 topsport evenementen (meer dan 50.000 bezoekers) incl. minimaal 1 EK/WK voor een kernsport	Jaarlijks aantal topsportevenementen	4	4	4	4	4	4	€ 900
		Jaarlijks aantal EK's/WK's kernsporten	1	1	1	1	1	1	
2.2	De provincie sponsort/ subsidieert minimaal 2 grote evenementen voor gehandicaptensport in de periode 2011-2016	Aantal grote evenementen	1				1		
3.1	De provincie subsidieert jaarlijks 10 door de bond erkende Regionale en Nationale Trainingscentra waarin de 3 O's (overheid, ondernemers, en onderwijs) samen met de sportsector werken aan talentontwikkeling	Aantal NTC/RTC's	10	10	10	10	10	10	€ 1.000
3.2	De provincie ondersteunt het Centrum voor Topsport en Onderwijs (CTO) Eindhoven zodat het zijn functie/activiteiten duurzaam verankert.	Aantal aangesloten programma's	8	8	8	8	8	8	
4.1	De provincie ondersteunt regionale sportloketten in Brabant zodat een aaneengeschaald systeem van regionale sportloketten gerealiseerd wordt voor mensen met een lichamelijke en/of verstandelijke beperking.	Brabant dekking regionale sportloketten	20%	40%	60%	80%	100%		€ 1.000
5.1	Jaarlijks organiseert de provincie een brede netwerkbijeenkomst rondom het thema sport	Jaarlijks aantal bijeenkomsten	0	2	2	2	2	2	€ 320
6.1	De provincie is t/m 2016 betrokken bij cross over projecten tussen sport en andere maatschappelijke domeinen	Aantal projecten	2	2	4	6	6	6	€ 320

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
6.2	De provincie bezoekt zelf of via uitvoeringsorganisaties (MKB) bedrijven in Brabant om samenwerking met de sportsector te verkennen of verdiepen	Jaarlijks aantal bezoeken	0	10	10	10	10		

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	16.279	10.281	4.890	3.890	2.440	0
Lasten	16.279	10.281	4.890	3.890	2.440	0
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	0	0	0	0	0	0
Baten	0	0	0	0	0	0
Saldo lasten en baten	-16.279	-10.281	-4.890	-3.890	-2.440	0
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit reserve Essent investeringsagenda	16.279	10.281	4.890	3.890	2.440	0
Bijdrage uit alg.middelen	0	0	0	0	0	0

Toelichting op de begroting in relatie tot de prestaties

De middelen worden besteed overeenkomstig de bedragen gepresenteerd in de tabel met beleidsprestaties.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

Met ingang van 2012 is het moment van subsidiëren leidend voor de financiële realisatie. Binnen het Sportplan is veel geld gemoeid met subsidiering aan topsport accommodaties. De verwachting was dat in 2013 een aantal subsidies voor de hippische tender verstrekt zou gaan worden. Hier is in de meerjarige raming rekening mee gehouden.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 10 miljoen aan harde subsidieverplichtingen als last genomen voor beleidsprestaties m.b.t. topsportaccommodaties en fieldlabs die in 2013 en volgende jaren worden geleverd.

07.05 Grote erfgoedcomplexen

Wat gaat de provincie daarvoor doen?

De Provincie werkt op ambitieuze en ondernemende wijze samen met partners aan het behoud van Brabantse erfgoedcomplexen. Hierbij staan kwaliteit en innovatie voorop. Het accent ligt op kloosters, kastelen, militaire complexen en industrieel erfgoed, die het verhaal van Brabant kunnen vertellen aan het brede publiek. Het programma levert een bijdrage aan een aangenaam Brabants leef- en vestigingsklimaat. Als partner in het ontwikkeltraject brengen wij onze middelen zoveel mogelijk revoluerend in.

De Provincie wil minstens twintig erfgoedcomplexen, waarvoor de markt geen oplossing

heeft, van een nieuwe functie voorzien, passend bij de locatie en bij de ambities van de Agenda van Brabant. Daarmee wordt een bredere beweging op gang gebracht in het zoeken van nieuwe functies voor ons bestaand erfgoed voor de versterking van het vestigings- en leefklimaat in Brabant. Dit is een belangrijke bijdrage voor Brabant als topregio op het gebied van kennis en innovatie.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1.	Conform nadere kaderstelling PS 49/11, waarin is opgenomen investeringsvoorstellen voor locaties voor besluitvorming worden voorgelegd aan Provinciale Staten, inclusief begrotingswijziging. (UA 42)	Aantal locaties	3	5	4	4	4		

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Toelichting:

1. De herontwikkeling c.q. passende innovatieve herbestemming van minstens 20 grote erfgoedcomplexen in 2018.
 - a. 2 maal per jaar wordt Verkenningenboek uitgebracht en gerapporteerd aan PS
 - b. Met partners worden circa 3 tot 5 projectvoorstellen per jaar aan PS voorgelegd
2. Het verbinden van potentiële gebruikers met het aanbod van erfgoedcomplexen

- a. Het Brabants erfgoednetwerk brengt sinds 2013 potentiële partners voor de herbestemming van grote erfgoedcomplexen met elkaar in contact om te komen tot nieuwe allianties voor de locaties
3. De betrokkenheid van de Brabander bij beleving van erfgoedcomplexen en de communicatie daarbij.
 - a. Als communicatieve merknaam voor het programma is gekozen voor de Erfgoedfabriek. De website www.erfgoedfabriek.nl en de nieuwsbrief Erfgoedfabriek is een permanente infobron t.a.v. het gehele programma.
 - b. Vanaf 2013 wordt de atlas erfgoedcomplexen Brabant uitgebracht als inspiratiebron voor nieuwe gebruiksmogelijkheden van complexen.

- c. Het opzetten van JOB house (jij ontwikkelt Brabant) waar o.a. jongeren kennis kunnen nemen van het programma en actief kunnen meedoen.
4. De kennisontwikkeling en kennisdeling
- a. Sinds 2012 neemt de provincie deel aan een samenwerkingsnetwerk (erfgoedlab) bestaande uit de Brabantse universiteiten, kennisinstituten en uitvoeringsorganisaties waarin kennis en praktijk bijeenkomen, wordt gedeeld en geborgd voor toekomstige herbestemmingsopgaven.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	221	454	425	400	0	0
Lasten	221	454	425	400	0	0
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	0	0	0	0	0	0
Baten	0	0	0	0	0	0
Saldo lasten en baten	-221	-454	-425	-400	0	0
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit reserve Essent investeringsagenda	221	454	425	400	0	0
Bijdrage uit alg.middelen	0	0	0	0	0	0

Toelichting op de begroting in relatie tot de prestaties

De geraamde middelen worden ingezet voor kwaliteitsborging van de ambities van het project Grote Erfgoedcomplexen, te weten educatieprojecten, wetenschappelijk onderzoek, regionaal beeldverhaal en publieksbereik.

De middelen die binnen de reserve Investeringsagenda zijn gereserveerd voor de onrendabele top c.q. investeringen worden per statenbesluit overgeheveld naar de reserve Ontwikkelbedrijf.

07.06 Spaar- en investeringsfonds wegeninfrastructuur

Wat gaat de provincie daarvoor doen?

Toelichting:

In het kader van de Agenda van Brabant en het bestuursakkoord 'Tien voor Brabant' is binnen het domein 'De bereikbare regio' maximaal € 750 mln beschikbaar gesteld voor het spaar- en investeringsfonds wegeninfrastructuur. Dit betreft nummer **UA 43** uit de Uitvoeringsagenda .

Het spaar- en investeringsfonds wegeninfrastructuur is bedoeld voor drie grote infrastructurele projecten die bijdragen aan het versterken van Brabant als kennis- en innovatieregio en waarbij sprake is van een provinciaal belang en/of waarbij de provincie initiatiefnemer is. Het zijn de projecten 's-Hertogenbosch - Veghel (N279), Noord-Oost Corridor / Brainport Oost en de Grenscorridor N69.

Het spaar- en investeringsfonds draagt tevens bij aan het realiseren van de doelstellingen van het PVVP (Provinciaal Verkeers en VervoersPlan).

In 2014 staan de volgende resultaten gepland:

- Noord-Oost Corridor / Brainport Oost:
De Notitie Reikwijdte en Detailniveau (NRD) wordt in 2014 vastgesteld door GS. Op basis hiervan volgt het opstellen van de milieueffectrapportage en het (concept) Provinciaal Inpassingsplan (PIP) inclusief de inspraakprocedure. Vaststelling van het PIP door PS is voorzien in 2015.
- N279: Afronding van de aanbesteding en de gunning tot verbreding van de weg. Start van de werkzaamheden door de aannemer.
- N69 (Eindhoven - Belgische grens): Na het aanbieden van het regionaal advies en het besluit van GS tot een voorkeursalternatief, kan de voorbereiding en (inspraak)procedure starten voor een ontwerp Provinciaal Inpassingsplan (PIP). De vaststelling van het PIP is voorzien in het najaar van 2014.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x € 1.000
1.1	Grote ruit rond Eindhoven - Helmond (Zuid-Oost-vleugel/ Brainport): (waaronder de capaciteitsvergroting van de N279 en een nieuwe Oost-West Verbinding); (UA 43)	Businesscase Brainport Oost en Noord-Oost Corridor Bestuurlijke overeenkomst ondertekenen NRD vaststellen		X		pm	pm		€ 4.517
1.2	Verbreding noordelijk deel van de N279 ('s-Hertogenbosch-Veghel). (UA 43)	Provinciaal Inpassingsplan N279 vaststellen Aanbesteding en gunning werk		X		X			€ 14.000

Nr	Beleidsprestatie	Indicator	2012	2013	2014	2015	2016	2017	begr.2014 bedrag x € 1.000
			realisatie	streefwaarde	streefwaarde	streefwaarde	streefwaarde	streefwaarde	
1.3	N69: verbinding Eindhoven-Valkenswaard-België (UA 43)	Definitieve Structuurvisie N69, besluitvorming door PS	X						€ 0
		NRD vaststellen		X					
		Provinciaal InpassingsPlan N69 vaststellen			X				

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	14.641	15.300	18.518	62.500	67.500	17.000
Lasten	14.641	15.300	18.518	62.500	67.500	17.000
Baten van het Rijk	0	0	0	0	0	0
Baten van de EU	0	0	0	0	0	0
Overige baten	5	0	0	0	0	0
Baten	5	0	0	0	0	0
Saldo lasten en baten	-14.636	-15.300	-18.518	-62.500	-67.500	-17.000
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit reserve spaar- en investeringsfonds	13.550	15.300	18.518	62.500	67.500	17.000
Bijdrage uit alg.middelen	1.086	0	0	0	0	0

Toelichting op de begroting in relatie tot de prestaties

In het spaar- en investeringsfonds Wegeninfrastructuur wordt vanaf 2012 jaarlijks ca. € 50 miljoen gestort, tot een maximum van € 750 miljoen. Deze jaarlijkse storting is in de

financiële begroting op blz. 222 in de tabel "Toevoegingen en onttrekkingen aan reserves" opgenomen. Bij de Najaarsbrief 2011 hebben Provinciale Staten het beheerskader van het spaar- en investeringsfonds Wegeninfrastructuur vastgesteld. In dit

beheerskader is het voorlopige provinciaal aandeel in de 3 grote infrastructurele projecten opgenomen, te weten:

1. Noordoostcorridor (incl. Grote ruit rond Eindhoven – Helmond): € 450 miljoen.
2. Verbreding noordelijk deel van de N279 ('s-Hertogenbosch-Veghel): € 186 miljoen.
3. N69: verbinding Eindhoven-Valkenswaard-België: € 84 miljoen.

Daarnaast is € 30 miljoen bestemd voor provinciale apparaatskosten.

In het beheerskader is bepaald dat separate PS-besluiten benodigd zijn om middelen uit het fonds voor de begroting te onttrekken. Tot nu toe is € 227 miljoen door PS beschikbaar gesteld (€ 20 miljoen + € 166 miljoen voor de N279 Noord, € 11 miljoen voor Noordoostcorridor en € 30 miljoen voor provinciale apparaatskosten).

De kosten voor de planstudiefase N69 worden betaald uit de eenmalige rijksbijdrage voor de aanpassing van de N69. Deze rijksbijdrage is in de begroting bij productgroep 05.03 Infrastructuur/Provinciale wegen geraamd.

Lasten

Het in 2014 uit het fonds onttrokken bedrag van € 18,5 miljoen wordt ingezet voor de verbreding van het noordelijk deel N279 en voor de realisatie van de notitie reikwijdte en detailniveau, en het provinciaal inpassingsplan Noordoostcorridor.

Toelichting op de verschillen in de begroting 2014 t.o.v. begroting 2013.

De hogere uitgaven in 2014 t.o.v. 2013 houden verband met de Noord-Oost corridor.

Lasten 2012 in relatie tot beleidsprestaties 2013 en verder.

In de jaarrekening 2012 zijn tot een bedrag van € 6,7 miljoen aan harde subsidieverplichtingen als last genomen voor het inpassingsplan N279 dat voor 2014 is gepland.

07.07 Groen Ontwikkelfonds Brabant

Wat gaat de provincie daarvoor doen?

In de Agenda van Brabant is de ambitie uitgesproken om Brabant op te stuwen naar de top van de Europese kennis en innovatieregio's. Natuur en landschap zijn van groot belang voor een gezonde leefomgeving en het welzijn van de burgers in Brabant en als vestigingsfactor voor het bedrijfsleven. In 2012 hebben PS de kadernota Brabant Uitnodigend Groen vastgesteld en de ambitie uitgesproken om zich in te spannen voor de realisatie van de volledige ecologische hoofdstructuur (EHS) en daaraan gekoppelde ecologische verbindingzones (EVZ's). De realisatie van de EHS en EVZ's vindt echter op een vernieuwende wijze plaats. Niet langer primair door de overheid, maar via een samenwerkingsmodel, waarbij andere partijen substantieel bijdragen en taken overnemen. Hiermee ontstaat een trendbreuk met de aanpak in het verleden. De nieuwe aanpak leidt tot meer interactie met de omgeving, vaak gebiedsgericht. Zowel vanwege de benodigde besparingsmogelijkheden, maar ook om natuur en landschap dichterbij de maatschappij te brengen.

Om deze ambitie te bereiken is het Groen Ontwikkelfonds Brabant (GOB) (PS 42/13) ingesteld. De omvang van het GOB bedraagt € 240 mln. aan provinciale middelen, beschikbaar gesteld ten laste van de reserve Investeringsagenda, en 2.274 ha. ruilgrond ingebracht door het Rijk.

Op basis van het regeerakkoord heeft het Rijk opnieuw middelen beschikbaar gesteld voor het zo veel mogelijk afronden van robuuste natuurgebieden. De provincie Noord-Brabant heeft in dat kader €23 mln ontvangen. Deze middelen zullen in de komende jaren tot besteding worden gebracht. Met deze middelen wordt 327 ha verworven, 1.051 ha ingericht conform het geldende natuurbeheertype en 3.690 ha hydrologisch hersteld.

Opgave	Beschikbare middelen
Realisatie provinciale EHS: 3.100 ha. (2027)	€109 mln. voor verwerving € 20 mln. voor inrichting
Inrichting reeds verworven rijks EHS: 5.648 ha (te bereiken in 2021)	€ 40 mln.
Realisatie EVZ's 710 km (in 2027)	€71 mln.
	----- €240 mln BrUG

Opgave	Beschikbare middelen
Verwerving rijks EHS 2.274 ha. (in 2021)	2.274 ha ruilgrond (Deelakkoord Natuur)
Aanvullende rijks EHS 327 ha, 1.051 ha inrichting en 3.690 ha hydrologisch herstel	€ 23 mln uit Lenteakkoord

Voor wat betreft de € 240 mln. is het de bedoeling dat tenminste eenzelfde bijdrage wordt ingebracht door derden of door besparingen. Voor de inbreng van derden staat samenwerking centraal met de Manifestpartners. De Manifestpartners hebben aangegeven mede verantwoordelijkheid te willen nemen voor de realisatie van de EHS en EVZ's voor een bedrag van 160 mln. Deze bijdrage bestaat deels uit de inbreng van geld en deels uit vermeden kosten. Dit laatste is mogelijk door de EHS samen te laten vallen met andere functies en door zaken zelf, met minder kosten dan regulier, uit te voeren. De Manifestpartners storten niet vooraf in een op te richten Groenfonds maar dragen bij via de afzonderlijke initiatieven.

Het GOB richt zich zowel op de Rijks EHS als ook de provinciale EHS. Naast de samenhangende aanpak van Rijks EHS en provinciale EHS versterkt het GOB ook de integraliteit van de gebiedsaanpak. Door per gebied gronden aan te kopen, tegelijk de waterhuishouding op orde te brengen, de agrariërs een perspectief te bieden, de recreatieve inrichting aan te pakken en economische kansen te benutten, kan een aanzienlijk verbetering van gebiedsontwikkeling worden gerealiseerd.

De haalbaarheid van het fonds is onderzocht aan de hand van een macro-business case EHS, die uiteen valt in een macro-business case voor de provinciale EHS, de Rijks EHS en EVZ's.

Het Groen Ontwikkelfonds heeft een relatie met programma ecologie-productgroep 03.03, namelijk het realiseren van een robuuste en veerkrachtige natuur, waarbij grote natuurgebieden met elkaar zijn verbonden door ecologische verbindingzones.

Mijlpalen 2014

- De uitvoering van nieuwe EHS is gestart in het Vlijmens Ven, in de Brand en in de Noordpolder. De natuurbruggen Herperduin (A50), Maashorst (N324), Grootte Heide (A2) en Leenderbos (N396) zijn gerealiseerd.
- De werkwijze met het Groen Ontwikkelfonds Brabant is operationeel, dit om samen met regionale partijen invulling te geven aan nieuwe uitvoeringsarrangementen EHS bijvoorbeeld in de Maashorst, in Het Groene Woud (Scheeken/Mortelen) en in het Markdal.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
7.1	<p>Realisatie en inrichting EHS</p> <p>Verlenen subsidie of beschikbaar stellen ruilgronden voor realisatie en inrichting ecologische hoofdstructuur door derden</p> <p>(de opgenomen streefwaarden betreffen een indicatieve verdeling. Het GOB zal samen met de manifestpartners een nadere inschatting maken)</p>	<p>Businessplan Groen Ontwikkelfonds Brabant</p> <p>7.1.a De mate waarin de realisatie van de EHS zich verhoudt tot de ambitiekaart BrUG.</p> <p><i>voortgang</i> 7.1.b Mate van uitputting fonds: % realisatie maatschappelijke opgave versus % gebruik van het fonds (cumulatief) en Voortgang realisatie EHS afgezet tegen totale opgave (cumulatief)</p> <p><i>sturing macro business case</i> 7.1.c De omvang van categorie C (<25%) is minstens even groot als de omvang van categorie A (tot 85%) in de provinciale EHS</p> <p>7.1.d Prov. EHS: Multiplier: totale inbreng aan middelen en grond versus provinciale inbreng aan middelen en grond</p>			100%	100%	100%	100%	€ 5.450 (5% van € 109 mln)
					5%	10%	17,5%	25%	
					C≥A	C≥A	C≥A	C≥A	
					≥2	≥2	≥2	≥2	

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
		7.1.e Verhouding tussen oppervlakte beschikbare rijksruilgrond en oppervlakte gerealiseerde natuur in nationale EHS 7.1.f Hoeveelheid gerealiseerde EHS (ha) - Provinciale EHS, totale opgave is 3.100 ha in 2027 (cum) - Rijks EHS in 2021 (cum) - Verwerving (totale opgave 2.274 ha) - Inrichting (totale opgave 5.648 ha)			≤1	≤1	≤1	≤1	
					0	100	200	400	
					100 1000 (reeds in uitvoering)	300 1600	500 2300	800 3000	
7.2	Realisatie EVZ Verlenen subsidie voor realisatie ecologische verbindingzones door derden	Multiplier: totale inbreng aan middelen versus provinciale inbreng aan middelen Voortgang realisatie EVZ afgezet tegen GOB opgave van 710 km in 2027(cum)		2	2	2	2	2	€ 700 (= 1% van € 71 mln)
					1%	2%	4%	6%	

Schema: Macro-business case (PS 42/13 A)

Doelstelling /financiering	Provinciale EHS 3.100 Ha	Rijks EHS 2.274 Ha
Categorie A: Tot 85% aankopen / inrichting	500-750 Ha	1.500-2.000 Ha
Categorie B: 50% ondernemende EHS	1.500-2.000 Ha	50-200 Ha
Categorie C: 0-25% verbinding economie	500-750 Ha	50-200 Ha

Het middelste segment van het schema betreft een relatief groot gedeelte van de te realiseren EHS. Deze oppervlakte wordt ingevuld met o.a. het concept van 'De Ondernemende EHS' van ZLTO. Hier wordt natuur op het landbouwbedrijf gerealiseerd.

Het bovenste segment van het schema betreft gronden die worden verworven en ingericht. Hier is een bijdrage nodig tot 85% van de totale kosten. De laatste 15% worden door de eindbeheerder opgebracht in de vorm van vergoeding van de restwaarde van de grond. Het verschil tussen de beschikbare 50% en de benodigde 85% wordt in het onderste blok verdiend. De omvang van dit blok laat zich niet op

voorhand bepalen, omdat die afhankelijk is van de mate waarin in het onderste blok extra middelen worden verdiend.

Het onderste segment van het schema is het blok waar een surplus wordt verdiend, opdat het bovenste blok kan worden bekostigd. Dat kan bijvoorbeeld met de aanleg van nieuwe landgoederen en rood-voor-groen-constructies, maar ook door integrale gebiedsgerichte koppelingen met recreatieve ondernemers. In dit blok is gerekend met maximaal 25% benodigde financiering vanuit het GOB. Daarnaast zijn er mogelijkheden om natuurcompensatie financieel in te vullen en kan er in een gebiedsgerichte aanpak een combinatie worden gemaakt met de aanleg van rijks-EHS.

EVZ's

De totale nog te realiseren doelstelling voor ecologische verbindingzones is ongeveer 1.300 kilometer (stand primo 2012), daarvoor is €119 mln. nodig. Dit bestaat uit (a) €71 mln. in het GOB, (b) het structurele bedrag op de begroting van €1,1 miljoen per jaar (zal eveneens via het GOB worden geadmistreerd), (c) de reeds verleende bijdragen via de 2e Bestuursovereenkomst met waterschappen en beschikte subsidies aan gemeenten en (d) besparingen (in BrUG berekend op €25 miljoen).

Toelichting op Beleidsprestaties

7.1.d en 7.2 Prov. EHS en EVZ's: Multiplier: totale inbreng aan middelen en grond versus provinciale inbreng aan middelen en grond

Deze prestatie geeft aan in hoeverre de provinciale inbreng onder de 50% blijft.

7.1.e Verhouding tussen oppervlakte beschikbare ruilgrond en oppervlakte gerealiseerde natuur in nationale EHS

Deze prestatie geeft aan in hoeverre de beschikbare ruilgronden van het rijk voldoende zijn om de nationale EHS te realiseren.

Wat mag het kosten?

Bij behandeling van het BrUG is aan PS toegezegd te rapporteren over onderstaande punten. Bij jaarverantwoording wordt inzicht gegeven in de voortgang op:

- Overblijvende budget met nog te realiseren opgave (absoluut en in percentages)
- Gerealiseerde besparingen ten opzichte van het oude natuur- en landschapsbeleid

Bij burap 1 2014 zullen de ramingen per jaarschijf verwerkt worden. In totaal zijn €240 miljoen uit de investeringsagenda beschikbaar en €1,1 miljoen structurele provinciale middelen voor EVZ's (conform BrUG). Daaraan worden de (toekomstige) rijksbijdragen voor rijks EHS toegevoegd (€23 miljoen Lenteakkoord middelen).

07.08 Innovatiefonds

Wat gaat de provincie daarvoor doen?

Volgens het Economisch Programma Brabant (PS mei 2012) staat Noord-Brabant in 2020 in de Europese top-5 van innovatieve regio's. Innovatieve MKB-bedrijven in de topclusters weten slimme oplossingen te ontwikkelen voor grote maatschappelijke opgaven. Ondernemers floreren in een ecosysteem van (open) innovatie waarin zij expertise, infrastructuur, kapitaal, kenniswerkers en een netwerk van partners vinden.

Het Innovatiefonds past geheel in de doelstellingen van het Economisch Programma en maakt integraal deel uit van dit ecosysteem van (open) innovatie. Het fonds verbetert de toegang van innovatieve MKB-bedrijven tot kapitaal en vergroot zo de innovatiekracht van Noord-Brabant. Met het Innovatiefonds spelen wij in op knelpunten en kansen. Enerzijds door gericht in te haken op het probleem van marktfalen. Er is een knellende financieringsvraag bij veelbelovende innovatieve MKB bedrijven in Noord-Brabant waar de markt alleen niet in kan voorzien. Een marktverkenning uitgevoerd in het kader van het businessplan, laat zien dat de Brabantse economie veel innovatieve bedrijven heeft met een grote financieringsvraag. Hieruit blijkt dat er voldoende vraag is naar financiering om € 125 miljoen succesvol en betekenisvol te kunnen investeren. Dit levert minimaal € 375 mln. op aan totale investeringen voor innovatieve MKB-bedrijven in Brabant en biedt daarmee een substantiële verlichting van hun financieringsproblemen. Anderzijds biedt overheidsstimulering nieuwe kansen: een ecosysteem van (open) innovatie met goede toegang tot kapitaal trekt ondernemers aan uit alle windstreken en investeerders in hun kielzog. Een dergelijke magneet voor bedrijvigheid, kapitaal, kennis en partners versnelt de verwezenlijking van de ambitie van Noord-Brabant.

Het Innovatiefonds heeft de volgende vier doelstellingen:

1. Bijdragen aan maatschappelijke opgaven middels innovaties in bijvoorbeeld duurzame agro-foodketens, gezond ouder worden, slimme mobiliteit en duurzame energie;
2. Versterken van technologische groei in Noord-Brabant middels krachtige, innovatieve topclusters en cross-overs van topclusters;
3. Verleiden van andere (private) financiers om zo veel mogelijk geld beschikbaar te krijgen voor innovatieve MKB-bedrijven in Noord-Brabant;

4. Sluiten van de keten van financieringsmogelijkheden voor innovatieve MKB-bedrijven in de topclusters van Noord-Brabant.

Het Innovatiefonds wordt in het najaar 2013 bij de BOM als aparte BV ondergebracht.

Beleidsprestaties in 2014

Na de besluitvorming door PS op 21 juni 2013 is voortvarend gewerkt aan de operationele inrichting van het fonds. In het najaar van 2013 is het Innovatiefonds daadwerkelijk van start gegaan. Niettemin vergt de uitbouw van de organisatie ook in 2014 nog de nodige aandacht. Concreet zullen de beleidsprestaties in 2014 gericht zijn op:

1. het organisatorisch verder inrichten en het bemensen van het fonds;
2. het operationeel uitwerken van de investeringskaders en -procedures;
3. het werven en selecteren van projecten en medefinanciers;
4. het realiseren van 5-10 nieuwe investeringen, waaronder een Ontwikkelfonds voor nieuwe business development;
5. het operationeel uitwerken van een adequate verantwoording- en monitoringsystematiek, zowel financieel als inhoudelijk.

In deze begroting beperken we ons tot het noemen van deze beleidsprestaties voor 2014. In de begroting van 2015 zullen de beleidsprestaties en streefwaarden voor meerdere jaren worden opgenomen.

Nr	Beleidsprestatie	Indicator	2012	2013	2014	2015	2016	2017	begr.2014
			streefwaarde	streefwaarde	streefwaarde	streefwaarde	streefwaarde	streefwaarde	bedrag x 1.000
1.1	Operationeel inrichten van het fonds (UA 21 en 22)	Inrichting fonds		voorbereiding	operationeel	uitvoering			

Wat mag het kosten?

De 2^e tranche van de investeringsstrategie is in 2013 uitgewerkt (PS 42/13). Aan het innovatiefonds is € 125 mln toegeedeeld.

07.09 Energiefonds

Wat gaat de provincie daarvoor doen?

De provincie Noord-Brabant neemt haar rol in de energietransitie. De basis hiervoor vormt de in 2010 door Provinciale Staten vastgestelde Energie Agenda 2010-2020. In 2011 werd bij de eerste tranche van de Investeringsagenda ingezet op innovatieve ontwikkelingen op het gebied van solar, elektrisch rijden en de biobased economy. Het Energiefonds Brabant moet het 'sluitstuk' gaan vormen van het energiebeleid. We zetten hierbij in op grootschalige uitrol van bewezen en beproefde technieken. Die dragen bij aan de klimaatdoelstellingen en aan het diversifiëren van onze energievoorziening. Er ligt een groot potentieel voor het fonds op het gebied van energiebesparende maatregelen in de bebouwde omgeving. De implementatie is technisch gezien relatief eenvoudig en de investeringen vereisen geen lange ontwikkelingstrajecten en bouwperiodes. Het belangrijkste nadeel is de relatieve kleinschaligheid van de investering en de complexiteit van de juridische en contractuele structuur in verhouding tot die kleinschaligheid. De oplossing ligt in een gestructureerde aanpak om, samen met partners, een standaard pakket aan te bieden aan eigenaars / gebruikers van gebouwen. Hierover vinden verkennende gesprekken plaats met private financiers.

Het Energiefonds heeft de volgende tweeledige ambitie met daaraan gekoppelde concrete doelen:

1. Bijdrage aan duurzame ontwikkeling door het aanjagen en versnellen van energiebesparing en opwekking van duurzame energie in Noord- Brabant;
2. Verleiden van andere (private) financiers om zo veel mogelijk geld beschikbaar te krijgen voor duurzame energieprojecten in Noord- Brabant.

Het Energiefonds Brabant zal eind 2013 als aparte BV bij de BOM worden ondergebracht.

Beleidsprestaties 2014.

Na de besluitvorming door PS op 21 juni 2013 is voortvarend gewerkt aan de operationele inrichting van het fonds. In november 2013 zal het Energiefonds daadwerkelijk van start gaan. Niettemin vergt de uitbouw van de organisatie ook in 2014 nog de nodige aandacht. Er wordt al wel een begin gemaakt met het aangaan van nieuwe investeringen en het verstevigen van relaties met andere financiers. Concreet zullen de beleidsprestaties in 2014 gericht zijn op:

1. het organisatorisch verder inrichten en het bemensen van het fonds;
2. het operationeel uitwerken van de investeringskaders en –procedures;
3. het werven en selecteren van projecten en medefinanciers;
4. het realiseren van 5-10 nieuwe investeringen;
5. het operationeel uitwerken van een adequate verantwoording- en monitoringsystematiek, zowel financieel als inhoudelijk.

In deze begroting beperken we ons tot het noemen van deze beleidsprestaties voor 2014. In de begroting van 2015 zullen de beleidsprestaties en streefwaarden voor meerdere jaren worden opgenomen.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1	Operationeel inrichten van het fonds (UA 17 en 38)	Inrichting fonds		voorbereiding	operationeel	uitvoering			

Wat mag het kosten?

De 2^e tranche van de investeringsstrategie is in 2013 uitgewerkt (PS 42/13). Aan het energiefonds is € 60 mln toegeedeeld.

07.10 Breedbandfonds

Wat gaat de provincie daarvoor doen?

In de startnotitie Digitale Agenda van Brabant is het belang aangegeven van de beschikbaarheid van hoogwaardig breedband voor de Brabantse Samenleving. Hoogwaardig breedband is een belangrijke randvoorwaarde voor economische groei en werkgelegenheid. Het maakt ook maatschappelijke doelstellingen van Brabant beter mogelijk waaronder een vitaal platteland en een verbetering van de betaalbaarheid en toegankelijkheid van zorg. Niet alleen in de steden en dorpskernen maar juist ook in de minder dichtbevolkte 'witte' buitengebieden en op bedrijventerreinen bestaat behoefte aan goede internetverbindingen. In deze gebieden stagneert de markt en vinden er nauwelijks private investeringen plaats in hoogwaardige breedbandnetwerken. Het ontbreekt aan financieringsmogelijkheden doordat hier sprake is van een onrendabele investering voor marktpartijen. In totaal gaat het om 70.000 Brabantse huishoudens en 4150 bedrijven op 120 bedrijventerreinen in de witte gebieden die verstoken blijven van hoogwaardige NGA (Next Generation Access) netwerken. Met dit fonds willen we voorkomen we dat er een tweedeling ontstaat tussen huishoudens en bedrijven met toegang tot hoogwaardig breedband en bijbehorende diensten en degenen zonder deze toegang.

Hoogwaardige breedband is een cruciale voorwaardenscheppende factor die economische groei mogelijk maakt. Volgens de door de provincie Noord-Brabant onderschreven visie 'Brainport 2020' maakt een NGA netwerk in Brabant open innovatieprocessen beter mogelijk en trekt - mits de uitrol van deze netwerken versneld ter hand wordt genomen - onderzoek, kennis, bedrijfsleven en werkgelegenheid aan. De versnelling van uitrol van hoogwaardig breedband is daarom ook in de Brainport 2020 agenda als een van de urgente 'basic' acties onderkend.

De doelstellingen van het Breedbandfonds Brabant zijn:

- Het aansluitbaar maken op hoogwaardig breedband van 50.000 huishoudens, instellingen en bedrijven in de 'witte' buitengebieden.
- Het aansluitbaar maken op hoogwaardig breedband van 3.000 bedrijven op 'witte' bedrijventerreinen.

Voordat het Breedbandfonds kan worden ingesteld zal eerst goedkeuring moeten worden verkregen van de Europese Commissie. De procedure hiervoor is in gang gezet en zal naar verwachting begin 2014 zijn afgerond. Afhankelijk van het besluit van de Europese Commissie kan hierna worden overgegaan tot de oprichting van het fonds en het onderbrengen bij de BOM Holding. Hierop vooruitlopend zal de BOM al wel de mogelijkheden verkennen om pilotprojecten te financieren die passen binnen de de-minimus regels m.b.t. staatssteun. Hiermee is intussen een begin gemaakt.

Concreet willen we de volgende beleidsprestaties in 2014 realiseren:

- Staatssteun goedkeuring Europese Unie gerealiseerd;
- Goedkeuring 3-5 pilotprojecten voorbereid en gefinancierd op basis van de 'minimis' regeling;
- Fonds is operationeel vanaf tweede kwartaal 2014;
- Pijplijn in kaart gebracht. Fonds is betrokken bij voorbereiding van enkele grote breedband projecten;
- Eerste twee grote breedbandprojecten beschikt.

Na de besluitvorming door de Europese Commissie zullen PS worden geïnformeerd over de uitkomsten en gevolgen hiervan voor de uitvoering van het Breedbandfonds.

Nr	Beleidsprestatie	Indicator	2012	2013	2014	2015	2016	2017	begr.2014 bedrag x 1.000
			streefwaarde	streefwaarde	streefwaarde	streefwaarde	streefwaarde	streefwaarde	
1.1	Operationeel inrichten van het fonds (UA 24)	Inrichting fonds		voorbereiding	operationeel	uitvoering			

Wat mag het kosten?

De 2^e tranche van de investeringsstrategie is in 2013 uitgewerkt (PS 42/13). Aan het breedbandfonds is € 50 mln toegeedeeld.

Algemeen financieel beleid

Algemene dekkingsmiddelen	156
Stelposten	158

Algemeen financieel beleid

Portefeuillehouder:

R.A.C. van Heugten

De exploitatiebegroting van de provincie bestaat naast de zeven programma's uit het onderdeel algemeen financieel beleid. Tot het algemeen financieel beleid worden de algemene dekkingsmiddelen en de stelposten gerekend.

Algemene dekkingsmiddelen

Elk programma heeft in de begroting naast de lasten van dat programma, ook baten die direct tot dat programma behoren. Deze baten zijn meestal niet toereikend om de lasten te kunnen dekken. Tegenover de nadelige saldi op de programma's staan de algemene dekkingsmiddelen die op het onderdeel algemeen financieel beleid zijn geraamd.

Specificatie algemene dekkingsmiddelen

	Realisatie	Raming		bedragen x €		
	2012	2013	2014	2015	2016	1.000 2017
Lasten						
Dividenden	206	323	323	323	323	323
Financieringsfunctie	22.462	23.445	21.222	21.133	20.255	18.896
Overige algemene dekkingsmiddelen	3.092	0	0	0	0	0
	25.760	23.768	21.545	21.456	20.578	19.219
Baten						
Opbrengst opcenten motorrijtuigenbelasting	230.281	229.000	245.000	248.000	249.000	250.000
Uitkering provinciefonds	52.657	44.000	33.000	22.000	20.000	15.000
Decentralisatie-uitkeringen	1.641	414	124	0	0	0
Dividenden	39.724	30.395	32.797	26.281	26.281	26.281
Financieringsfunctie	155.291	127.451	126.831	139.824	140.721	136.596
Overige algemene dekkingsmiddelen	10	10	10	5.010	10	10
	479.603	431.270	437.762	441.115	436.012	427.887

De in omvang belangrijkste algemene dekkingsmiddelen van de provincie bestaan uit de inkomsten van de provinciale opcenten op de hoofdsom van de motorrijtuigenbelasting.

Daarnaast staan diverse overige algemene inkomsten waaronder de dividendopbrengsten en bespaarde rente door interne financiering. De algemene inkomsten dragen bij aan:

- Het waarborgen van de zelfstandige financiële positie van de provincie;
- Het handhaven van een reëel sluitende begroting op korte en middellange termijn;
- Het verzekeren van een evenwichtige inkomstenontwikkeling.

Toelichting

Opbrengst opcenten motorrijtuigenbelasting

Op basis van de omvang en de samenstelling van het wagenpark en de hoogte van het opcententarief is de verwachte opbrengst in de begroting bepaald. Het opcententarief per 1 januari 2013 bedraagt 74,2 opcenten geheven over de in de wet vastgelegde hoofdsom per gewichtscategorie. Het voorgestelde tarief per 1 januari 2014 komt op 75,8 rekening houdend met een prijsontwikkeling van 1,75%.

Dankzij de toegenomen belastingcapaciteit (wagenpark in aantallen en gewicht) mogen we uitgaan van structureel hogere opcentenopbrengst in 2014 en verdere jaren. De oorzaak hiervan is het feit dat vanaf 2014 de categorie zeer zuinige auto's weer onder de opcentenheffing valt (zie ook paragraaf 2 provinciale heffingen).

Uitkering provinciefonds

De normeringsmethodiek van "gelijk de trap op en trap af" leidt ertoe dat de uitkering van het provinciefonds evenredig afneemt met de bezuinigingen op rijksuitgaven. In de begrotingscijfers voor 2013 en verdere jaren zijn de effecten van de meicirculaire van het provinciefonds verwerkt.

Dividenden

De kosten van de deelnemingen betreffen de rentekosten voor de deelnemingen in Aviolanda en Life Science Park. Deze kosten worden afgedekt uit de reserve ontwikkelbedrijf.

De dividendopbrengsten betreffen (gerangschikt naar grootte) de dividenden van:

- Enexis Holding NV (€ 30,4 mln);
- Attero Holding NV (€ 2,3 mln);
- NV Bank Nederlandse Gemeenten, (€ 46.000);
- Nederlandse Waterschapsbank NV, (€ 27.227);
- Delta NV (€ 7.331).

Het dividend Enexis is vanaf 2015 structureel op € 23 miljoen geraamd.

Financieringsfunctie

De lasten van de financieringsfunctie betreffen in hoofdzaak de kosten van de betaalde agio op obligaties van de immunisatieportefeuille en de investeringsagendaportefeuille. De baten van de financieringsfunctie betreffen de renteopbrengst van de obligaties uit de immunisatieportefeuille en de investeringsagendaportefeuille, de rentevergoeding op de verstrekte bruglening aan het netwerkbedrijf en het financieringsresultaat (verschil tussen de aan de productgroepen toegerekende rente en de werkelijke rentekosten).

Compensatie weggevallen dividendstroom Essent

De inkomsten uit de verkoop van de aandelen Essent zijn belegd. De opbrengsten uit deze beleggingen dienen voldoende te zijn om jaarlijks continu het wegvallende dividend ad € 122,5 miljoen te compenseren, zo mogelijk inclusief inflatie (zie paragraaf 6 treasury).

Op basis van de uitkomsten van de jaarrekening 2012 en de ramingen in de begroting 2013 en 2014 is hiervan het volgende beeld te geven.

Compensatie dividend Essent	Bedragen x € 1.000					
	Rek.2012	Begr.2013	Begr.2014	Begr.2015	Begr.2016	Begr.2017
Dividend Enexis en Attero	37.889	30.201	32.717	26.200	26.200	26.200
Bruglening Enexis	25.327	19.641	14.936	13.105	7.769	7.769
Obligatieportefeuille	67.591	67.580	67.580	67.582	67.829	65.807
Rendem. Herbel. Immunisatieportefeuille*	0	3.706	6.588	17.161	23.349	26.199
Saldo storting reserve	4.413	2.215	1.522	181	-918	-1.747
	135.220	123.344	123.344	124.228	124.228	124.228

Bedragen x € 1.000						
Compensatie dividend Essent	Rek.2012	Begr.2013	Begr.2014	Begr.2015	Begr.2016	Begr.2017
Normniveau (conform kaderbrief 2011)			122.500	122.500	122.500	122.500
Surplus toe te voegen aan indexatieportefeuille			844	1.728	1.728	1.728

*Het rendement op de herbelegging van de immunisatieportefeuille is vanaf 2015 onzeker.

Stelposten

In de begroting is een beperkt aantal algemene stelposten opgenomen te weten:

Lasten	Realisatie	Raming	bedragen x € 1.000			
	2012	2013	2014	2015	2016	2017
a. onvoorziene uitgaven	0	1.308	1.308	1.308	1.308	1.308
b. begrotingsruimte	0	0	20.000	22.960	24.990	14.358
c. stelpost reserveringen kaderbrief	0	24.384	17.449	21.532	0	0
d. stelpost Indexering personeelskosten		1.785	3.511	5.080	0	0
e. stelp.app.k niet-toegedeelde flex.form		0	0	3.762	0	0
f. verschillen op kostenplaatsen	443	591	21	25	0	0
	443	28.068	42.290	54.668	26.298	15.666
Baten						
h. inverteerbaar effect taakstelling inhuur en inkoop			1.000	2.500		
	0	0	1.000	2.500	0	0

Toelichting

a. Onvoorzien

Voor alle programma's samen, is structureel jaarlijks een bedrag van € 1,3 miljoen voor onvoorzien geraamd.

b. Begrotingsruimte

De totale begrotingsruimte voor de periode 2014 t./m 2017 bedraagt € 82,3 miljoen en is verdeeld over de jaren opgenomen.

c. Stelpost reserveringen kaderbrief

Betreft de nog niet aan de programma's toegeedeelde middelen uit het bestuursakkoord Tien voor Brabant.

d. Stelpost indexering personeelskosten/e. stelpost kosten niet toegedeelde flexibele formatie.

Beide stelposten houden verband met de meerjaren personeelskostenbegroting waarin de personeelskosten geraamd zijn op basis van een organisatieomvang van 1000 fte in 2015. Een deel van deze formatie wordt conform bestendig beleid per bestuursperiode flexibel ingezet.

De stelpost h betreft de nog in te verdienen bezuinigingstaakstelling inhuur/inkoop, via het gebruik van een digitaal platform waar vraag en aanbod op het gebied van inhuur elkaar vinden.

Paragraaf 1

Bedrijfsvoering

Algemeen	160
90.01 Bedrijfsvoering	162
90.10 Personeelskosten	166

Algemeen

Portefeuillehouder:

R.A.C. van Heugten, L.W.L. Pauli

Inleiding

De Bedrijfsvoering is erop gericht om de organisatie (bestuur, management en medewerkers) haar doelstellingen en resultaten op een zo effectieve en efficiënte manier te laten bereiken en daarover verantwoording af te kunnen leggen aan de samenleving. Hiertoe vervult de bedrijfsvoeringorganisatie vier rollen:

- kaderstelling;
- advisering bestuur en organisatie;
- ondersteuning bij de uitvoering of professioneel opdrachtgever voor de uitvoering;
- toetsing of aan gestelde kaders wordt voldaan en of het de juiste kaders zijn.

Via deze vier rollen worden bestuur en organisatie ondersteund in het realiseren van de ambities van de Agenda van Brabant. Behalve op de ondersteuning van de organisatie bij de realisering van de gestelde beleidsdoelen, heeft dit ook betrekking op het faciliteren van de provinciale organisatie in de ontwikkeling naar een nieuwe manier van werken. Door de veranderende rol van de overheid moet de organisatie haar manier van werken, instrumentarium en systemen mee veranderen. De organisatie moet zich kwalificeren voor de toekomst: een eigentijdse, op onze omgeving gerichte organisatie die kan inspelen op veranderende behoeften en verwachtingen die tot maatschappelijke aansprekende resultaten leiden.

In 2013 zijn een aantal belangrijke stappen gezet in de organisatieontwikkeling. Zo is de structuur aangepast naar een driehoofdige conerndirectie met daaronder inhoudelijke

clusters. In het organisatieplan is de koers voor de komende jaren uitgezet en zijn de opgaven voor de komende jaren inzichtelijk.

Het College zal samen met de conerndirectie deze koers bewaken en hierop sturen. Focus en sturing is noodzakelijk aangezien we met minder financiële middelen en een krimpende organisatie onze ambities moeten zien te realiseren. Dat betekent dat de organisatie in een nieuwe fase is aangekomen en er keuzes gemaakt moeten worden. Maar ook dat we niet meer alleen rigide naar formatie, inhuur en overheadbudgetten moeten kijken. Het vraagt ondernemerschap en op een integrale manier kunnen sturen op de beschikbare budgetten en beschikbare instrumenten. Deze manier van werken zal worden vertaald in een nieuwe opzet van de begroting 2015. Dit doen wij samen met een werkgroep uit en in nauw overleg met uw Staten.

Mijlpalen 2014

- Nieuwe opzet van de begroting 2015;
- Verbouwing Provincie Huis: eind 2014 zijn de publieksruimten op de begane grond en de 1^e verdieping gereed;
- Professioneel Relatiemanagement;
- Technische basis ICT op orde en invulling CIO-functie gerealiseerd;
- Communicatie uitwerken op basis nieuwe visie communicatie.

Wat wil de provincie bereiken?

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
1 Een moderne en toekomstgerichte provinciale organisatie die kwantitatief en kwalitatief in staat is de ambitie van de Agenda van Brabant en de daarbij behorende kernrollen te realiseren	2015	Agenda van Brabant, onderdeel organisatieverandering. Agenda van Brabant	PS 29/10 A
	2015	Organisatievisie (nov 2010 en jan 2011)	BM-0946
	2015	ICT Startnotitie	EZB-0119
		Versnellingsaanpak organisatieontwikkeling	EZB-0127
		Mrt 2012: Regiepunt Regeldruk en dienstverlening Aug 2012: Voortgangsrapportage Regiepunt Regeldruk en dienstverlening	EZB-0080 EZB-0100

Wat mag het kosten?

Bedrijfsvoering						
Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	132.997	127.177	109.006	105.261	105.857	98.235
 totaal	132.997	127.177	109.006	105.261	105.857	98.235
Baten	5.117	534	539	1.093	7.187	1.093
Dekking saldo lasten en baten						
Dekking uit reserves	1.526	750	0	0	0	0
Dekking uit alg.middelen	126.355	125.893	108.467	104.168	98.670	97.142
 totaal	132.997	127.177	109.006	105.261	105.857	98.235

90.01 Concernbeleid, advies en control

Wat gaat de provincie daarvoor doen?

Wij werken via 5 speerpunten aan een moderne en toekomstgerichte organisatie.

Organisatieontwikkeling

Doel is een organisatie die qua taken en taakuitvoering toegesneden is op het realiseren van de ambities van de in 2011 opgestelde Agenda van Brabant.

Bij de ambitie van de "Agenda van Brabant" hoort een organisatie die het bestuur op excellente wijze ondersteunt. Een organisatie die integraal werkt aan oplossingen die burgers, bedrijven, maatschappelijke organisaties en medeoverheden vragen. Een organisatie die, samen met anderen, het verschil maakt voor Brabant. En een organisatie die – ondanks dat er sprake is van een krimpopgave – medewerkers in staat stelt het beste uit zichzelf te halen en talenten aan zich weet te binden.

De eerste stap was een aanpassing van de topstructuur. Er is in 2013 een directie gevormd van 3 personen en de inhoudelijke opgaven zijn ondergebracht in 9 clusters met clusterdirecteuren. Er is een organisatieplan gemaakt met kaders voor de andere organisatie en bijbehorende werkwijzen.

- De verandering van de structuur is een noodzakelijke randvoorwaarde om tot een andere werkcultuur te komen. Een cultuur waarbinnen Eigenaarschap, Resultaatgerichtheid en elkaar Aanspreken/in gesprek de kernbegrippen zijn. In 2014 staat niet de structuur maar de cultuur centraal. Niet via een losstaand cultuurtraject, maar door cultuur nadrukkelijk te verbinden aan het dagelijks werk van iedereen (managers en medewerkers).
- In 2014 wordt gestart met de verbouwing van het provinciehuis. Een andere kantooromgeving zal zeker bijdragen aan het ontstaan van de noodzakelijke cultuur. In 2014 zullen de begane grond (de publieksruimtes) en eerste verdieping van het provinciehuis gereed komen. Ook zal een begin worden gemaakt met de verbouwing van de bovenste etages in de toren. Tijdens de verbouwing wordt gebruik gemaakt van een nabijgelegen kantoorgebouw; een deel van de medewerkers zal daar tijdelijk gehuisvest worden. Dit zorgt voor een aanzienlijk kortere doorlooptijd van de verbouwing en zal de overlast beperken.

- De afgelopen jaren heeft organisatieontwikkeling binnen bestaande kaders plaatsgevonden en is geïnvesteerd in opleiden en mobiliteit om naast de kwantitatieve opgave ook de kwalitatieve opgave te realiseren. De kwantitatieve opgave ligt op schema. De doelstelling van een structurele formatie van 1.000 fte in 2015 zal worden gerealiseerd, voor inhuur wordt het niveau van 2010 gehanteerd (met als ambitie een nog lager %).
- De kwalitatieve opgave is complexer. We moeten groeien naar een personeelsbestand dat past bij de opgaven die er liggen, met de juiste kennis & competenties, die voldoende flexibel is om in te springen op veranderende behoeftes, maar die de continuïteit van de organisatie wel borgt. In deze groeibeweging kan het soms op cruciale plekken noodzakelijk zijn om externe kwaliteiten, om continuïteit te borgen maar ook als impuls om beweging te bewerkstelligen, in de organisatie te halen. Tevens zal gezien de huidige en toekomstige situatie op de arbeidsmarkt aandacht nodig zijn voor de blijvende instroom van jongeren en onze investeringsopgave in social return.

Informatiestrategie (UA 46)

In 2013 is door PS de Kadernota ICT 2013-2015 vastgesteld, inclusief de uitvoeringsplannen m.b.t. "basis op orde" en de digitalisering van het archief. In 2014 wordt het technische gedeelte van "basis op orde" afgerond, zodat de provincie qua ICT is voorbereid op Huis voor Brabant.

In het vierde kwartaal van 2013 en in de eerste helft van 2014 wordt invulling gegeven aan de nieuwe functie van CIO, gekoppeld aan die van directeur bedrijfsvoering.

In dezelfde periode wordt gestart met de voorbereiding van een informatieplan.

Aan de Rekenkamer zal worden gevraagd om in de tweede helft van 2014 een onderzoek uit te voeren m.b.t. de kwaliteit van de dossiervorming en het archief beheer.

Eveneens in de tweede helft van 2014 zullen GS de Staten een evaluatierapport.

Communicatie (UA 44)

Doel van dit speerpunt is het verder professionaliseren van de provinciale communicatie en het pro-actief werken aan zichtbaarheid en overige communicatie-ambities van GS en

PS. Hierbij zijn diverse thema's onderkend: bestuurs-, corporate, interne, digitale en beleidscommunicatie. Vanuit deze thema's wordt in 2014 aan de volgende beleidsprestaties invulling gegeven: interactief beleid ondersteunen en ontwikkelen, versterken samenhang beleids- en bestuurscommunicatie, introductie nieuwe werkwijze ten behoeve van verbetering slagvaardigheid provinciale communicatie.

Professioneel relatiemanagement

De organisatie van relatie evenementen is een belangrijk middel om de ambities van de provincies vorm te geven. Het opzetten van professioneel relatiemanagement is een wezenlijk onderdeel van het organiseren van relatie evenementen. In 2013 is relatiemanagement op een structurele wijze opgepakt. Zo is het projectteam aan de slag gegaan om een centraal actueel relatiebeheerbestand op te zetten dat gebruikt wordt voor externe mailingen en de organisatie van evenementen. Door structureel bij te houden welke externe relaties aanwezig zijn bij onze evenementen is het tevens mogelijk nog

beter aan te sluiten bij de behoefte van onze externe relaties. In 2014 zal de beheerorganisatie nog meer worden vormgegeven, daarnaast zal een nieuw relatiebeheersysteem worden geïmplementeerd.

Vermindering regeldruk (UA47)

GS rapporteren aan PS de voortgang van interne trajecten waar concreet sprake is van vermindering van regeldruk en verbetering van dienstverlening.

Het Regiepoint Regeldruk en Dienstverlening inventariseert die trajecten, jaagt aan, verbindt, rapporteert en faciliteert waar mogelijk.

In 2014 blijft het Regiepoint fungeren voor het aanjagen en monitoren van provinciale projecten die van invloed zijn op (ervaren) regeldruk. Daartoe wordt in 2014 wederom een voortgangsrapportage opgesteld.

Nr.	Beleidsprestaties	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag 1.000
1.1.	ICT: basis op orde (speerpunt GS + UA 46)	Start- en kadernota opgesteld. Vervolgens uitvoering conform nota.	Startnotitie	Kaderstellende nota Uitvoering conform Nota (incl Voortgangsnotitie PS)	Uitvoering conform nota (incl. voortgangsnotitie PS)	Evaluatie kadernota en "basis op orde"	Herziening kadernota inclusief visie op samenwerking	Uitvoering conform herziene kadernota	€ 7.700
1.2.	P&O: organisatieontwikkeling en afbouw capaciteit (UA 45 + deels UA 47)	Implementatie- en uitvoeringsplan uitgevoerd (2015)	Tussentijdse analyse organisatieontwikkeling + implementatie en uitvoeringsplan versnelling in organisatieontwikkeling	Realisatie implementatie en uitvoeringsplan	Realisatie implementatie en uitvoeringsplan	Realisatie implementatie en uitvoeringsplan voltooid			
		Anders werken: Huis voor Brabant	Vorbereiding en voorlopig ontwerp	Definitief ontwerp en start technisch ontwerp	Uitvoering/realisatie Onderbouw en bovenste helft toren	Uitvoering /realisatie onderste helft toren			€ 15.900
		Afbouw structurele formatie	1310 fte	1095 fte	1030 fte	1000 fte			

Nr.	Beleidsprestaties	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag 1.000
		tot 1000 fte							
		Afbouw inhuur	Maximaal niveau 2010 (16,5 mln)	Maximaal niveau 2010 (16,5 mln)	Maximaal niveau 2010 (16,5 mln)	Maximaal niveau 2010 (16,5 mln)			
1.3	Communicatie: zichtbaarheid en ondersteuning ambitie communicatie GS en PS (Speerpunt GS)	Actualisatie Visie Communicatie		Actualisatie Visie Communicatie + doorvoeren visie in communicatie-activiteiten	Doorvoeren visie in communicatie-activiteiten	Doorvoeren visie in communicatie-activiteiten	Doorvoeren visie in communicatie-activiteiten	Actualisatie Visie Communicatie + doorvoeren visie in communicatie-activiteiten	€ 1.064
1.3.	Vermindering regeldruk (onderdeel van UA 47/Hst 2. BA)	Inrichting regiepunt en Dienstverlening	Inrichting regiepunt regeldruk	Voortgangsrapportage regiepunt	Voortgangsrapportage regiepunt inclusief uitvoering motie PS "Van regels naar ruimte"	N.t.b.	n.v.t.	n.v.t.	

*UA: betreft de speerpunten uitvoeringsagenda Tien voor Brabant zoals vastgesteld bij kaderbrief 2011.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Lasten	22.644	22.577	21.197	21.778	22.879	22.974
Lasten	22.644	22.577	21.197	21.778	22.879	22.974
Overige baten	269	241	242	792	792	792
Baten	269	241	242	792	792	792
Saldo lasten en baten	-22.375	-22.335	-20.955	-20.986	-22.087	-22.182
<u>Dekking saldo lasten en baten</u>						
Bijdr. uit res. uitvoeringsagenda van Brabant	1.526	750	0	0	0	0
Bijdr. uit res. Basisinfrastructuur en duurzame productiemiddelen	6.432	6.832	6.057	5.806	4.273	4.326

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Bijdrage uit alg.middelen	14.418	14.753	14.897	15.180	17.814	17.855
Bedragen x € 1.000 (investerings)	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Provinciehuis	785	3.564	15.879	14.600	0	0
Renovatie gevelplaten	558	2.223	0	0	0	0
Telefooncentrale	90	910	0	0	0	0

Toelichting op de begroting in relatie tot de prestaties

De geraamde middelen zijn grotendeels bestemd voor ICT (€ 7,7 mln) en facilitaire voorzieningen en huisvesting (€ 11,5 mln, incl afschrijvingslasten). De resterende € 1,7 mln zijn ten behoeve van diverse activiteiten zoals communicatie, financiële en P&C ondersteuning.

Toelichting op de investeringen

De investeringen hebben betrekking op de verbouwing van het Provinciehuis (2014 € 15,9 mln, en 2015 € 14,6 mln).

90.10 Personeelskosten

Toelichting formatie en personeelskosten

Formatie(-ontwikkeling)

Na realisering van de taakreductie als gevolg van de "Agenda van Brabant", en rekening houdend met uitstroom van 225 fte wegens overdracht van taken aan derden, neemt de formatie af van ca. 1390 in 2010 naar ca. 1000 fte eind 2015:

maximale formatiecapaciteit (afgerond op hele fte's)	t/m 2012	2013	2014	2015	2016	2017
Uitgangsfmatie per 1 januari	1.390	1.310	1.130	1.045	1.000	1.000
- saldo taakreductie op grond van AvB	- 80	- 25	- 55	- 5	-	-
- samenwerkingsarrangementen*	-	-155	- 30	- 40	-	-
max. formatie per 31 december	1.310	1.130	1.045	1.000	1.000	1.000

* naast de overdracht van taken aan de omgevingsdiensten betreft dit o.a. ook formatieplaatsen van gedetacheerde medewerkers en medewerkers die voor samenwerkingsverbanden werken maar wel op onze payroll staan. Voorbeelden hiervan zijn het Nazorgfonds, de Zuidelijke Rekenkamer, Stimulus, Brabantstad, etc.

Toelichting:

In de begroting 2013 was een versnelling opgenomen van de overdracht van taken aan de omgevingsdiensten. Zoals bij de jaarrekening 2012 gemeld, is de realisatie van deze uitstroom aan de omgevingsdiensten enigszins vertraagd. Dat betekent dat toen de oorspronkelijk bij de begroting 2013 verwachte uitstroom van ca. 190 fte naar beneden

is bijgesteld. Inmiddels is gebleken dat in 2013 een overdracht van 155 fte daadwerkelijk plaatsvindt. De ramingen voor 2014 en 2015 hebben wij hierop aangepast.

<i>in fte</i>	t/m 2012	In 2013 *)	In 2014	In 2015	totaal
Nieuwe planning/realisatie		- 155	- 30	- 40	- 225

Personeelskosten

Deze formatie-ontwikkeling geeft de volgende ontwikkeling van de personeelskosten te zien:

<i>bedragen x € 1000</i>	2013	2014 (incl. indexering)	2015 (prijspeil 2014)	2016 (prijspeil 2014)	2017 (prijspeil 2014)	2018 (prijspeil 2014)
Totale personeelskosten	99.834	91.315	86.752	81.474	81.474	81.474

Toelichting:

In de meerjarenraming zijn de personeelskosten voor het jaar 2014 geïndexeerd met 1,75%.

Die stijging leidt tot de volgende gemiddelde loonsom (in €):

2013 oorspronkelijk	2013 bijgesteld	2014	2015	2016	2017	2017
73.212	73.623	74.911	74.911	74.911	74.911	74.911

De bijstelling van de gemiddelde loonsom in 2013 heeft te maken met een aantal factoren die pers saldo hebben geleid tot een hogere toename dan de indexering van 1,75%:

- CAO-verhoging van 1,2%, en een stijging van de werkgeverslasten (stijging pensioenpremie over 2012/2013 van ruim 2,7% en een lichte stijging van de werkgeverslasten Zorgverzekeringswet);
- verhoging van de gemiddelde functieschaal, na reductie van de personeelsformatie a.g.v. taakoverdracht naar de omgevingsdiensten en de doorontwikkeling van de organisatie.

In de totale personeelskosten voor 2014 e.v. in bovenstaande tabel is de werkelijke afname van de personeelskosten als gevolg van de overdracht van taken en daaraan gekoppelde formatie aan de omgevingsdiensten verwerkt (uitgaande van 155 fte). De afname van de personeelskosten m.b.t. de resterende formatiereductie o.g.v. taakoverdracht zullen wij in de ramingen verwerken bij de concrete realisaties.

Externe inhuur (van arbeidscapaciteit)

Naast het aanwezige eigen personeel wordt voor arbeidscapaciteit ook gebruik gemaakt van inhuur. Deze wordt deels ten laste gebracht van het P-budget binnen de apparaatskosten, voor zover dat te maken heeft met vervanging van eigen personeel. Het merendeel van de inhuur vindt echter direct plaats ten laste van programma-gelden.

Voor 2014 zijn de volgende bestedingen geraamd:

inhuur <i>in € 1.000</i>	realisatie 2012	raming 2013	raming 2014
	14.656	16.500	16.500

Uitgangspunt is dat de bestedingen aan inhuur niet boven het niveau van 2010 uitgaan (€ 16.538.220).

Capaciteitsmanagement

Wij werken aan een krachtige organisatie die zo effectief en efficiënte mogelijk werkt en flexibel kan inspelen op ontwikkelingen en kansen. Tegelijkertijd realiseren we onze opgave om tot een kleinere organisatie te komen. Dat is geen gemakkelijke opgave. Nieuw beleid vraagt nog steeds om extra inzet en ook het Rijk deelt ons nieuwe taken toe zonder daar de benodigde financiering tegenover te stellen. Het ambtelijk apparaat, maar ook de inhuur en opdrachtverlening aan bijvoorbeeld ZZP-ers, zien wij als instrumenten om onze uitvoering zo effectief en efficiënt mogelijk te organiseren en zijn voor ons onlosmakelijk met elkaar verbonden, en zien wij als 'communicerende vaten'. Dat betekent dat wij als organisatie meer integraal moeten kunnen sturen op die instrumenten waarbij niet formatie-aantallen en inhuurnormen leidend zijn maar het totale financiële kader dat wordt meegegeven aan de organisatie om haar taken uit te voeren. De uitwerking hiervan wordt betrokken bij de nieuwe opzet van de begroting waarover wij de komende maanden met uw Staten in gesprek gaan.

Paragraaf 2

Provinciale heffingen

Provinciale heffingen

Portefeuillehouder:

R.A.C. van Heugten

De provincie kent verschillende bronnen van inkomsten. Eén van die bronnen betreft de provinciale heffingen, waarvan de heffing opcenten op de motorrijtuigenbelasting de hoogste inkomst genereert.

De provincie kent geen kwijtscheldingsbeleid voor provinciale heffingen.

Opcenten motorrijtuigenbelasting

Op grond van artikel 222 van de Provinciewet worden provinciale opcenten geheven. Door het Rijk wordt elk jaar het maximumniveau van de opcentenheffing vastgesteld. De provincie bepaalt zelf in hoeverre zij de vrije capaciteit (verschil wettelijk maximum -/- provinciaal opcententarief) wil benutten. De datum waarop provincies hun opcenten kunnen wijzigen is met ingang van 1 januari van enig jaar. De opbrengst opcenten motorrijtuigenbelasting bedroeg in 2012 € 230,3 miljoen (zie jaarstukken 2012). Op basis van de belastingcapaciteit per 1-1-2013 (omvang wagenpark in aantallen en gewicht) wordt in 2013 een opbrengst van € 229 miljoen verwacht. In de raming voor 2014 en verder is rekening gehouden met een geringe stijging van het prijsindexpercentage voor het opcententarief (op basis van CPB-cijfers) en een verdere groei van de categorie zeer zuinige auto's.

Zoals in de Voorjaarsnota vermeld komt deze categorie evenals een gedeelte van de oldtimers weer onder de opcentenheffing te vallen. Dit levert naar verwachting een meeropbrengst op van ca. € 13 mln oplopend tot € 15 mln in 2015.

Provinciale lastendruk m.b.t. opcenten motorrijtuigenbelasting

Het door het Rijk vastgestelde maximale opcententarief is per 1 januari 2013 wettelijk bepaald op 107,6 opcenten en wordt met ingang van 2013 jaarlijks geïndexeerd. Het maximale opcententarief 2014 is rekening houdend met die indexering bepaald op 109,1.

Noord-Brabant heft per 1 januari 2013 74,2 aan opcenten.

In het bestuursakkoord Tien voor Brabant is vastgelegd dat de opcenten motorrijtuigenbelasting niet autonoom worden verhoogd. Wel zal op basis van de CPB-cijfers een jaarlijkse inflatiecorrectie worden doorgevoerd (CPB: Centraal Plan Bureau). Met deze prijsindexering komt het opcententarief per 1 januari 2014 uit op 75,8.

In onderstaande tabel is een vergelijking opgenomen van de vastgestelde opcententarieven van alle provincies.

		Vastgesteld tarief per per 1 jan-2013
1	Zuid-Holland	95,0
2	Friesland	86,6
3	Drenthe	86,5
4	Groningen	85,1
5	Gelderland	85,0
6	Overijssel	79,9
7	Zeeland	78,3
8	Limburg	79,9
9	Flevoland	76,6

		Vastgesteld tarief per per 1 jan-2013
10	Noord-Brabant	74,2
11	Utrecht	72,6
12	Noord-Holland	67,9
	Gemiddeld tarief	80,6
	Maximaal tarief	107,3

In de rangorde van opcentenheffing van hoog naar laag komt de provincie Noord-Brabant. uit op een 10e^e plaats.

Met het voorgenomen opcententariaf van 75,8 van Noord-Brabant voor 2014 blijft dit naar verwachting zo.

Opcententariaf	2007	2008	2009	2010	2011	2012	2013
Noord-Brabant	71,6	71,6	71,6	71,6	71,6	72,9	74,2
Landelijk gemiddelde	72,6	75,9	77,6	78,3	79,1	79,9	80,5
Wettelijk maximum	105	107,9	111,9	116,7	119,4	105,0	107,3

In 2013 blijft de lastendruk m.b.t. de opcenten op de motorrijtuigenbelasting in relatieve zin onder het landelijk gemiddelde. Naar verwachting geldt dit ook voor 2014. De in de begroting 2014 geraamde opbrengst bedraagt € 245 miljoen.

Onbenutte belastingcapaciteit

De onbenutte belastingcapaciteit is het verschil tussen de theoretische opbrengst op basis van het wettelijk vastgestelde maximumtarief en de opbrengst gebaseerd op het tarief van de provincie.

De onbenutte belastingcapaciteit bedraagt rekening houdend met het maximale tarief van 109,1 opcenten ruim € 100 miljoen.

Er is een relatie tussen de opcentenheffing (omvang wagenpark in aantallen en gewicht) en de algemene uitkering uit het Provinciefonds. In het verdeelmodel van het fonds telt de belastingcapaciteit (tegen een algemeen rekestariaf) mee als een (negatieve)

inkomstenmaatstaf. Anders gezegd: een relatief grotere belastingcapaciteit (zoals in Noord-Brabant) leidt tot een naar verhouding lagere provinciefondsuitkering.

Overige heffingen

De provincie kent voorts nog een tweetal heffingen die als volgt zijn te specificeren:

Inkomsten uit heffingen		Bedragen x € 1.000					
product- groep	Heffingen	Jaarrekening 2012	Begroting 2013	2014	2015	2016	2017
03.01	Grondwaterheffing	4.356	4.700	4.700	4.700	4.700	4.700
03.02	Nazorgheffing in kader leemtetwet	762	762	762	762	762	762

Grondwaterheffing

De grondwaterheffing wordt geheven over de hoeveelheid onttrokken grondwater. De bestedingsmogelijkheden van de heffing zijn limitatief in de Grondwaterwet opgenomen, namelijk kosten van onderzoek, metingen en schadevergoedingen in verband met de onttrekking van grondwater. De financiële verantwoording verloopt via de voorziening grondwaterheffing.

De geraamde inkomsten grondwaterheffing zijn voor 2014 geraamd op: € 4,7 mln.

De heffing vindt plaats op grond van de Grondwaterheffingsverordening die voor het laatst is gewijzigd op 9 december 2011 (PS 44/11). Deze wijziging was voorzien in het Provinciaal Waterplan.

De baten uit de grondwaterheffing zijn in de begroting 2014 opgenomen bij productgroep 03.01 Water.

Nazorgheffing in kader Leemtetwet

Op grond van de Leemtetwet bodemsanering is de provincie verantwoordelijk voor de nazorg van alle stortplaatsen waar na de peildatum 1 september 1996 nog afval wordt gestort. Om het eeuwigdurend milieuhygiënisch beheer door de Provincie van deze stortplaatsen te verzekeren is een Nazorgfonds (een aparte rechtspersoon) ingesteld.

De exploitanten van de stortplaatsen moeten een nazorgplan opstellen en voorleggen aan de provincie. Op basis van de nazorgplannen wordt een doelvermogen bepaald. Om het doelvermogen op te bouwen wordt aan de stortplaatsbeheerders een heffing

opgelegd die in het fonds wordt gestort. Hiermee is in april 2000 een start gemaakt. De heffing vindt plaats op grond van de vastgestelde verordening Nazorgheffing Noord-Brabant die voor het laatst is gewijzigd op 25 februari 2011 (Statenvoorstel 09/11). De Provincie fungeert als ontvanger voor het Nazorgfonds. De gelden worden belegd in externe fondsen conform het vastgestelde beleggingsstatuut. De beleggingsresultaten worden verrekend met de te betalen heffingen, zodanig dat voldoende vermogen wordt opgebouwd om de zorg op de stortplaatsen uit te kunnen voeren. Het Nazorgfonds heeft een eigen begroting die door het algemeen bestuur van het fonds wordt vastgesteld.

Op dit moment zijn er in Brabant negen stortplaatsen:

1. De Kragge, Bergen op Zoom
2. RAZOB, Nuenen
3. Spinder, Tilburg
4. Meerendonk, 's-Hertogenbosch
5. Stortplaats Zevenbergen
6. Stortplaats Haps
7. Vlagheide, Schijndel
8. Nyrstar, Budel
9. Baggerdepot Dintelsas

Nyrstar, Budel is per 1 augustus 2013 gesloten. De definitieve afrekening vindt plaats in 2014 op basis van de jaarrekening van de stortplaats. Baggerdepot Dintelsas en RAZOB, Nuenen worden naar verwachting in 2014 gesloten.

De baten uit de nazorgheffing zijn in de begroting 2013 opgenomen bij productgroep 03.02 Milieu. In 2014 is er een bedrag van €762.000 aan heffingen geraamd. Deze inkomsten zijn afkomstig van de Kragge, Bergen op Zoom en Spinder Tilburg. Andere stortplaatsen hebben inmiddels aan hun betalingsverplichting voldaan.

Leges

Leges zijn vergoedingen door derden voor het verlenen van individuele diensten door de provincie aan particulieren en bedrijven. Deze diensten betreffen vooral de verlening van vergunningen en ontheffingen. De tarieven zijn maximaal kostendekkend en staan vermeld in de tarieventabel behorend bij de legesverordening Provincie Noord-Brabant 2012. Deze is voor het laatst gewijzigd op 21 juni 2013 op basis van een amendement (bij de voorjaarsnota 2013 PS 41/13A). De laatste wijziging betrof een aanpassing van het legestartief voor vergunningen op grond van artikel 16 en 19d van de Natuurbeschermingswet 1998 van € 656 naar € 3.206.

De provincie Noord-Brabant heeft in 2013 de uitvoering van vergunningverlening, toezicht en handhaving overgedragen aan de drie omgevingsdiensten. De Brabantse gemeenten hebben hetzelfde gedaan. Het doel van de omgevingsdiensten is het bundelen van kennis, kunde en capaciteit, om zodoende de kwaliteit en professionaliteit van het toezicht, de handhaving en de vergunningverlening naar een hoger niveau te brengen. De Provincie en gemeenten blijven bevoegd gezag en dus eindverantwoordelijk. Binnen de Provincie is een opdrachtgeversorganisatie opgezet teneinde de aansturing van de omgevingsdiensten vorm te geven.

Op dit moment speelt de ontwikkeling dat een gedeelte van het bevoegd gezag ten aanzien van de WABO bedrijven, zal worden overgeheveld naar de gemeenten. Het is

nog niet duidelijk wanneer de overheveling zal plaatsvinden en wat de financiële effecten op het provinciefonds zullen zijn. Te zijner tijd zullen de effecten in een begrotingswijziging verwerkt worden.

De lasten van de legesonderdelen bedragen (x 1.000):

Grondwateronttrekking (waterwet)	€ 241
Vergunningsverlening Wabo	€ 852
Ontgrondingenwet	€ 361
Leges vergunningsverlening Wabo (NB wet)/ leges groene wetten	€ 2.742
Vergunningen / heffingen wegeverordening	€ 312
Totaal	€ 4.508

Behalve leges verkeer en vervoer zijn alle vergunningswerkzaamheden overgegaan naar de omgevingsdiensten. Met de omgevingsdiensten zijn afspraken gemaakt over de uit te voeren werkzaamheden in werkprogramma's. Op basis van deze werkprogramma's ontvangen zij een jaarlijkse bijdrage.

Het deel van de bijdrage dat betrekking heeft op de afwikkeling van vergunningen vormt de lasten van de provincie, zoals opgenomen in bovenstaande tabel. De omgevingsdiensten brengen all-in tarieven in rekening, loon en materiële kosten worden derhalve niet gesplitst.

De navolgende tabel geeft een overzicht van de diverse legesinkomsten.

Legesopbrengsten		Bedragen x € 1.000					
Product- groep	Leges	Jaarrekening 2012	Begroting 2013	2014	2015	2016	2017
03.01	Grondwater-onttrekking	114	125	241	241	241	241
03.02	Vergunningverlening WABO VPA	1.105	1.061	852	852	852	852
03.03	Leges vergunningverlening WABO NV	2	657	2.742	157	157	157
03.02	ontgrondingenwet	324	250	361	361	361	361

Legesopbrengsten		Bedragen x € 1.000					
Product- groep	Leges	Jaarrekening		Begroting			
		2012	2013	2014	2015	2016	2017
03.03	Leges groene wetten	201	0	0	0	0	0
05.03	Vergunningen/ontheffingen wegenverordening	73	129	312	312	312	312
Totaal		1.819	2.222	4.508	1.923	1.923	1.923

*WABO: Wet administratieve bepalingen omgevingsrecht;

** zie toelichting WABO NB Wet

Voor wat betreft leges wordt er met ingang van 2014 een nieuwe systematiek gehanteerd. De kosten van vergunningverlening zijn zorgvuldig geanalyseerd. Voortaan is het uitgangspunt kostendeekkende tarieven.

Dit betekent dat er met ingang van 2014 voor alle legesonderdelen een bijstelling van de tarieven noodzakelijk is. In de opbrengstenraming is uitgegaan van de bijgestelde kostendeekkende tariefstelling. De nieuwe tarieven worden middels de tarieventabel vastgesteld bij deze begroting.

Per legesonderdeel wordt een toelichting gegeven op de tariefswijziging:

Grondwateronttrekking (waterwet)

Nu de werkzaamheden zijn overgegaan naar de omgevingsdiensten is er een beter inzicht ontstaan in de werkzaamheden en kosten die met grondwatervergunningen samenhangen. Door het hanteren van een kostendeekkend tarief is nu een tariefsverhoging van 51% aan de orde.

Onderdeel	Aantal	Tarief oud	Tarief nieuw	Mutatie €	Mutatie %	Opbrengst (x 1.000)
Onttrekking:						
4.1a t/m 200.000 m3	25	€ 1.640	€ 2.481	€ 841	51%	€ 62
4.1a1 t/m 500.000 m3	15	€ 2.870	€ 4.342	€ 1.472	51%	€ 65
4.1a2 meer dan 500.000 m3	10	€ 5.330	€ 8.064	€ 2.734	51%	€ 81
	50					
drinkwater & industriële toepassingen						

Onderdeel	Aantal	Tarief oud	Tarief nieuw	Mutatie €	Mutatie %	Opbrengst (x 1.000)
4.1b t/m 500.000 m3	1	€ 2.255	€ 3.412	€ 1.157	51%	€ 3
4.1b1 t/m 1.000.000 m3	1	€ 4.510	€ 6.824	€ 2.314	51%	€ 7
4.1b2 meer dan 1.000.000 m3	1	€ 15.375	€ 23.263	€ 7.888	51%	€ 23
	3					€ 241

Vergunningverlening Wabo VPA

Met uitzondering van de onderdelen kappen en handelsreclame, is bij alle Wabo bouwvergunningen een daling van het tarief aan de orde. Op basis van het IPO model voor onderbouwing van de legeskosten is een hernieuwde inschatting gemaakt van het aantal bedrijven, waarvoor de Provincie bevoegd gezag is, te verwachten aantal vergunningsaanvragen en daarmee gepaard gaande ureninzet. Tevens zijn de coördinatie kosten beduidend lager geworden doordat er door de introductie van de omgevingsdiensten minder afstemming nodig is tussen gemeenten en de Provincie. Tenslotte zijn door een nieuwe digitale wijze van publiceren de publicatiekosten aanzienlijk gedaald.

Onderdeel	Aantal	Tarief oud	Tarief nieuw	Mutatie €	Mutatie %	Opbrengst (x 1.000)
Bouwkosten:						
5.1.1 1a lager dan € 20.000	29	€ 2.654	€ 2.266	-€ 388	-15%	€ 65
5.1.1 1b tussen €20.000 en € 50.000	28	€ 3.246	€ 2.832	-€ 414	-13%	€ 78
5.1.1 1c tussen €50.000 en € 100.000	25	€ 5.022	€ 3.399	-€ 1.623	-32%	€ 86
5.1.1 1d tussen €100.000 en € 400.000	21	€ 8.869	€ 5.663	-€ 3.206	-36%	€ 117
5.1.1 1e tussen €400.000 en € 1.000.000	8	€ 17.302	€ 10.761	-€ 6.541	-38%	€ 87
5.1.1 1f tussen € 1 mln. en € 5 mln.	7	€ 23.076	€ 21.807	-€ 1.269	-5%	€ 150
5.1.1 1g tussen € 5 mln. en € 25 mln.	2	€ 43.350	€ 41.206	-€ 2.144	-5%	€ 95
5.1.1 1h meer dan € 25 mln.	2	€ 73.391	€ 69.951	-€ 3.440	-5%	€ 161
5.1.2 a binnenplanse ontheffing	18	€ 4.950	€ 567	-€ 4.383	-88%	€ 10
5.1.5 kappen	6	€ 246	€ 424	€ 178	65%	€ 2
5.1.6 a handelsreclame	1	€ 328	€ 567	€ 239	98%	€ 1
	147					€ 852

Ontgrondingenwet

Een kostendekkend tarief betekent een geringe tariefsverhoging van 6%.

Onderdeel	Aantal	Tarief oud	Tarief nieuw	Mutatie €	Mutatie %	Opbrengst (x 1.000)
Ontgrondingen:						
5.5.1a 1000 m3 tot 10000 m3	12	€ 2.500	€ 2.653	€ 153	6%	€ 32
5.5.1b 10001 m3 tot 25000 m3	6	€ 5.000	€ 5.306	€ 306	6%	€ 32
5.5.1c 25001 m3 tot 50000 m3	9	€ 10.000	€ 10.611	€ 611	6%	€ 96
5.5.1d 50001 m3 tot 100000 m3	5	€ 20.000	€ 21.222	€ 1.222	6%	€ 106
5.5.1e 100001 m3 ev	3	€ 30.000	€ 31.834	€ 1.834	6%	€ 96
	35					€ 361

Leges vergunningverlening Wabo NV (NB wet)/ leges groene wetten

Bij de voorjaarsnota 2013 is het tarief voor vergunningen op grond van artikel 16 en 19d van de Natuurbeschermingswet 1998 teruggedraaid naar € 3206. Uit een recent opgestelde analyse blijkt dat de tarieven voor 2014 neerwaarts bijgesteld moeten worden. De reden van de noodzakelijke bijstelling is een betere inschatting van het aantal aanvragen dat niet vergund wordt en een daling van publicatiekosten door digitalisering. Voor wat betreft leges NB-wet geldt dat de opbrengst in de toekomst aan veranderingen onderhevig zal zijn, gebaseerd op vele factoren die slechts ten dele beïnvloedbaar zijn. Hierbij kan bijvoorbeeld gedacht worden aan de op handen zijnde regelgeving Programmatische aanpak Stikstof. Om deze reden blijven de opbrengstenramingen vanaf 2015 ongewijzigd, en is ook de tariefwijziging niet doorgetrokken.

Onderdeel	Aantal	Tarief oud	Tarief nieuw	Mutatie €	Mutatie %	Opbrengst (x 1.000)
6.1.1 & 2 separate NB-wet vergunning - vergund	893	€ 3.206	€ 2.962	-€ 244	-8%	€ 2.645
6.1.1 & 2 separate NB-wet vergunning - geweigerd (50%)	47	€ 1.603	€ 1.481	-€ 122	-8%	€ 70
5.1.7 a & c omgevingsvergunning provincie Wabo bevoegd (aanhaken)	10	€ 2.706	€ 2.706	€ 0	0%	€ 27
	950					€ 2.742

Vergunningen/ontheffingen wegeverordening

De leges die in rekening worden gebracht voor het behandelen van aanvragen van vergunningen en ontheffingen op grond van de Verordening wege Noord-Brabant en de wegeverkeerswetgeving zijn berekend op basis van de werkelijke hoeveelheid ambtelijke uren - en daaraan gekoppelde uurtarieven - die nodig zijn om een aanvraag te behandelen. Ook hierbij is voortaan het uitgangspunt dat kostendekkende tarieven worden gehanteerd. Dit betekent dat met ingang van 2014 een bijstelling van de legestarieven noodzakelijk is.

Onderdeel *	Aantal	Tarief oud	Tarief nieuw	Mutatie €	Mutatie %	Opbrengst (x 1.000)
vergunning 3.1.1	40	240	405	165	69	€16
incidentele ontheffing 3.1.3	570	14	16	2	14	€91
ontheffing 3.1.5 < 1 jaar	15	120	285	165	138	€4
ontheffing 3.1.5 > 1 jaar	15	240	405	165	69	€6
3.2.1 a1	10	100	265	165	165	€3
3.2.1 a2	7	335	500	165	49	€4
3.2.1 b	234	240	457	217	90	€107
3.2.1 e	110	240	405	165	69	€45
3.2.6 a	80	240	405	165	69	€32
3.2.6 e	20	240	405	165	69	€4
	<i>1.101</i>					€ 312

*In de opsomming missen de onderdelen 3.2.2 tm. 3.2.5. Dit zijn materiaalkosten die gemiddeld genomen marktconform geprijsd zijn.

Provinciale heffingen

Paragraaf 3

Weerstandsvermogen en risicobeheersing

Weerstandsvermogen en risicobeheersing

Portefeuillehouder:

R.A.C. van Heugten

Uitgangspunten risicobeleid

Het weerstandsvermogen brengt tot uitdrukking in hoeverre de provincie in staat is financiële tegenvallers op te vangen zonder dat dit dwingt tot beleidsombuigingen en/of bezuinigingen. In het BBV (Besluit begroting en verantwoording provincies en gemeenten) wordt het weerstandsvermogen gedefinieerd als de verhouding tussen:

- a. de weerstandscapaciteit, zijnde de middelen en voorzieningen waarover de provincie beschikt om niet begrote kosten te dekken;
- b. alle risico's waarvoor geen (dekkings-)maatregelen zijn getroffen en die van materiële betekenis kunnen zijn in relatie tot de financiële positie.

Deze paragraaf brengt in beeld wat de belangrijkste risico's zijn en hoe we daarmee omgaan. We richten ons in deze paragraaf hoofdzakelijk op de uitgavenkant van de begroting. Risico's m.b.t. de inkomstenontwikkelingen, zoals bezuinigingen door het Rijk en het verloop van de belastinginkomsten, blijven buiten beschouwing en komen aan bod in de budgettaire nota's (voorjaarsnota en de bij de begroting behorende najaarsbrief).

De uitgangspunten voor het risicobeleid zijn in 2004 vastgelegd. Overigens wil dit niet zeggen dat er sinds die tijd geen ontwikkeling in ons risicobeleid heeft plaatsgevonden. In de dagelijkse praktijk en bij beoordeling van concrete cases hebben wij continu ons risicobeleid aangescherpt en ontwikkeld. Op afzonderlijke terreinen is de risicobeheersing uitgewerkt en geborgd via specifieke procedures. Dit is verankerd in ons besluitvormingsproces in brede zin. Waar het aan ontbroken heeft, is dat wij deze aanscherpingen en ontwikkelingen hebben vastgelegd in een integrale actualisering van ons risicobeleid. Over de actualisering van de nota Risicobeleid in brede zin (meer dan financiële risico's) zijn wij inmiddels met de nieuwe accountant in gesprek.

Er kan een onderscheid worden gemaakt tussen:

- beleidsrisico's die door Provinciale Staten uitdrukkelijk zijn aanvaard – en overwogen

- als consequenties van bepaald functioneel beleid, waarbij tevens en tegelijk de dekking dient te worden aangewezen (onderverdeeld in rubrieken 1 t/m 4);
- bedrijfsrisico's die zijn verbonden aan de jaarlijkse reguliere begrotingsuitvoering, bedrijfsvoering en financiering (rubrieken 5 en 6);
- risico's in relatie tot rijksbeleid, wetgeving en samenwerking met derden (rubriek 7).

Voor zover risico's zich voordoen en niet worden afgedekt d.m.v. voorzieningen of verzekeringen, dienen deze te worden gedekt uit (in volgorde):

1. specifiek met het beleid gemoeide (meerjarige) begrotingsbudgetten;
2. desbetreffende (bestemmings-)reserves;
- 3a. beleidsrisico's uit de Risicoreserve en/of specifieke risicoafdekkingen (*);
- 3b. bedrijfsrisico's uit het genormeerde gedeelte binnen de Risicoreserve.

Op het moment dat de provincie een risico loopt dat niet binnen de reguliere begroting (1 en 2) kan worden opgevangen, dan zal de Risicoreserve (3) moeten worden aangesproken. Op enig moment zal de reserve dan weer moeten worden aangevuld. In dat geval zal gehandeld moeten worden naar de financiële situatie van dat moment.

*) Twee specifieke risicoafdekkingen naast de Risicoreserve zijn de Dividend- en rentereserve en de Reserve ontwikkelbedrijf:

- De Dividend- en rentereserve staat ten dienste van de treasuryfunctie c.q. financieringsbeleid (zie paragraaf 5).
- De Reserve ontwikkelbedrijf (in 2008 ingesteld onder de naam grondbank) staat ten dienste van het provinciale Ontwikkelbedrijf dat zich bezig houdt met het verwerven, beheren en verkopen van vastgoed en gronden ten behoeve van het provinciale ruimtelijk beleid (zie paragraaf 7). Deze reserve wordt tevens ingezet voor de risicoafdekking van het maatregelenpakket kredietcrisis uit 2009.

Risico-inventarisatie en afdekking						
bedragen x € 1.000	Risico-aandeel	Percentage af te dekken	Benodigde dekking	Aanwezige dekking	Restrisico binnen	Toelichting
rubrieken 1 t/m 7	provincie		a	b	Risicores. c=a-b	
				Res. Ontwbedr.		
1. Financieel belang en risico's i.r.t. verbonden partijen						Zie paragraaf 6 Verbonden partijen
1.1 balanswaarde deelnemingen / aandelen (bijlage 9a)	50.138	100%	50.138	10.880	36.691	deelnemingen Park Aviolanda en OLSP-vastgoed afgedekt in Reserve ontwikkelbedrijf
				2.567		Lening van het Rijk, i.v.m. overname aandelen BOM met gesloten beurs
1.2 niet volgestort aandelenkapitaal	570	100%	570	0	570	betreft € 556.000 Eindhoven Airport en € 14.000 NV Waterschapsbank
1.3 vordering op de Verkoop Vennootschap BV i.r.t. RWE	135.644	100%	135.644	135.644	0	dekking d.m.v. Voorziening escrow (zie toelichting balans jaarstukken 2012)
1.4 aandeelhouderslening Enexis (bijlage 9c)	262.040	0%	0	0	0	
2. Leningen en overige kapitaalverstrekkingen						
2.1 leningen aan deelnemingen en overige verbonden partijen	38.542	divers	35.761	0	35.761	zie bijlage 9 c
2.2 overige leningen (bijlage 9c)	52.651	divers	20.658	5.887	14.771	dekking in de begroting betreft de voorziening MKB-leningen ad € 5,9 mln (bijlage 11 voorzieningen)
3. Waarborgen en garanties						
3.1 gewaarborgde geldleningen aan zorgcentra (bijlage 13a)	1.916	0%	0	0	0	resterende gewaarborgde leningen
3.2 gewaarborgde geldleningen aan groenfondsen (bijlage 13b)	13.231	10%	1.323	1.323	0	totaal gemeenschappelijke leningen € 101 mln w.v. aandeel Brabant 13,1%
3.3 overige garantieverplichtingen (bijlage 13c)	-	divers	71.315	38.101	33.215	zie toelichtingen bijlage 13c (incl. garanties Ontw.bedrijf m.b.t. TOM en Deurne en en afdekking leningen maatregelenpakket woningbouw)
4. Majeure projecten						Zie desbetreffende programma's
a claims rond megastallen landbouwontwikkelingsgebieden	11.005	100%	11.005	0	11.005	oorspronkelijke €15 mln minus € 4 mln aan opdrachten
b Ecologische hoofdstructuur (EHS) voorfinanciering	86.000	0%	0	0	0	kredieten bij voorjaarsnota en najaarsbrief 2010 van resp. € 70 mln en € 16 mln
c Samen investeren BrabantStad, overprogrammering	17.900	100%	17.900	0	17.900	volgens verplichtingenstand per ultimo 2012
d Provinciaal waterplan (PWP), overprogrammering	5.367	100%	5.367	0	5.367	in te verdienen binnen programma ecologie
e OP-Zuid Oost-Brabant	3.700	-	-	-	-	risico afgedekt door programmamiddelen (EFRO en rijkscofinanciering)
f PPS A59	0	0%	0	0	0	risico's afgedekt in pps-contract
g1 projecten/beleidsrisico's ontwikkelbedrijf	15.311	100%	15.311	15.311	0	afdekking tot 100% in Reserve ontwikkelbedrijf (zie paragraaf 7)
g2 overig krediet ontwikkelbedrijf	-	-	21.994	21.994	0	zie paragraaf grondbeleid/ontwikkelbedrijf
h uitwerking economisch programma Brabant (PS 18/12)	-	-	14.150	0	14.150	toevoeging t.l.v. stelpost bestuursakkoord voor de verder uitwerking van het economische programma Brabant
i restantdekking Chemie-pack	3.200	0%	0	0	0	Rijk heeft toegezegd de restantdekking mee te nemen in de nieuwe programmerperiode
5. Bedrijfsrisico's						
juridische en procesrisico's (3%-norm)	11.000	100%	11.000	0	11.000	buffer 3% netto begrotingsomvang wordt gereserveerd voor bedrijfsrisico's
6. Financiering						
risico's i.r.t. treasury (dividend- en renterisico's)	-	-	20.000	20.000	0	in 2011 is voor de financieringsrisico's een dividend- en rentereserve ingesteld
7. Risico's i.r.t. rijksbeleid, wetgeving en samen-werking met derden						
BTW-verplichting	16.000	100%	16.000	0	16.000	(zie toelichting balans Jaarstukken 2012)
totaal (rest)-risico's exclusief pm	-	-	448.138	251.707	196.431	
normering op 80%-niveau					0,80 x	
					157.144	normniveau risico's op 80% omdat niet alle risico's zich gelijktijdig zullen voordoen
volume Risicoreserve					148.030	Dit is het geraamde volume per 31-12-2014 rekening houdend met de benodigde middelen voor kosten bodemsanering Chemie-Pack, die overgebracht worden naar een bestemmingsreserve.
Saldo					-9.114	

Overzicht van mutaties ten opzichte van vorige risicoparaagraaf

Alvorens de risico's per rubriek langs te lopen, noemen we in het kort de belangrijkste verschillen ten opzichte van de vorige risicoparaagraaf:

- De balanswaarde van de deelnemingen is met € 3,08 mln. gestegen i.v.m. met de omzetting naar de BOM Holding waarvan de provincie 100% aandeelhouder is. Dit is voor €2,6 mln. met gesloten beurs gedekt door een lening van het Rijk. Daarnaast heeft er een herwaardering plaatsgevonden.
- Verlaging van de waardering van Aviolanda met € 42.091.
- Bij de voorjaarsnota 2013 is € 6 mln. beschikbaar gesteld voor het verstrekken van startersleningen. Deze leningen worden niet afgedekt in de risicoreserve. De leningen vallen onder de Nationale Hypotheekgarantie en zijn daarmee risicoloos voor de Provincie.
- Als uitwerking van het economische programma Brabant (PS 18/12) is een lening van € 3 mln. verstrekt aan de BOM voor het valorisatieplan BOM/MKB. Dit risico was reeds onder punt 4h afgedekt voor 100%. De dekking is overgebracht naar categorie 2 leningen.
- Als onderdeel van het besluit van de VJN 2013 wordt €4,9 mln. vanuit de stelpost bestuursakkoord overgebracht naar de risicoreserve ter afdekking van een aantal risico's m.b.t. RedMedTec Ventures, Life Science Fund en CIV.
- Voor € 3 mln. is een lening vertrekt aan de BOM Capital II BV voor het uitbreiden van het Biobased Brabant Fonds (onderdeel Fondsplan Water).
- Voor € 500.000 is een lening verstrekt aan Gocartridge BV voor het opzetten van een onderneming die werkgelegenheid genereert voor SW-geïndiceerde personen.
- De beschikbare middelen voor de bodemsanering Chemie-pack worden in een aparte reserve gestort en uit de risico reserve gedekt (conform besluit PS 53/11). Een restrisico van €3,2 mln. resteert, zijnde het verschil tussen de geraamde kosten van € 38,2 mln. en de beschikbare dekking € 35 mln. waarvan het rijk via de doeluitkering 50% bijdraagt. Het restrisico wordt in de nieuwe programmaperiode 2015-2020 meegenomen.
- In 2012 en 2013 is de overeenkomst met de gemeenten Landerd, Mill en St. Hubert en Grave afgewikkeld m.b.t. het zogeheten verplaatsingstraject landbouwontwikkelingsgebied Graspeel. Het verlies van € 2,1 mln. (geraamd € 2,2 mln.) is ten laste van de risicoreserve gebracht.

I Beleidsrisico's (rubrieken 1 t/m 4)

Onze dekkingsregels t.a.v. beleidsrisico's komen in hoofdlijnen erop neer dat:

- deelname in aandelenkapitaal voor 100% wordt afgedekt;
- garanties en achtergestelde leningen in beginsel voor 50% worden afgedekt;
- in geval van samenwerking met en/of afhankelijkheid van derden of van markt-omstandigheden wordt uitgegaan van een zekere risicokans;
- investeringen (in de vorm van deelnemingen/leningen e.d.) ten laste van de investeringsstrategie (essentmiddelen) worden voor 100% afgedekt
- m.b.t. het eigen provinciaal beleid een risicokans van 0% wordt aangehouden.

1. Financieel belang en risico's in relatie tot verbonden partijen / deelnemingen

Omdat aan deelnemingen per definitie risico's zijn verbonden (risicodragend kapitaal) zijn/worden alle deelnemingen volledig afgedekt. De risicokans wordt zodoende op 100% gesteld. Valt een deelneming om, dan heeft dat geen gevolgen voor onze lopende begroting.

Kapitaalverstrekkingen aan NV's, BV's en CV's worden aangemerkt als financiële vaste activa. In de toelichting op de balans worden de verkrijgingswaarden vermeld (nominale waarde plus eventuele extra storting c.q. agio) of een inmiddels lagere (geactualiseerde) waardering. De handelwijze is als volgt:

- deelnemingen die in het verleden ten laste zijn gebracht van de exploitatie worden op de balans als pm opgenomen;
- vanaf 2007 worden nieuwe deelnemingen (volledig) afgedekt binnen de Risicoreserve (tegenover het vast actief staat aan de passivakant een risicoreservering).

Een overzicht van de provinciale deelnemingen wordt gegeven in bijlage 9a, met een nadere toelichting in bijlage 9b en de paragraaf Verbonden partijen (paragraaf 6). Het totaal van nominale waarden plus agio bedraagt € 103,3 mln waarvan € 50,1 mln. is opgenomen op de balans (vroegere deelnemingen zijn als pm opgenomen). Tegenover de deelnemingen die zijn geactiveerd, is een bedrag opgenomen in de reserves, namelijk € 36,7 mln. binnen de Risicoreserve en € 10,9 mln. in de Reserve ontwikkelbedrijf (€ 6,4 deelneming in Aviolanda en € 4,5 mln in Oss Life Sciences Park vastgoed BV). De toename van het belang in de deelneming BOM (incl. omzetting in de

Holdingstructuur) is een transactie met gesloten beurs en gedekt door een lening van het Rijk van € 2,6 mln.

Overige risico's m.b.t. verbonden partijen betreffen de vordering op RWE, een aandeelhouderslening aan Enexis en het Fonds nazorg stortplaatsen. Kortheidshalve wordt verwezen naar de paragrafen Treasury (paragraaf 5) en Verbonden partijen (paragraaf 6).

2. Leningen en overige kapitaalverstrekkingen

Een overzicht van de door de provincie verstrekte geldleningen en kapitaalverstrekkingen is opgenomen in bijlage 9c.

2.1 Het subtotaal van leningen aan deelnemingen en overige verbonden partijen bedraagt € 35,8 mln, exclusief de aandeelhouderslening aan Enexis (al opgenomen onder 1.4).

2.2 Het volume aan overige leningen bedraagt € 52,6 mln. Als risico-afdekking wordt hiervoor een bedrag aangehouden van € 14,7 mln. binnen de Risicoreserve en € 5,9 mln. in de vorm van een voorziening MKB-leningen (zie tevens bijlage 9).

3. Waarborgen en garanties

De bijlagen 13a, b en c bij de begroting 2014 geven een overzicht (met toelichting) van de door de provincie gewaarborgde geldleningen en garantieverplichtingen. De hieraan verbonden risico's, worden afgedekt binnen de Risicoreserve.

3.1 De garanties op aangegane leningen in de gezondheidszorg die zijn afgegeven in de periode 1960-1985 belopen nog € 1,9 mln. Het merendeel van deze garanties is al overgedragen aan het Waarborgfonds voor de Zorgsector.

3.2 De gewaarborgde geldleningen van het Groenfonds belopen in totaal € 101,0 mln., waarvan circa € 13,2 mln (13,1%) voor rekening komt van de provincie Noord-Brabant. Het risico betreft de hoofdsom en rentelasten over de door het Groenfonds afgesloten leningen. Het restrisico is per saldo nihil omdat bij faillissement van het Groenfonds in de provinciale begroting het jaarlijkse bedrag aan het Groenfonds van € 1,5 mln. wegvalt. Dit budget is dan beschikbaar om de gegarandeerde rente en aflossingen te dekken.

3.3 Begrotingsbijlage 13c geeft een opsomming van overige garantieverlichtingen, waaronder die met betrekking tot de stimulering van de woningbouw en de financiering van de 1^e en 2^e tranche sloopvergoedingen in het kader van het ruimte-voor-ruimte beleid. De hiermee samenhangende risico's worden grotendeels afgedekt door de Reserve ontwikkelbedrijf en komen voor het overige ten laste van de Risicoreserve. In relatie tot bijlage 13c worden hier alleen de actuele punten aangestipt.

Eind 2012 is voor het project Ruimte voor Ruimte een nieuwe risicoanalyse uitgevoerd die aanleiding geeft om het risico m.b.t. de financiering 2^e tranche sloopvergoedingen op te trekken naar een niveau van netto € 22 mln. Als de marktsituatie voor de verkoop van grotere woningbouw kavels binnen overzienbare termijn niet aantrekt is de verwachting dat de voorziening verder moeten worden verhoogd.

In 2012 is met de gemeenten Grave, Landerd en Mill en Sint Hubert overeenstemming bereikt over het inverdienmodel van de garantieovereenkomst LOG Graspeel. In 2012 en 2013 is de overeenkomst afgewikkeld en heeft de provincie een totaal verlies van € 2,1 mln ten laste van de algemene risicoreserve gebracht.

Bij de locatie Brandevoort/Helmond doet zich mogelijk een tekort voor van € 5,5 mln. vanwege het moeten aankopen en slopen van een aantal intensieve veehouderijen. De gemeente mag hiervoor 40 ruimte-voor-ruimte-kavels ontwikkelen, waarbij de provincie garant staat tot een bedrag van € 2,75 mln. De gemeente Helmond heeft inmiddels een verzoek aan de Provincie gestuurd voor de gehele garantstelling. Bij de jaarrekening 2012 is derhalve de dekking reeds verhoogd naar 100%.

In 2002 hebben de provincie en de Zuidelijke Land- en Tuinbouworganisatie (ZLTO) de TOM CV/BV opgericht, die tot doel heeft het (her-)ontwikkelen van duurzame vestigingslocaties voor glastuinbouw en het saneren van bedrijven. De laatste jaren heeft de TOM last van de slechte markt voor glastuinbouwproducten en van de financiële crisis. Op basis van nieuwe marktonderzoek zal moeten blijken of de (financiële) doelstellingen bijgesteld moeten en de daarbij behorende risico inschatting en afdekking.

De gemeente Deurne, TOM en een coöperatieve vereniging van glastuinders hebben in 2005 de Tuinbouwvestiging Deurne VB (TVD) opgericht. TVD heeft last van de slechte markt voor de tuinbouwproducten en van de financiële crisis. Op basis van nieuwe marktonderzoek zal moeten blijken of de (financiële) doelstellingen bijgesteld moeten worden en de daarbij behorende risico inschatting en afdekking of andere maatregelen moeten worden getroffen.

4. Majeure projecten (4a t/m 4h)

4a) Naar aanleiding van het Burgerinitiatief "Megastallen Nee" en de uitbraak van de Q-koorts epidemie, is het ruimtelijk beleid m.b.t. de intensieve veehouderij aangepast en zijn de ontwikkelmogelijkheden van de Landbouw Ontwikkelingsgebieden (LOG's) ingeperkt. Uit een inventarisatie blijkt dat gemeenten en agrarisch ondernemers schadeclaims willen indienen voor de kosten die zij gemaakt hebben binnen de kaders die golden vóór maart 2010. Het risico hierop is ingeschat op € 15 mln. Hieraan is inmiddels € 4 mln onttrokken, zodat technisch gezien nog een reservering blijft staan van € 11 mln.

4b) In 2010 hebben de Staten ingestemd met een tijdelijk investeringskrediet (voorfinanciering) van € 86 mln voor de extra impuls EHS, in afwachting van nieuwe rijksfinanciering voor natuuraankopen. De rentekosten van de voorfinanciering zijn tot en met 2014 in onze begroting afgedekt.

In februari 2012 is met het Rijk overeenstemming bereikt over het Deelakkoord Natuur. Daarin wordt aangegeven hoe het Rijk de komende jaren verder wil gaan met (de realisatie van) de ecologische hoofdstructuur (EHS). Het Rijk neemt alleen nog verantwoordelijkheid voor het deel van de EHS waar Europese verplichtingen op rusten, zoals Natura2000- en KRW-gebieden, de zogenoemde Rijks-EHS. Provinciale Staten hebben de ambitie uitgesproken de oorspronkelijke EHS in zijn geheel te willen realiseren, dus ook de provinciale EHS.

In totaal heeft de provincie voor € 65,7 mln (stand jaarrekening 2012) voorgefinancierd (nationale EHS, provinciale EHS en ruilgronden). De nationale EHS-gronden zullen landen in de Rijks-EHS, te bekostigen via het grond-voor-grondprincipe. De provinciale EHS wordt gekoppeld aan het Groenfonds. In de nota Brabant Uitnodigend Groen is hiervoor € 109 mln uitgetrokken. De ruilgronden zullen vervreemd moeten worden ofwel worden ingezet bij ruilingen voor EHS-verwerving. Het prijsrisico hiervan ligt bij de

provincie. De huidige prijsontwikkeling van ruilgronden is stabiel/licht stijgend; echter op de aangekochte ruilbedrijven loopt de provincie een groter risico.

De voorraad EHS-grond in exploitatie (de zogenoemde ILG-gronden) staan in de jaarrekening op € 79,7 mln. (stand jaarrekening 2012) (voorraad onderhanden werk). Deze grondvoorraad is gerelateerd aan het Deelakkoord Natuur en moet worden ingezet volgens het grond-voor-grond-principe. Het prijsrisico op deze gronden ligt bij het Rijk zolang de provincie voldoet aan haar inspanningsverplichting. Toekomstige aankoop nationale EHS wordt gefinancierd uit de verkoop van de grondvoorraad. De verdeling van de ontwikkelopgaven tussen de provincies in IPO-verband is gebaseerd op het advies van de Commissie Jansen. De belangrijkste ingang voor dit advies was de restantopgave voor de Rijks-EHS.

4c) Bij het programma Samen investeren in BrabantStad is een overprogrammering afgesproken van in totaal € 88 mln. De steden hebben tot 1 januari 2011 de tijd gehad om hun projecten op te starten. De projecten dienen uiterlijk 31 december 2013 te zijn afgerond, d.w.z. dat alle geplande prestaties op die datum zijn behaald en dat alle uitgaven ook zijn betaald (voor zover hierover geen andere afspraken zijn gemaakt). Op basis van de beschikkingen is het volume aan overprogrammering becijferd op € 17,9 mln.

4d) Bij de vaststelling van het provinciaal waterplan (PWP) hebben de Staten hun fiat gegeven aan een beperkte overprogrammering. Dit omdat ambities vaak niet volledig uitgevoerd kunnen worden, bijvoorbeeld door vertraging in grondaankopen, vergunningaanvragen of slechte weersomstandigheden. Het totale uitvoeringsprogramma is geraamd op € 109 mln, waarvan circa € 103,6 mln gedekt is voor de periode 2010-2015.

4e) Bij het programma OP-Zuid was € 3,7 mln aan overcommitting ontstaan als gevolg van het grote aantal aanvragen van bedrijven op het gebied van innovatie. In 2013 zal dit worden gedekt vanuit vrijgevallen programmamiddelen (EFRO-middelen en rijkscofinanciering).

Met Provinciale Staten is afgesproken om geen nieuwe vormen van overprogrammering toe te staan en de huidige overprogrammering in te lopen. De nog openstaande posten

worden afgedekt in de Risicoreserve (Samen Investeren en PWP 100%).

4f) In 2006 is de onderhoudsfase (15 jaar) van de PPS-A59 van start gegaan. In deze fase is de opdrachtnemer verantwoordelijk voor een goed beheer en onderhoud van de weg. Risico's van de provincie betreffen o.a. niet verhaalbare en niet aan de opdrachtnemer verwijfbare schade groter dan € 1 mln en het indexeringsverschil tussen inkomsten en uitgaven. Mogelijke financiële gevolgen van optredende risico's waarvoor de provincie verantwoordelijk is, komen ten laste van het risicofonds PPS A59 (onderdeel vooruitontvangen bijdragen van derden).

De stand van zaken is aldus:

- Door een vervroegde afrekening ad € 107,4 mln van het Rijk is het indexeringsrisico over dit deel komen te vervallen.
- Voor de resterende onderhoudsperiode is afgesproken dat het Rijk jaarlijks € 1 mln (prijspeil 2011) betaalt voor het beheer en onderhoud van de weg. Dit bedrag wordt jaarlijks geïndexeerd met de in de oorspronkelijke overeenkomst gehanteerde index (IBOI). Het indexeringsrisico over het onderhoudsdeel blijft gehandhaafd.
- Binnen het projectbudget is een financiële buffer van € 6,6 mln beschikbaar om resterende risico's op te vangen. Een eventueel positief saldo na afloop van het project in 2021 wordt aan de algemene middelen toegevoegd.

4g) Beleidsrisico's m.b.t. projecten die worden uitgevoerd door het Ontwikkelbedrijf worden becijferd op € 15,3 mln (excl. deelnemingen en garantstellingen) en afgedekt binnen de Reserve ontwikkelbedrijf. Tot de projecten behoren o.a.: Logistiek park Moerdijk, Dongecentrale, LOG's en diverse kleinere projecten (zie paragraaf 7 Ontwikkelbedrijf en grondbeleid).

Oorspronkelijk is aan het Ontwikkelbedrijf een krediet meegegeven van € 235 mln. Hiervan resteert een vrij gedeelte van € 125 mln. Voor de eventuele risico's die samenhangen met de vervoloprogrammering is binnen de Reserve ontwikkelbedrijf nog een buffer aanwezig van € 19,3 mln. Om te bepalen of de benodigde weerstandscapaciteit (de financiële risico's rond de huidige en toekomstige grondexploitaties) voldoende is, is gekozen voor de zogenaamde IFLO-norm (Inspectie Financiën Lagere Overheden). Deze methode bepaalt het risico als de som van 10% over de boekwaarde plus 10% van de

nog te maken kosten. Op dit moment constateren wij dat de weerstandscapaciteit voldoende is (zie voortgangsrapportage Ontwikkelbedrijf).

4h) Met het oog op de uitwerking van het economisch programma Brabant (PS 18/12) is € 15,4 mln overgebracht van de stelpost bestuursakkoord naar de Risicoreserve, namelijk € 5,0 mln voor campusontwikkeling, € 1,75 mln BOM, € 5,0 mln voor herstructurering bedrijventerreinen en € 0,5 mln valorisatieprogramma Noordoost (5 sterren regio). Naast deze € 12,25 mln is een lening verstrekt van € 3,15 mln voor Pivotpark Oss. Laatst genoemde lening is opgenomen in rubriek 2.1. Bij de voorjaarsnota 2013 is € 4,9 mln. vanuit de stelpost bestuursakkoord toegevoegd. In 2013 wordt i.h.k.v. het economische programma een lening verstrekt van € 3 mln. aan de BOM voor het valorisatieprogramma MKB/Holst. Hiermee komt het restantbedrag voor verdere uitwerking en dekking van het economisch programma op € 14,15 mln.

4i) De totale kosten voor de sanering van het terrein en omgeving van Chemie-pack zijn begroot op €38,2 mln. Het Rijk draagt € 17,5 mln. bij in de kosten. De Staten hebben bij besluit 47/11 €17,5 mln. beschikbaar gesteld. De middelen worden gedekt uit de risicoreserve. Het restantrisico komt hiermee uit op €3,2 mln. Het ministerie van lenM heeft aangegeven dat tussentijdse meevallers eventueel worden benut om een buffer op te bouwen voor eventuele tegenvallers. Uiteindelijk zal een totaal rekening op moeten worden gemaakt in de nieuwe programmaperiode 2015-2020 en zal het saldo van meen tegenvallers dan met het rijksbudget voor Brabant voor deze nieuwe periode worden verrekend. Afdekking van dit restrisico is daarmee niet aan de orde.

II Bedrijfsrisico's en financiering (rubrieken 5 en 6)

Bedrijfsrisico's zijn inherent aan onze beleidsuitvoering en bedrijfsvoering en kunnen sterk uiteenlopen. Voor zover al een complete opsomming mogelijk is, biedt dat echter weinig meerwaarde. Binnen de planning & control-cyclus wordt de vinger aan de pols gehouden en wordt geprobeerd tijdig adequate maatregelen te treffen in het geval zich financiële knelpunten voordoen. De Staten worden daarover geïnformeerd via de financiële nota's en bestuursrapportages.

5. Juridische en procesrisico's

Tot deze rubriek worden de gerekend:

- Risico's in het kader van juridische procedures;

- Risico's in het kader van aansprakelijkheid;
- Risico's i.r.t. verzekeringen.

Voor de afdekking van deze risico's wordt binnen de Risicoreserve een buffer aangehouden van 3% van onze netto structurele exploitatieomvang. We gaan hierbij uit van de gemiddelde exploitatie-omvang 2012-2015, verminderd met stortingen in reserves, doeluitkeringen en geschoond voor incidentele lasten. Redenen hiervoor zijn dat mutaties in reserves niet tot de lasten en/of baten worden gerekend (vandaar een aftrek), dat kortingen op doeluitkeringen evenredig worden vertaald in beleidsombuigingen (dus per definitie geen risico opleveren) en dat op incidentele posten geen structureel beroep kan worden gedaan (geen structureel dekkingsmiddel). Op die wijze blijft een volume over van gemiddeld € 365 mln. De 3%-norm leidt tot een buffer van afgerond € 11 mln die is ondergebracht bij de Risicoreserve.

Risico's in het kader van juridische procedures

Met juridische procedures worden de civielrechtelijke procedures bedoeld waar de provincie als partij bij betrokken is. Het betreft zowel gevallen waarin de provincie door derden in een juridische procedure wordt betrokken (dagvaarding, aansprakelijkheidsstelling, derdenbeslag etc.) als gevallen waarbij de provincie zelf jegens derden een juridische procedure start (aansprakelijkheidsstelling, dagvaarding, faillissementsaanvraag etc.). In veel juridische procedures is de inschakeling van externe juridische deskundigheid verplicht. Het financiële risico is moeilijk van te voren in te schatten. De kosten voor (verplichte) externe juridische bijstand, alsmede proceskosten, kunnen naarmate de procedure vordert fors oplopen. De begrotingspost kent daardoor een fluctuerend verloop. Kleine bijstellingen kunnen op de reguliere marap-momenten plaatsvinden op basis van uitputting en inschatting van lopende procedures. Bij eventuele forse overschrijdingen die niet opgevangen kunnen worden binnen de productgroep, zal zo nodig de risicobuffer worden aangesproken.

Risico's in het kader van aansprakelijkheid

Risico's die de provincie loopt in de vorm van aansprakelijkstellingen door derden zijn enerzijds gelegen in civielrechtelijke schadeclaims, waarbij valt te denken aan aansprakelijkheid uit hoofde van contract, uit onrechtmatige daad. Anderzijds is het risico gelegen in de bestuursrechtelijke schadeclaims die door derden tegen de provincie worden ingediend. Het kan daarbij gaan om wettelijke schadevergoedingen (bijvoorbeeld de Onteigeningswet), wettelijke nadeelcompensatie (art. 49 WRO, art. 15.20 Wm

en art. 3:4 Awb) of schadeclaims op basis van een door de bestuursrechter vernietigd besluit. De trend dat in aanbestedingen de provincie in kort geding gedagvaard wordt door de partij die de aanbesteding niet heeft gewonnen, heeft zich gestabiliseerd.

Risico's i.r.t. verzekeringen

Sinds 2007 is de provincie niet meer verzekerd voor de aansprakelijkheid en is dus vanaf dat moment eigen risicodragend geworden. Omdat de verhouding tussen de explosief stijgende premie en de maximaal verzekerde sommen gecombineerd met een hoog eigen risico steeds verder uit balans raakte, was het continueren van de aansprakelijkheidsverzekering financieel niet meer verantwoord. Ook juridisch zaten er de nodige haken en ogen aan de verzekering. Zo dekde de verzekering niet alle schadegevallen. Belangrijkste uitsluitingen waren: bewust in strijd met de wet genomen beslissingen, schade in verband met rechtmatige overheidsdaad (planschade en nadeelcompensatie), schade veroorzaakt door niet nagekomen toezeggingen, schade samenhangend met privaatrechtelijke overeenkomsten. Bovendien vielen de schades die voortvloeien uit bodemsaneringsprojecten niet onder de algemene aansprakelijkheidsverzekering. Daartoe wordt nog steeds per project een zogenaamde CAR (construction all risk)-verzekering afgesloten.

6. Financiering

De financiering van beleid en het uitzetten van geldmiddelen valt onder treasury. De treasuryfunctie richt zich als zodanig op de financiële vermogenswaarden, geldstromen, financiële posities en de hieraan verbonden risico's. Deze aspecten komen aan bod in paragraaf 5. De risico's in relatie tot de treasuryfunctie worden in belangrijke mate afgedekt door de Dividend- en rentereserve van € 20 mln.

7. Risico's in relatie tot rijksbeleid, wetgeving en samenwerking met derden

Financieel akkoord met Rijk

Tussen het Kabinet en de koepels van provincies (IPO), gemeenten (VNG) en waterschappen (UvW) is een onderhandelaarsakkoord tot stand gekomen over de Wet houdbare overheidsfinanciën (Wet Hof), verplicht schatkistbankieren en het BTW-compensatiefonds. De stand van zaken en effecten met betrekking tot de Wet Hof en verplicht schatkistbankieren zijn meegenomen in de paragraaf treasury. In het financieel akkoord dat het Rijk en de decentrale overheden op 18 januari 2013 hebben gesloten heeft het kabinet de gemeenten en provincies een handreiking gedaan door het BCF niet

af te schaffen. Op het BCF komt wel plafond welk gekoppeld wordt aan de normeringssystematiek voor het gemeentefonds en het provinciefonds.

BTW-verplichting

Met de Belastingdienst is er een geschil over de vraag of de provincie m.b.t. de PPS-A59 handelt als ondernemer of als overheid met recht op BTW-compensatie. In deze zaak is in 2008 een vaststellingsovereenkomst gesloten, met als kernpunten:

1. het geschilpunt met de Belastingdienst over de PPS-A59 wordt ter beslechting voorgelegd aan de belastingrechter. In het maximale geval is de provincie € 43 mln verschuldigd. Dit bedrag is reeds afgedekt/verwerkt in de begroting. Een eventueel compromis dan wel een positieve gerechtelijke uitkomst zal leiden tot een voordelig resultaat c.q. afwikkelingsverschil;
2. de Belastingdienst is bij het opleggen van de definitieve aanslagen voor 2003 t/m 2007 uitgegaan van haar standpunt, t.w. overheid als ondernemer. Dit heeft leidt tot een naheffing en correctie van € 16 mln. Dit bedrag is afgedragen aan de Belastingdienst en afgedekt in de Risicoreserve;
3. de afspraak is dat de provincie haar administratie vanaf 1 januari 2008 voert als ware zij voor PPS A59 BTW-ondernemer. Omdat dit al de praktijk is, wordt er verder (vanaf 2008) geen financieel risico gelopen.

Het geschilpunt is nog niet aanhangig gemaakt bij de rechter, in afwachting van een uitspraak van de Belastingdienst op onze bezwaarschriften. Daarmee is de situatie sinds 2008 ongewijzigd gebleven.

Noord-Brabants Museum in relatie tot BTW

De provincie heeft de volledige BTW ad € 5,5 mln. in verband met de verbouwing en nieuwbouw van het museumcomplex terug ontvangen. Zoals gebruikelijk zal in overleg met de Belastingdienst worden vastgesteld of de teruggaaf geheel of gedeeltelijk in stand kan blijven. De Belastingdienst heeft eerder aangegeven van mening te zijn dat de provincie mogelijk niet aan alle formele voorwaarden heeft voldaan. Het gaat dan om een terugbetalingsrisico van circa € 2 mln. De provincie vindt daarentegen dat er goede gronden zijn om de volledige BTW teruggaaf in stand te houden, de strategie is daar ook op gericht. Er heeft op dit moment nog geen nader overleg met de Belastingdienst plaats gehad over deze kwestie, dat zal op korte termijn gaan gebeuren.

Hierna worden enkele onderwerpen vermeld waarvoor binnen de Risicoreserve verder geen voorzieningen zijn getroffen. Of anders gezegd, de risicokans is in deze gevallen gesteld op 0%, behoudens specifieke risico-afdekkingen.

Uitvoering nazorg stortplaatsen Wet Milieubeheer

In 1998 is de Nazorgregeling Wet Milieubeheer in werking getreden. Op grond van deze wet zijn de provincies eindverantwoordelijk voor de nazorg van de stortplaatsen waar op of na 1 september 1996 nog afvalstoffen werden of worden gestort. In Noord-Brabant zijn er negen stortplaatsen die onder de Nazorgregeling vallen. Nazorg betreft het eeuwigdurend voortzetten van milieubescherming op een stortplaats nadat deze formeel door het bevoegd gezag gesloten is verklaard. De provincies hebben de bevoegdheid om aan vergunninghouders van stortplaatsen bij belastingverordening een nazorgheffing op te leggen ter dekking van de kosten van de nazorgwerkzaamheden. Deze gelden stromen in een provinciaal nazorgfonds waaruit alle nazorgwerkzaamheden worden betaald. In 1999 is door Provinciale Staten een verordening vastgesteld en in 2011 herzien. Aan de uitvoering van de Nazorgregeling kleven voor de provincie verschillende risico's in termen van rendement, kostenontwikkeling, aansprakelijkheid, etc. Tot het moment van sluiting van een stortlocatie zijn de (financiële) risico's voor de vergunninghouder. Na sluiting zijn de risico's voor de provincie. Op 1 augustus 2013 is de eerste stortlocatie gesloten (Nyrstar). De sluitingsverklaring Dintelsas is afgegeven met als sluitingsdatum 1 november 2013. De sluiting van de eerstvolgende stortplaats is niet eerder dan 1 januari 2015. Drie stortplaatsen komen voorlopig niet in aanmerking voor sluiting omdat zij over een WABO-vergunning beschikken voor het storten van afval.

Openbaar vervoer

In 2006 zijn de OV-concessies aanbesteed voor de periode 2007 t/m 2014. Eén van de uitgangspunten van het programma van eisen (onderdeel van het bestek) is dat de provincie verantwoordelijk is en daarmee het risico draagt van tegenvallende opbrengsten. De opbrengstenbronnen zijn: reizigersopbrengsten (inclusief studentenkartopbrengsten) en de Brede doeluitkering verkeer en vervoer (BDU). Door adequaat (financieel) concessiebeheer en eventueel te treffen maatregelen zal het risico tot een minimum beperkt worden. Door een opgebouwde risicoreserve binnen de BDU en door jaarlijks een bedrag binnen de BDU te reserveren, worden eventuele financiële tegenvallers opgevangen.

In de vier Brabantse regiotaaxiprojecten (Collectief Vraagafhankelijk Vervoer; CVV) is de provincie één van de deelnemende partijen, met een aandeel van tussen 10 en 20%. Voor het vrije reizigersdeel draagt de provincie het gebruikersrisico: hoe meer (vrije) reizigers gebruik maken van het CVV-systeem, hoe meer de provincie dient te subsidiëren. Door het tariefinstrument en de beschikbare bedragen voor de regiotaaxiprojecten uit de Brede Doeluitkering verkeer en vervoer (BDU) wordt het risico beheerst en opgevangen. Begin 2011 is een nieuwe samenwerkingsovereenkomst Regiotaxi 2011-2015 van kracht geworden. Daarin is de samenwerking tussen provincie en regio's op het gebied van CVV geregeld en zijn de financiële risico's verder beperkt.

Stimulus

De provincie is beheerautoriteit voor het operationele programma in het kader van Europese structuurfondsen. Het betreft het zogenaamde doelstelling-2 programma in Zuid-Nederland: OP-Zuid 2007-2013. Stimulus Programmamanagement in Eindhoven is de uitvoeringsorganisatie die daarmee onder de verantwoordelijkheid valt van de provincie. Voor het OP-Zuid programma hebben we een beschikking ontvangen van de Europese Commissie. De provincie draagt formeel de eindverantwoordelijkheid voor de correcte uitvoering van de programma's en daarmee voor de juiste wijze van inzet en afrekening van Europese middelen. De provincie heeft daarnaast als beheersautoriteit met het Rijk en de provincies Limburg en Zeeland convenanten gesloten om een aantal taken en verantwoordelijkheden vast te leggen.

III Risicobeeld en weerstandscapaciteit

De weging en afdekking van risico's verloopt in vier stappen:

1. Het totaal van de (rest-)risico's van de rubrieken 1 t/m 7 bedraagt € 196,4 mln. In deze optelling zijn de risico's afzonderlijk gewogen. Zie tabel risico-inventarisatie en afdekking, kolom c.
2. De tweede weging betreft het totaal van de risico's. De kans dat alle risico's zich gelijktijdig in volle omvang voordoen, is klein. Daarom wordt (mede op advies van de Zuidelijke Rekenkamer) uitgegaan van een bepaald normpercentage waarmee de risico's moeten worden afgedekt. Dit percentage hebben wij in een eerder stadium bepaald op 80%. Dit brengt het reële volume van (rest-)risico's op € 157,1 mln.

3. De derde weging betreft de verhouding tussen de gekwantificeerde omvang van de risico's en de (direct) beschikbare weerstandscapaciteit in de vorm van de Risicoreserve. Het reële volume van de Risicoreserve bedraagt per 31-12-2014 € 148,0 mln (rekening houdend met de afwikkeling van Chemie Pack). Het saldo komt dan rekentechnisch uit op € 9,1 mln nadelig. Dit zal nader worden bezien bij de integrale afweging in 2014.
4. Mocht de hoogte van de Risicoreserve op termijn tekortschieten, dan zal er naar oplossingen moeten worden gezocht. Te denken valt aan incidentele meevallers, de aanwending van bestemmingreserves (anders dan voor ogen stond) of van de Reserve Essent (opgebouwd uit de immunisatieportefeuille en investeringsagenda), wat echter in conflict is met onze uitgangspunten. Als het echter niet uit de breedte van de begroting kan, dan moet het uit de lengte komen. In dat verband blijven slechts over de verhoging van de opcenten MRB en de post onvoorzien.

Tabel weerstandscapaciteit (stand september 2013)

	Bedragen x € mln	Financieel-technische weerstandscapaciteit	Politiek-bestuurlijke weerstandscapaciteit
a.	Risicoreserve (netto)	148,0	148,0
b1.	Reserve grondbank, compartiment risico stimulering woningbouw	32,5	32,5
b2.	Reserve grondbank, compartiment risico ontwikkelbedrijf	49,8	49,8
	Subtotaal incidenteel	230,1	230,1
c.	Onbenutte belastingcapaciteit	100,0	-
d.	Post onvoorzien	1,3	1,3
	Totaal op jaarbasis	331,4	231,4

- c) De onbenutte belastingcapaciteit staat voor het verschil tussen het aantal opcenten Motorrijtuigenbelasting (tarief 2014: 75,8 opcenten) en het wettelijk maximum (in 2014 109,1 opcenten) vermenigvuldigd met de opbrengst per (extra) opcent (circa € 3 mln. per opcent). Dit correspondeert met een theoretische en structurele meeropbrengst van ruim € 100 mln. op jaarbasis. De politieke vrije zoom is echter nihil omdat in het bestuursakkoord is afgesproken het opcententarief alleen aan te passen voor de inflatoire ontwikkeling; de opcenten Motorrijtuigenbelasting worden

niet autonoom verhoogd.

- d) De post onvoorzien is bedoeld voor de afdekking van onvoorziene incidentele uitgaven, voor zover hiermee in de begroting nog geen rekening is gehouden. De post kent een structureel niveau van afgerond € 1,3 mln. op jaarbasis.

Weerstandsvermogen en risicobeheersing

Paragraaf 4

Onderhoud kapitaalgoederen

Onderhoud wegen	192
Onderhoud provinciale gebouwen en installaties	196
Onderhoud vaarwegen	198

Onderhoud kapitaalgoederen

Onderhoud wegen

Portefeuillehouder:

R.A.C. van Heugten

Wat wil de provincie bereiken?

De provincie Noord-Brabant heeft een wegennet in beheer en onderhoud met een totale weglengte van 561 km (1 februari 2013). Dat wegennet verkeert in goede staat; er is geen sprake van achterstallig onderhoud. De provincie wil haar wegen in goede staat houden zodat daarvan op veilige wijze gebruik gemaakt kan worden en de vlotte doorstroming van het verkeer zoveel mogelijk wordt gewaarborgd, waarbij het milieu en de leefbaarheid van de omgeving in acht worden genomen. Dat wil de provincie bereiken door planmatig onderhoud, dat op een veilige, klantgerichte, milieuvriendelijke, integrale en kostenbewuste wijze wordt uitgevoerd.

Doelstellingen (afgeleid uit beleidsdocumenten en nota's)	Uiterlijk gerealiseerd	Naam Nota	PS/nr Cie/nr
1 Goed functionerende infrastructuurnetwerken voor personen- en goederenvervoer. (strategisch doel uit PVVP)	2020	Provinciaal Verkeers- en VervoersPlan	PS 53/06
2 Verbetering van de veiligheid (Verkeersveiligheid, sociale veiligheid, en externe veiligheid). (strategisch doel uit PVVP)	2020	Provinciaal Verkeers- en VervoersPlan	PS 53/06

Wat gaat de provincie daarvoor doen?

Onderhoud omvat het uitvoeren van preventieve en correctieve maatregelen om een object gedurende de levensduur in goede staat te houden of te brengen (op een vooraf vastgesteld kwaliteitsniveau), zodat het object naar behoren kan functioneren en een bepaalde representativiteit behoudt. Het betreft het onderhoud van verhardingen van rijbanen en fietspaden, kunstwerken (viaducten, tunnels, bruggen, en duikers), verkeersvoorzieningen (verkeersregelinstallaties, openbare verlichting, pompen, elektronische snelheidsbeheersingssystemen, bebording, geleiderails, bewegwijzering), en groenvoorzieningen.

In het operationele beleidskader "Wegen voor bereikbaarheid" wordt nadruk gelegd op het dienen van de belangen die met het provinciaal wegennet verbonden zijn. Door te sturen aan de hand van het relatieve gewicht van die belangen wordt de weg geopend naar onderhoudsstrategieën waarbij de belangrijkste wegen met het uitvoeren van onderhoudsmaatregelen voorrang krijgen boven minder belangrijke wegen, het zogenoemde belanggestuurd onderhoud. Hiermee wordt differentiatie in de onderhoudstoestand van de provinciale wegen toegestaan, vanzelfsprekend binnen de wettelijke normen voor veiligheid en leefbaarheid. In 2011 is een start gemaakt met de toepassing van de bedoelde onderhoudsstrategieën. Op basis van de gekwantificeerde

belangen en het beleid geformuleerd in “Wegen voor bereikbaarheid” worden beheerplannen, onderhoudsplannen en onderhoudsbestekken opgesteld en uitgevoerd.

De provincie zet in op de volgende drie doelstellingen:

a. Betere doorstroming.

De provincie plant de onderhoudswerkzaamheden slim en voert deze integraal en afgestemd op de omgeving uit. Daardoor wordt verkeershinder verminderd.

In de onderhoudsbestekken wordt het gebruik van duurzame materialen voorgeschreven. Toepassing daarvan resulteert in een lagere frequentie van onderhoudswerkzaamheden.

Informatieverzameling over -overbelaste- assen van vrachtverkeer wordt verbeterd om inzicht te verkrijgen over de omvang van dit probleem. Het doel is om uiteindelijk schade door te zware aslasten terug te dringen, waardoor minder vaak onderhoud aan wegdek en kunstwerken nodig is.

b. Toename verkeersveiligheid.

Werkzaamheden worden zoveel mogelijk gebundeld, waardoor niet alleen minder vaak werkzaamheden op de wegen worden uitgevoerd, maar ook minder verkeersmaatregelen nodig zijn, hetgeen een positief effect heeft op de verkeersveiligheid.

c. Verbetering van milieu en leefbaarheid.

Milieuvriendelijke werkmethode en het gebruik van biologisch afbreekbare middelen bij de uitvoering van het onderhoud worden in de onderhoudscontracten voorgeschreven, en ecologische doelstellingen worden in het onderhoudsbeleid geïntegreerd. (Toepassing van biologische middelen en biologisch geteeld plantmateriaal, terugdringen fijn stof en stikstofdioxide-uitstoot, bijdrage aan realiseren van Brabants Samenwerkingsprogramma Luchtkwaliteit). In het Milieumanagementsysteem is deze werkmethode geborgd.

Om geluidsbelasting te verminderen vindt waar nodig en mogelijk, toepassing plaats van stille deklagen.

Energiezuinige werkmethode en duurzame materialen zoals aluminium (licht)masten, belijningen van thermoplast en betonnen wegen met asfaltdeklaag worden toegepast.

In de Dynamische beleidsagenda zijn per tactisch doel prestatie- en effectindicatoren opgenomen. Deze hebben ook betrekking op het volgen van de effectiviteit van het onderhoudsbeleid. In het kader van de begroting wordt hier gekozen voor vermelding van de prestatie-indicatoren die de grootste invloed hebben op de kosten, en een directe relatie hebben met de weggebruiker. Het gaat dan om de onderhoudstoestand van de weg, de onderhoudstoestand van de fietspaden en de onderhoudstoestand van verkeersregelininstallaties (VRI).

De beleving van de kwaliteit van fietspaden heeft meer dimensies dan de technische staat van de verharding alleen. De verkeerskundige kwaliteit bestaat onder andere uit de breedte van het fietspad, het toepassen van rood asfalt en het verbeteren van voorrang bij rotondes. Dit zijn aspecten die gebruikers belangrijk vinden. In deze begroting is op basis hiervan een verbeterde indicator voor de kwaliteit van de fietspaden geïntroduceerd. De streefwaarde is op 10% vastgesteld. Dit betekent, dat ten hoogste 10% van de fietspaden niet voldoet aan de kwaliteitseisen. De actualisering van de kwaliteitsindicator voor fietspaden is in het najaar van 2013 aan de commissie voorgelegd.

De provincie heeft ca. 400 kunstwerken (bruggen, viaducten en duikers e.d.) in beheer. Sommige kunstwerken zijn aan onderhoud toe. Geen van de kunstwerken vormt op dit moment een veiligheidsrisico. In het najaar van 2013 is de provinciale visie op het risico gestuurd onderhoud aan kunstwerken vastgesteld. Met deze visie wordt het mogelijk in 2014 integraal en intensiever te sturen op de constructieve veiligheid en risico's in het kader van verkeersveiligheid en doorstroming. Een goede indicator voor kunstwerken die gekoppeld is aan kwaliteit en risico's is in ontwikkeling.

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1.1 / 2.1	Waarborgen van een veilig en robuust wegennet (T7). Onderhoud provinciale wegen	Percentage van de rijbaanverhardingen dat aan onderhoud toe is. Maximaal 8,5%	7,0%	8,5%	8,5%	8,5%	8,5%	8,5%	€ 96.640
1.2 / 2.2	Waarborgen van een veilig en robuust wegennet (T7) Onderhoud fietspaden	Percentage van de fietspaden dat aan onderhoud toe is. Maximaal 10%		10%	10%	10%	10%	10%	
1.3 / 2.3	Waarborgen van een veilig en robuust wegennet (T7) Onderhoud VRI-installaties	Percentage van de VRI-installaties dat aan onderhoud toe is (levensduur 15 jaar). Maximaal 7%.	1%	4%	5%	6%	7%	7%	
1.4/ 2.4	Waarborgen van een veilig en robuust wegennet (T7) Onderhoud kunstwerken	Indicator voor kunstwerken nog in ontwikkeling							

Toelichting

De vermelding dat een wegvak aan onderhoud toe is, betekent niet dat sprake is van achterstallig onderhoud. Het geeft slechts aan, dat het wegvak voor planmatig onderhoud aan de beurt is (binnen een termijn van 2 jaar). Achterstallig onderhoud wordt te allen tijde voorkomen door direct maatregelen te treffen.

De vermelde indicatoren vormen de (deel)resultanten van de inspanningen op het gebied van onderhoud, beheer, reconstructie, vervanging en nieuwbouw van de provinciale wegen. Die activiteiten worden veelal via geïntegreerde, meerjarige, contracten uitgevoerd. Het koppelen van exacte kredieten aan deze indicatoren is daardoor niet goed mogelijk. Wel kan de hierna volgende specificatie naar taakgebied worden gegeven.

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Dagelijks onderhoud wegen c.a.	6.616	7.493	7.440	7.105	7.222	7.348
Operationeel beheer wegen en verkeer	841	293	299	304	308	314
Tactisch beheer wegen en verkeer	1.206	2.016	2.057	2.090	2.123	2.161
Overige uitgaven wegbeheer	114	0	0	0	0	0
Lasten	8.778	9.802	9.795	9.499	9.654	9.823

Toelichting

Op de uitgaven voor het onderhoud van de provinciale wegen wordt ingevolge de Agenda van Brabant een korting toegepast die tot en met 2015 oploopt tot een bedrag van €2 mln per jaar. Om dat te kunnen realiseren is het ambitieniveau voor de onderhoudskwaliteit in het nieuwe meerjarige prestatiecontract verlaagd van het huidige niveau 'hoog' naar niveau 'basis'. Hiermede blijft de onderhoudstoestand van de wegen overigens ten volle voldoen aan de daaraan te stellen eisen.

De vervangingsinvesteringen zijn opgenomen in het meerjarig investeringsprogramma, zie programma 7 Investeringsagenda.

Onderhoud provinciale gebouwen en installaties

Portefeuillehouder: L.W.L. Pauli

Wat wil de provincie bereiken?

Het provinciehuis aan de Brabantlaan biedt onderdak aan het provinciaal bestuur en het ambtelijk apparaat. De provincie streeft naar een schone, open en transparante werkplek met een flexibele invulling.

Het onderhoud van de provinciale gebouwen en installaties is erop gericht de bestaande voorzieningen op een doelmatige en veilige manier in stand te houden.

Onderhoudsboeken

Het naar verwachting benodigde onderhoud is vastgelegd in meerjarenplanningen, de zogenaamde onderhoudsboeken. De meerjarenplanningen bevatten een inschatting van het beoogde onderhoud op basis van vermoedelijke levensduur van onderdelen, een inschatting van de benodigde uitvoeringstijd, eigen ervaringen en de verwachte kosten van materialen en lonen. In 2012 zijn de onderhoudsboeken (2012-2017) geactualiseerd.

Onderhoudsboek hoofdgebouw en onderhoudsboek nieuwbouw

Het onderhoud voor 2014 bestaat voor een belangrijk deel uit onderhoudscontracten met een uitvoeringscyclus van één jaar (bijvoorbeeld onderhoud van de liftinstallaties).

Met het voltooiën van een onvoorziene renovatie van de gevelplaten van het provinciehuis en het uitgesteld onderhoud aan de gevel van de nieuwbouw in 2012 is er geen sprake van achterstallig onderhoud. Wel zijn er enkele vervangingen uitgesteld in verband met investering "Huis van Brabant" om onnodige vervanging te voorkomen. Deze

afstemming zal ook tijdens de verbouwing plaatsvinden. Eventuele verschuivingen in het onderhoudsplan worden via de lopende begrotingen opgevangen.

Onderhoud met betrekking tot realisatie huisvestingsconcept Provinciehuis

Een veranderende en krimpende organisatie heeft ook consequenties voor de huisvesting. Deze zal afgestemd moeten zijn op het nieuwe profiel van de provinciale organisatie waarbij het gebouw als ontmoetingsplek geldt voor allerlei activiteiten passend bij onze nieuwe rollen. Met de goedkeuring van een investeringsaanvraag door PS is een startsein gegeven voor de realisatie van het innovatief en flexibele huisvestingsconcept. De geschetste ontwikkelingen van het provinciehuis hebben ook hun weerslag op de reguliere onderhoudsactiviteiten. De onderhoudsplannen zullen na de uitvoering van de verbouwing naar het innovatief kantoorconcept, aangepast worden aan de gerealiseerde installaties en inrichting inclusief de nieuwe afschrijvingstermijnen en onderhoudsgevoeligheden.

Onderhoudsboek museum

Het Noordbrabants Museum aan de Verwerstraat te 's-Hertogenbosch is provinciaal eigendom. De Provincie verhuurt ruimten in het complex aan de Stichting Beheer Museumkwartier die deze ruimten weer onderverhuurt aan o.a. Stichting Het Noord-Brabants Museum en Stichting Erfgoed Brabant. Het Provinciaal Depot Bodemvondsten is ook gevestigd op deze locatie. De beheersstichting coördineert tevens het groot onderhoud en de vervangingsinvesteringen op basis van een meerjaren-onderhoudsplan. Om deze kosten te dekken, bouwt de provincie een voorziening op waaraan jaarlijks €290.000 gedoteerd wordt.

Wat gaat de provincie daarvoor doen?

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1	Uitvoeren meerjaren onderhoudsplan	onderhoudsboek	Uitgevoerd conform planning	Uitgevoerd conform planning	Verbouwing PH in afstemming met Huis van Brabant	Verbouwing PH in afstemming met Huis van Brabant	Onderhoud op basis nieuw onderhoudsplan	Onderhoud op basis nieuw onderhoudsplan	

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Provinciehuis	1.608	2.200	1.900	1.900	1.800	1.800
Noordbrabants museum	60	290	290	290	290	290
Lasten	1.668	2.490	2.190	2.190	2.090	2.090

Onderhoud vaarwegen

Portefeuillehouder: J.J.C. van den Hout

Wat wil de provincie bereiken?

De uitvoering van de (beheer) maatregelen aan provinciale vaarwegen zoals de Mark, de Dintel, de Roosendaalsche en Steenbergsche Vliet, de Roode Vaart en het Mark Vlietkanaal is gemandateerd aan het Waterschap Brabantse Delta. De onderhoudstoestand van deze vaarwegen is goed. De provincie voert zelf geen beleidsprestaties i.c. werkzaamheden uit aan de vaarwegen. De provincie draagt 50% bij in de kosten van onderhoud en 100% in de kosten van het vaarwegverkeer. De juridische

basis van de mandatering is gebaseerd op de financiële overeenkomst inzake het vaarwegbeheer provincie Noord-Brabant en waterschap Brabantse Delta.2010. In het kader van de Agenda van Brabant hebben GS besloten om met ingang van 2012 de onderhoudsbijdrage met 25% naar beneden bij te stellen. De onderhoudsbijdrage aan het waterschap wordt jaarlijks geïndexeerd.

Wat gaat de provincie daarvoor doen?

Nr	Beleidsprestatie	Indicator	2012 realisatie	2013 streefwaarde	2014 streefwaarde	2015 streefwaarde	2016 streefwaarde	2017 streefwaarde	begr.2014 bedrag x 1.000
1	Nautisch- & vaarweg beheer en onderhoud (gemandateerd aan Waterschap Brabantse Delta)	Percentage onderhoud conform bestuursafpraak	100%	100%	100%	100%	100%	100%	€ 1.341

Wat mag het kosten?

Bedragen x € 1.000	Realisatie 2012	Raming 2013	2014	2015	2016	2017
Onderhoudsbijdrage aan waterschap	1.369	1.313	1.341	1.364	1.388	1.413
Lasten	1.369	1.313	1.341	1.364	1.388	1.413

Paragraaf 5

Treasury

Treasury

Portefeuillehouder:

R.A.C. van Heugten

Inleiding

De treasuryfunctie omvat alle activiteiten die zich richten op het sturen en beheersen van, het verantwoorden over en het toezicht houden op de financiële vermogenswaarden, de financiële stromen, de financiële posities en de daaraan verbonden risico's. De doelstellingen van treasury richten zich op de toegang tot vermogensmarkten, de beheersing van risico's, het minimaliseren van kosten en het optimaliseren van rendementen.

De uitvoering van het treasurybeleid wordt, naast de door de rijksoverheid vastgestelde wet- en regelgeving, zoals Provinciewet, Wet financiering decentrale overheden (Wet Fido), ministeriële regelingen, zoals Regeling uitzettingen en derivaten decentrale overheden (Ruddo), het Besluit Begroting en Verantwoording (BBV), bepaald door de Financiële beleids- en beheersverordening provincie Noord-Brabant, de [Verordening treasury](#) Noord-Brabant, de hierop gebaseerde uitvoeringsregels voor GS in het Treasurystatuut en het beleggingsmandaat.

De financiële resultaten van de treasury komen in de begroting tot uitdrukking bij het algemeen financieel beleid in het onderdeel algemene dekkingsmiddelen.

Treasury beheer

Voor het beheer van het vermogen zijn twee vermogensbeheerders en een bewaarbank aangesteld. De beleggingen zijn gesplitst in een [immunisatieportefeuille](#) en een [investeringsagendaportefeuille](#). De boekwaarden van beide portefeuilles bedragen per ultimo 2012 respectievelijk € 2,2 miljard en € 749 miljoen. De opbrengsten uit de beleggingen van de immunisatieportefeuille betreffen een structurele (eeuwigdurende) inkomstenstroom van minimaal € 122,5 miljoen ter dekking van de uitgaven in de begroting en meerjarenraming, zo mogelijk inclusief inflatie. De middelen in de investeringsagenda zijn belegd op basis van het uitgangspunt dat deze in een periode

van 15 jaar worden ingezet. Op basis van de lange termijn liquiditeitsprognose wordt een beleggingsmix (beleggingscategorieën in hoofdlijnen) opgesteld. Uitgangspunt is minimalisatie van de risico's door voldoende kwaliteit en spreiding van partijen en door looptijden af te stemmen op de liquiditeitsbehoefte. Dit alles binnen de kaders van de wet Fido en de Ruddo.

In 2012, maar ook in 2013 zijn er diverse interne en externe ontwikkelingen die in meer of mindere mate een negatief effect hebben op het realiseren van de betreffende doelen:

- A. Kredietrisico: afwaarderingen van AAA naar AA;
- B. De lage vergoedingen op de geld - en kapitaalmarkt;
- C. Verplicht schatkistbankieren vanaf 1-1-2014;
- D. Groeiende liquiditeitsbehoefte;
- E. Wet HOF;
- F. Instelling van vier Fondsen

Ad A. De kredietbeoordelaars Fitch, Moody's en Standard & Poor's (S&P) hebben in 2012 de kredietstatus voor de kernlanden Nederland, Duitsland en Frankrijk op scherp gezet door middel van een "Negative outlook". Dit heeft voor Frankrijk zelfs geleid tot een daadwerkelijk downgrading door Moody's (november 2012), S&P (in januari 2013) en Fitch (juli 2013) tot AA+ /Aa status. Dat betekent dat op grond van het beleggingsmandaat geen nieuwe beleggingen in Franse staatsobligaties worden gedaan. De beleggingen die de provincie al heeft, worden overeenkomstig het advies van het Treasury Committee voorlopig aangehouden. De Commissie MF is hierover geïnformeerd. Vanaf het najaar 2013 zal op basis van de ontwikkelingen worden afgewogen of het efficiënt is om bestaande obligaties te verkopen en te beleggen bij de Nederlandse Staat of onder te brengen in leningen aan gemeenten.

Ad B. In 2012 is de eerder ingezette stijging van de rente op de geldmarkt (in 2010 en 2011) volledig ongedaan gemaakt. In het eerste halfjaar van 2013 is dit stabiel gebleven. De éénmaands-euribor bedroeg medio 2013 ongeveer 0,12%. De 10 -

jaarswaprente daalde van 2,40% per 2 januari 2012 naar 1,57% per eind 2012. Medio 2013 bedraagt deze rente ongeveer 2%. De daling van de kapitaalmarktrente heeft een positief effect op de marktwaarde van de beleggingen, maar heeft negatieve gevolgen gehad voor de (her)belegging van de provincie. De herbeleggingsrente is inmiddels aangepast naar 2%, maar dat zorgt mogelijk voor budgettaire problemen vanaf 2015. Het is niet mogelijk om een inschatting te maken van de renteontwikkeling vanaf 2014, maar het streven is om binnen het meest veilige risicoprofiel te komen tot rendementen die bijdragen aan een sluitende begroting, waarmee de provincie kan voldoen aan al haar verplichtingen.

Ad C. Tijdens het zogenaamde 'Lenteakkoord' en later in het regeerakkoord is afgesproken dat decentrale overheden verplicht worden om vanaf 1 januari 2014 te gaan schatkistbankieren. De provincie heeft – mede op basis van een door Provinciale Staten ingediende motie – bezwaar gemaakt tegen deze wetswijziging. Begin juli 2013 is de daartoe voorgestelde wijziging van de wet Fido door de Tweede Kamer aangenomen en is de verwachting dat de Eerste Kamer hiermee ook akkoord gaat. In de laatste maanden van 2013 zal het verplicht schatkistbankieren voor de decentrale overheden worden ingevoerd. De operationele voorbereidingen daartoe zijn inmiddels gestart.

Ad D. Al sinds 2011 is de provinciale behoefte aan liquiditeiten groeiende. In de jaarrekening 2012 is dat goed zichtbaar geworden door de post "overlopende activa", die is toegenomen met € 613 miljoen tot € 1.252 miljoen. Hieronder bevinden zich € 644 miljoen aan nog te betalen subsidies. Eerder waren deze bedragen niet zo expliciet zichtbaar en veelal in de post "bestemmingsreserves" opgenomen. Deze middelen zullen de komende jaren naar verwachting worden uitgegeven en daarvoor zijn liquide middelen nodig.

Ad E. Het Rijk heeft eind 2011 – mede op basis van de afspraken in Europees verband – het initiatief genomen om een nieuwe 'Wet houdbare overheidsfinanciën' op te stellen. Deze wet moet de handhaving op het saldo van de ontvangsten en de uitgaven van de collectieve sector in een jaar, berekend volgens de voorschriften in het Europees systeem (=EMU-saldo), beter regelen. Inmiddels is de wet, na consultatie bij de overkoepelende organisaties en advies van de Raad voor Financiële Verhoudingen en Raad van State, aangepast en aangenomen door de Tweede Kamer. De verwachting is dat deze wet ook

door de Eerste Kamer zal worden aangenomen. Met de minister is afgesproken dat in de huidige regeerperiode geen sancties zullen worden opgelegd bij overschrijding van het toegewezen deel van het EMU-saldo. De provincie heeft nadrukkelijk bezwaar gemaakt tegen deze wet, die op geen enkele manier rekening houdt met het door de decentrale overheden toegepaste stelsel van 'baten en lasten' en de onder andere daarmee samenhangende uitgaven ten laste van reserves (eerst sparen en dan uitgeven), waardoor een forse restrictie wordt opgelegd aan onze investeringen.

Ad F. Op 21 juni 2013 zijn PS (42/13) akkoord gegaan met de instelling van vier fondsen in het kader van de tweede tranche van de investeringsagenda, te weten:

	X € mln.
a. Innovatiefonds	125
b. Energiefonds	60
c. Breedbandfonds	50
d. Groen Ontwikkelfonds	240
Totaal 2^e Tranche	475

Tabel: Investeringsagenda 2^e tranche

Op dit moment worden alle voorbereidingen getroffen voor een implementatie die in het najaar 2013 moet plaatsvinden, maar waar de meeste impact vanaf 2014 wordt verwacht. Duidelijk is dat dit een behoorlijk effect zal hebben op de liquiditeitenplanning. In de prognoses wordt een inschatting hiervan gemaakt.

Mede op basis van deze ontwikkelingen wordt in 2013 onderzocht of de beleggingen in het kader van de immunisatieportefeuille, zowel tegen een hoger financieel, maar met name maatschappelijk rendement kunnen worden ingezet, oftewel '**naar Bank van Brabant**'. Dit wel onder de voorwaarde dat deze beleggingen bijdragen aan inhoudelijke thema's zoals opgenomen in de Agenda van Brabant en het bestuursakkoord. Dit houdt in dat er een nieuwe beleggingsstrategie wordt geformuleerd, waarbij de volgende punten in acht worden genomen.

- de beleggingen zijn risicomijdend;
- de beleggingen zijn staatssteunproof;
- het rendement is hoger dan bij schatkistbankieren;
- de beleggingen kennen voldoende risicospreiding;

- de beleggingen zijn gemaximeerd tot een nader te bepalen deel van de totale portefeuille

In september 2013 is met PS een eerste discussie hierover gevoerd aan de hand van een voorgestelde wijziging van de Verordening Treasury (PS 32/13).

De komende jaren zal het belang van de treasuryfunctie toenemen. De oorzaak hiervan is gelegen in de verwachting dat de Wet Houdbare overheidsfinanciën (HOF) in de loop van 2013 wordt vastgesteld, waardoor de Rijksoverheid de mogelijkheid krijgt om strakker te sturen op het EMU-saldo van 3% of lager. Overschrijding van het maximaal toegestane EMU-saldo kan op termijn leiden tot een korting op de bijdrage uit het provinciefonds. Daarnaast wil het Rijk vanaf 1-1-2014 de EMU-schuld verlagen door het verplicht stellen van schatkistbankieren voor decentrale overheden. Voor beide maatregelen geldt overigens dat de provincie anticipeert op de huidige kabinetsstandpunten en dat waar mogelijk de voor de provincie negatieve gevolgen zoveel mogelijk worden beperkt.

De eerstkomende jaren worden beperkte negatieve effecten op het te behalen doelrendement bij de invoering van verplicht schatkistbankieren verwacht. De bestaande lange termijn obligatieportefeuilles kunnen namelijk in stand blijven. Bij de in de tijd geleidelijke aflossing van de obligaties, moeten de vrijkomende middelen in de schatkist worden gestort. Voor de provincie Noord-Brabant is dat vanaf 2016 tot 2028. Het effect van verplicht schatkistbankieren is echter wel aanzienlijk op de korte termijn beleggingen van de provincie en op de (vervroegde) aflossingen op de aandeelhouderslening aan Enexis in 2013. Deze renderen nu tegen ruim 1%, terwijl het rendement bij schatkistbankieren ongeveer nihil is voor uitzettingen tot 12 maanden. De mogelijkheid om de vrijkomende bedragen langer in de Nederlandse schatkist te beleggen wordt onderzocht. Daarnaast worden de mogelijkheden bezien om - als de marktomstandigheden daar aanleiding voor geven - tussentijds obligaties te verkopen en eveneens te beleggen bij de Nederlandse staat. Hiervoor is aanpassing van de interne regelgeving nodig (Verordening Treasury). In september 2013 zijn daarvoor voorstellen aan Provinciale Staten gedaan.

Treasury Jaarplan

Begin 2013 is het Treasury Jaarplan 2013 opgesteld dat gebaseerd is op de definitieve begroting voor het komende kalenderjaar en de meerjarenraming (2014-2016). In het bijzonder is in het plan aandacht besteed aan de effecten van de begroting en de

meerjarenraming op de korte- en lange termijn liquiditeitsprognose en de ontwikkeling van de op te bouwen beleggingsportefeuille.

In 2014 zullen de volgende thema's een belangrijke rol spelen op het gebied van treasury:

- Consequenties van verplicht schatkistbankieren bij vrijvallende beleggingen, afgestemd op de liquiditeitsbehoefte van de provincie;
- Verwerken van overige consequenties van verplicht schatkistbankieren in financieel beleid: na aanpassing van de Verordening Treasury in het Najaar 2013;
- Opstellen van een (meerjarige) liquiditeitsbegroting mede ten behoeve van het monitoren van het toegestane EMU-saldo voor de provincie;
- Actief blijven volgen van de vaak turbulente ontwikkelingen op de kapitaalmarkt en de risico's die hierdoor zouden kunnen ontstaan voor de provincie;
- De financiële consequenties van de uitwerking van het besluit dat PS hebben genomen voor het instellen van drie revolverende fondsen en het Groen Ontwikkelfonds met name in relatie tot de (her)beleggingen in de investeringsagenda;
- In 2012 en 2013 zijn bij de jaarrekening (2011 en 2012) middelen beschikbaar gekomen in de indexatiereserve. Afhankelijk van de voortgang van verplicht schatkistbankieren zal er bij de jaarrekening 2013 worden afgewogen of er begonnen kan worden met de opbouw van een indexatieportefeuille;
- In 2014 zullen er obligaties vrijvallen met betrekking tot de investeringsagenda voor een bedrag van € 23,85 miljoen, deze middelen worden ingezet ter dekking van de geplande uitgaven;
- Monitoren van de doelstellingen bij de immunisatieportefeuille en de investeringsagendaportefeuille. Doordat een deel van het in 2013 ontvangen dividend van Enexis wordt doorgeschoven naar 2014, is de verwachting dat de doelstellingen in 2014 zullen worden bereikt.

Beleid en beheersing van risico's

Het Treasurystatuut geeft de risico's aan die intern beheerst moeten worden: marktrisico's (waaronder rente- en valutarisico), krediet- en liquiditeitsrisico's. Voor elk risico wordt aangegeven hoe de provincie hier mee omgaat.

Rente risico's - Wettelijke verplichtingen

De Wet Fido, die met ingang van 1 januari 2001 in werking is getreden, stelt twee concrete normen aan het financieringsbeleid van de provincie, te weten de kasgeldlimiet en de renterisiconorm.

Kasgeldlimiet - kortlopende schulden

De kasgeldlimiet bepaalt het bedrag dat de provincie maximaal als gemiddelde netto-vlokkende schuld per kwartaal mag hebben. Dat bedrag is een percentage van de jaarlijkse begroting. Voor de provincies is dat percentage vastgesteld op 7,0%. Voor 2014 bedraagt de kasgeldlimiet van de provincie 7,0% van € 1.022,6 miljoen. Dit komt neer op € 71,6 miljoen (afgerond). De afgelopen jaren heeft de provincie ruimschoots voldaan aan deze limiet en omdat er in 2014 geen sprake zal zijn van een netto vlokkende schuld zal dit in 2014 ook het geval zijn.

Renterisiconorm - langlopende schulden

Het renterisico op langlopende schulden mag de wettelijke renterisiconorm niet overschrijden. De grondslag van de renterisiconorm is 20% van het begrotingstotaal.

De provincie blijft ruim binnen de norm in de begroting 2014.

Deze norm is voor 2014 niet relevant voor de provincie aangezien alle normale opgenomen geldleningen reeds in 2013 zijn afgelost en er geen leningen zijn die voor herfinanciering in aanmerking komen.

Valutarisico's

De valutarisico's (risico's die ontstaan door schommelingen in wisselkoersen) worden uitgesloten doordat alleen uitgezet en belegd wordt in euro.

Kredietrisico's

In het kader van beperking van het kredietrisico, het risico op terugbetaling van de hoofdsom en betaling van de rente, wordt alleen belegd in vastrentende waarden van financiële ondernemingen en/of landen met minimaal een AAA-rating (door minimaal twee ratingagencies bepaald) of in waardepapier van financiële ondernemingen met een staatsgarantie van een land met een AAA-rating. Dit is strenger dan de regels in de Wet Fido en de Ruddy. In 2011 is de rating van de Rabobank door alle drie de ratingagencies verlaagd van triple A naar AA. In 2012 voldoet ook Frankrijk niet meer aan de ratingeisen en hebben twee agencies de rating verlaagd van AAA naar AA / Aa.

Het Treasury Committee heeft geadviseerd om de obligaties wel aan te houden, maar uiteraard geen nieuwe (her)beleggingen te doen in obligaties van de Rabobank of Frankrijk. Ook in 2014 worden de beleggingen hier continu op gemonitord en waar nodig wordt actie ondernomen om de risico's te mitigeren.

Bij kortlopende uitzettingen (deposito's) worden de regels van de Wet Fido en de Ruddy gehanteerd, maar vanaf 2014 zullen alle (korte en lange) uitzettingen bij de Nederlandse Staat plaatsvinden in verband met 'Verplicht Schatkistbankieren'.

Liquiditeitsrisico's

Het liquiditeitsrisico, het kunnen betalen van de facturen en het voldoen van andere betalingsverplichtingen, wordt geminimaliseerd door de aanwezige liquide middelen zoveel mogelijk af te stemmen op de prognose van ontvangsten en uitgaven. Hiervoor hanteren wij een liquiditeitsplanning. In verband met Verplicht Schatkistbankieren geldt dat in 2014 nog scherper moet worden geprognosticeerd, omdat kortlopende uitzettingen geen rendement opleveren bij de Nederlandse Staat. Er dient dus een minimale buffer te worden aangehouden.

Derivaten

Renteswap

De provincie heeft in juni 2004 een renteswap afgesloten bij de Rabobank ter volledige afdekking van het rente fluctuatierisico dat zich voordeed bij het project PPSA59 (PPS: Publiek-Private Samenwerking). De looptijd van de renteswap is van 1 januari 2006 tot 1 januari 2021. Het project PPS-A59 waarin de provincie samenwerkt met het consortium Poort van Den Bosch heeft tot doel het aanleggen en beheren van een deel van de autosnelweg A59. Het gebruik van een renteswap ter beperking van financiële risico's past binnen de voorwaarden die het treasurystatuut stelt en het ministerie van Binnenlandse Zaken en Koninkrijksrelaties heeft met deze werkwijze ingestemd. Het renterisico is met de renteswap voor de gehele looptijd volledig afgedekt.

Treasury Committee

Het treasury Committee heeft een adviserende rol richting Gedeputeerde Staten.

De samenstelling van het Treasury Committee in 2014 is:

- dhr. R.A.C. van Heugten, gedeputeerde Financiën;

- dhr. L.W.L. Pauli, eerste vervanger van gedeputeerde Financiën;
 - mevr. P. Nieuwenhuis – Bruins, clustermanager Bedrijfsvoering(technisch voorzitter);
 - mevr. M.A. van Kleef, hoofd Financiën Planning & Control
 - dhr. M.A.P.M. Spijkers, Treasurer en secretaris;
 - dhr. B.J. Wittenberg, partner bij Zanders
- en als adviseur:
- mevr. M.H. de Hair RA, accountant en partner bij Ernst & Young.

Paragraaf 6

Verbonden partijen

Verbonden partijen

Portefeuillehouder:

Y.C.M.G. de Boer, R.A.C. van Heugten, J.J.C. van den Hout, L.W.L. Pauli

Visie en beleid ten aanzien van verbonden partijen

Visie en beleid ten aanzien van verbonden partijen

Verbonden partijen zijn privaatrechtelijke of publiekrechtelijke organisaties waarin de provincie een bestuurlijk en een financieel belang heeft.

Onder bestuurlijk belang wordt verstaan: een zetel in het bestuur of het hebben van stemrecht. Met een financieel belang wordt bedoeld dat de provincie middelen ter beschikking heeft gesteld die ze kwijt is in geval van faillissement van de verbonden partij en/of als financiële problemen bij de verbonden partijen kunnen worden verhaald op de provincie.

De provincie Noord-Brabant kan besluiten om een bestuurlijk en financieel belang te houden in organisaties die een bijdrage leveren aan het openbaar belang of gericht zijn op het realiseren van publieke doelen die aansluiten bij het provinciaal beleid.

Het beleid ten aanzien van verbonden partijen is uitgewerkt in de [Code "Sturing in Samenwerkingsrelaties"](#) van oktober 2010. Hierin staan ook de overwegingen genoemd om een bestuurlijk en financieel belang aan te gaan, te wijzigen of te beëindigen. Op 2 juni 2006 zijn door Provinciale Staten afspraken over de benoeming van provinciale commissarissen vastgesteld. In februari 2011 is door PS de [Nota deelnemingen](#) vastgesteld. Hierin is het beleid met betrekking tot deelnemingen geactualiseerd en is toegelicht op welke wijze de provincie de publieke belangen in deelnemingen wil behartigen. Ook is het samenspel tussen GS en PS met betrekking tot deelnemingen uitgewerkt. In de nota is vastgelegd om vierjaarlijks de gehele deelnemingenportefeuille te

evalueren. In juni 2012 zijn de resultaten van de eerste vierjaarlijkse evaluatie aan PS aangeboden ([Evaluatie deelnemingen](#)).

Aan de provincie Noord-Brabant verbonden partijen

De verbonden partijen van de provincie Noord-Brabant bestaan uit de provinciale deelnemingen, de gemeenschappelijke regelingen waaraan wordt deelgenomen en publiekrechtelijke rechtspersonen waar sprake is van een financieel en bestuurlijk belang. Het financiële risico van de verbonden partijen is gelijk aan de omvang van de deelneming (zie ook de paragraaf weerstandsvermogen), danwel gelijk aan de (jaarlijkse) bijdrage die de verbonden partij van de provincie ontvangt.

De provincie ontvangt dividend uit de volgende deelnemingen: de Nederlandse Waterschapsbank, de Bank van Nederlandse Gemeenten, Delta NV, Eindhoven Airport NV, Enexis Holding NV en Attero Holding NV. Het ontvangen dividend wordt als algemeen dekkingsmiddel in de begroting opgenomen (zie blz. 156 bij Algemeen Financieel Beleid).

Toelichting per verbonden partij

Een verdere uitwerking van elk van de verbonden partijen is opgenomen in begrotingsbijlage 9b.

Een totaaloverzicht van de verbonden partijen is in onderstaande tabel opgenomen.

								bedragen x € 1.000	
Deelnemingen	Vestigings- plaats	Aandelen- kapitaal	Nominale waarde	Agio	Gestort	Balans- waarde	Portefeuille	Bestuurlijk belang	
1a	Enexis Holding NV	's-Hertogenbosch	30,80%	46.144		46.144	PM	B.Pauli	Stemrecht / Voordrachtsrecht lidmaatschap RvC/lid AHC
1b	CBL Vennootschap BV	's-Hertogenbosch	30,80%	6		6	6	B.Pauli	Stemrecht / lid AHC
1c	Vordering Enexis BV	's-Hertogenbosch	30,80%	6		6	6	B.Pauli	Stemrecht / lid AHC
1d	Verkoop Vennootschap BV	's-Hertogenbosch	30,80%	6		6	6	B.Pauli	Stemrecht / lid AHC
1e	Claim staat vennootschap BV	's-Hertogenbosch	30,80%	6		6	6	B.Pauli	Stemrecht / lid AHC
1f	Attero Holding NV	's-Hertogenbosch	30,80%	924		461	PM	B.Pauli	Stemrecht /lid Aandeelhouders commissie/ voordrachtsrecht lid RvC
1g	Publiek Belang Elektriciteitsproductie	's-Hertogenbosch	30,80%	PM		PM	PM	B.Pauli	Stemrecht/ lid AHC
1h	Stichting Essent Sustainability Development	's-Hertogenbosch	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	B.Pauli	B.Pauli is Voorzitter Bestuur
2	NV Brabant Water	's-Hertogenbosch	31,60%	88		88	PM	J.v/d Hout	Stemrecht / voordrachtsrecht Lidmaatschap RvC/lid AHC
3	Eindhoven Airport NV	Eindhoven	24,50%	1.112		556	PM	R.van Heugten	Stemrecht / voordrachtsrecht Lidmaatschap RvC
4	BOM Holding BV	Tilburg	50,1%	1	41.731	41.732	38.455	B.Pauli	Stemrecht / voordrachtsrecht Lidmaatschap RvC
5	BV ORR	's-Hertogenbosch	28,00%	8		8	PM	Y.de Boer	Stemrecht / voordrachtsrecht Lidmaatschap RvC
5a	CV ORR I	's-Hertogenbosch	27,00%	203		203	PM	Y.de Boer	Stemrecht / Commanditair venoot
5a	CV ORR II	's-Hertogenbosch	27,00%	203		203	PM	Y.de Boer	Stemrecht / Commanditair venoot
6	BV TOM	's-Hertogenbosch	50,00%	9		9	0	Y.de Boer	Stemrecht / voordrachtsrecht Lidmaatschap RvC
6a	CV TOM	's-Hertogenbosch	49,80%	448		448	0	Y.de Boer	Commanditaire venoot /stemrecht
7	BV Agro & co kapitaalfonds	Tilburg	33,30%	6	2.327	2.333	778	B.Pauli	Stemrecht / voordrachtsrecht Lidmaatschap RvC en investeringscommissie

				bedragen x € 1.000					
Deelnemingen	Vestigings- plaats	Aandelen- kapitaal	Nominale waarde	Agio	Gestort	Balans- waarde	Portefeuille	Bestuurlijk belang	
8	Bussiness Park Aviolanda B.V.	Woensdrecht	60,00%	11	6.477	6.488	6.380	Y.de Boer	Stemrecht
9	NV Waterschapsbank	Den Haag	<0,1%	22		8	PM	R.v.Heugten	Stemrecht
10	NV Bank voor Nederlandse Gemeenten	Den Haag	<0,1%	100		100	PM	R.v.Heugten	Stemrecht
11	Delta NV	Middelburg	0,05%	4		4	PM	B.Pauli	Stemrecht
12	OLSP Vastgoed B.V.	Oss	66,18%	20	4.480	4.500	4.500	Y. de Boer	Stemrecht
Totaal				49.327	55.015	103.308	50.138		

Gemeenschappelijke regelingen, verenigingen en stichtingen

	Portefeuille	Vestigingsplaats
Havenschap Moerdijk (Gemeenschappelijke Regeling)	Aandeel 50%	Y.de Boer Moerdijk
Parkschap Nationaal Park de Biesbosch (Gemeenschappelijke Regeling)	Aandeel 25%	J. v/d Hout Den Bosch
Interprovinciaal overleg IPO		Y.de Boer Den Haag
Zuidelijke Rekenkamer	Aandeel 50%	Eindhoven
INPA Huis van de Nederlandse Provincies (vereniging)		Brussel
Regio west Brabant kleinschalig collectief vervoer		R.v.Heugten Breda
Kleinschalig collectief vervoer Brabant Noord-oost (Gemeenschappelijke regeling)		R.v.Heugten Uden
Omgevingsdienst Midden- en West Brabant		J. v/d Hout Tilburg
Omgevingsdienst Zuid-Oost Brabant		J. v/d Hout Eindhoven
Omgevingsdienst Brabant Noord		J. v/d Hout 's-Hertogenbosch
Publiekrechtelijke rechtspersoon		
Nazorgfonds		R.v.Heugten 's-Hertogenbosch

Paragraaf 7

Ontwikkelbedrijf en grondbeleid

Ontwikkelbedrijf en grondbeleid

Portefeuillehouder:
Y.C.M.G. de Boer

Wat wil de provincie bereiken?

Grondbeleid is een instrument om provinciaal beleid te realiseren. Actief grondbeleid houdt in dat de provincie zelf gronden (en opstallen) verwerft, beheert, eventueel ontwikkelt en verkoopt. Met het actieve provinciale grondbeleid beoogt de provincie tegen aanvaardbare prijzen tijdig gronden beschikbaar te krijgen voor de realisering van door haar beoogde doelen. Actief grondbeleid voert de provincie reeds jarenlang voor de aanleg van infrastructuur (wegen) en de handhaving en uitbreiding van natuurgebieden (ecologische hoofdstructuur). Daarnaast voert de provincie onder andere actief grondbeleid ten behoeve van de doelstellingen Ruimte voor Ruimte, Ruimte voor de Rivier, campussen en erfgoedcomplexen.

Van passief grondbeleid is sprake als de provincie wel regulerend optreedt ten aanzien van het grondgebruik, maar de aankoop, het beheer en de eventuele exploitatie van de grond overlaat aan private partijen.

Het grondbeleid van de provincie is vastgelegd in de notitie "[Passend en gepast vooruit. Grondbeleid als instrument voor ontwikkelingsgericht handelen](#)" (PS 111/01).

Wat gaat de provincie daarvoor doen?

Ontwikkelbedrijf

Als gevolg van relevante ontwikkelingen wordt het steeds wenselijker geacht dat de provincie in staat is slagvaardig en met de juiste kennis en competenties op het gebied van integrale gebiedsontwikkeling te opereren. Anders dan voorheen zal het realiseren van ruimtelijk relevante doelen door de provincie niet meer geheel en vrijblijvend aan andere partijen worden overgelaten. Een actieve aanpak vereist een combinatie van het maken van beleid (initieren van planontwikkeling) en het vermogen om het beleid uit te voeren (geld, menskracht en kennis). Een ontwikkelbedrijf is een goed middel om de

publieke doelstellingen te realiseren op basis van een bedrijfseconomisch transparante afweging van alle kosten, opbrengsten en risico's.

In 2010 is het Beheersstatuut Ontwikkelbedrijf door PS vastgesteld. Volgens dit statuut (regel 3.6.1) wordt een voortgangsrapportage opgesteld, waarin de stand van zaken is opgenomen van elk door het Ontwikkelbedrijf in exploitatie genomen project en van de anticiperende en strategische grondverwerving door het Ontwikkelbedrijf. In de voortgangsrapportage wordt een uiteenzetting gegeven van de bestedingen van het Ontwikkelbedrijf ten laste van zijn investeringskrediet (maximaal € 235 miljoen, revolverend) en van de winsten, verliezen en risicovoorzieningen van het Ontwikkelbedrijf, ten gunste respectievelijk ten laste van de Reserve ontwikkelbedrijf (voorheen Reserve grondbank genoemd), onderdeel grondbeleid/ontwikkelbedrijf (maximaal € 48 miljoen). De rapportage geeft tevens het Meerjarenperspectief van het Ontwikkelbedrijf aan als bedoeld in regel 3.4.1 van het Beheersstatuut. Twee maal per jaar wordt een rapportage opgesteld en aangeboden aan Provinciale Staten als bijlage bij de jaarrekening en begroting.

De projecten in de portefeuille van het Ontwikkelbedrijf zijn verdeeld in thema's, te weten: Ruimte voor Ruimte, Bedrijventerreinen, Glastuinbouwprojecten, Spoorzones, Revitalisering Landelijk Gebied, Grote Erfgoed complexen en Campusontwikkelingen. Apart onderdeel binnen de portefeuille zijn de stimuleringsmaatregelen woningbouw. Dit betreffen tijdelijke maatregelen die zullen worden afgebouwd.

Naast de uitvoering van projecten beheert het Ontwikkelbedrijf deelnemingen in vennootschappen die tot taak hebben om grondexploitaties en een opstalexploitatie op te zetten en uit te voeren, te weten:

- De Ontwikkelingsmaatschappij Ruimte voor Ruimte CV/BV (ORR) 28%
- De Tuinbouwontwikkelingsmaatschappij CV/BV (TOM) 50%
- Business Park Aviolanda BV (BPA) 60%
- Life Sciences Park te Oss 66,18%

Voor een nadere uitwerking hiervan wordt korthedshalve verwezen naar paragraaf 7 van de provinciale begroting (Verbonden Partijen).

In onderstaande tekst wordt per thema het provinciaal belang beschreven.

Ruimte voor Ruimte

Met de aanpak Ruimte voor Ruimte moet de provincie de kosten die zijn gemaakt voor de sanering van de intensieve veehouderij, de glastuinbouw in kwetsbare gebieden en voormalige militaire terreinen in de EHS (mob-complexen) terugverdienen. Dit gebeurt door het verkrijgen van opbrengsten uit de ontwikkeling van relatief grote woningbouwkavels. De kavels worden ontwikkeld door de ontwikkelingsmaatschappij Ruimte voor Ruimte (ORR). De ORR is een samenwerkingsverband tussen de Provincie, Grontmij, OPP en NIBC. De ORR moet ervoor zorgen dat, nadat het bestemmingsplan dat de Ruimte voor Ruimteontwikkeling mogelijk maakt is vastgesteld, zij kan beschikken over de gronden waarop de kavels kunnen worden ontwikkeld. De deelnemers vertegenwoordigd in de ORR staan het de ORR in beginsel niet toe vooruitlopend op een vastgesteld bestemmingsplan gronden al aan te kopen. Soms kan het om de locatieontwikkeling zeker te stellen toch noodzakelijk zijn om de gronden vooraf te verwerven. Dit kan spelen in situaties waar ook andere marktpartijen de gronden willen verwerven of daar waar de verkopende partij met de verkoop niet wenst te wachten totdat er een vastgesteld bestemmingsplan ligt. In de situaties waar dit speelt kan het Ontwikkelbedrijf een grondpositie innemen, die op het moment dat het bestemmingsplan is vastgesteld aan de ORR wordt overgedragen. Op het moment dat de ORR de grondpositie niet overneemt ontwikkelt het provinciaal ontwikkelbedrijf de locaties tot woningbouwkavels.

Bedrijventerreinen

In de Agenda van Brabant is het verbeteren van het vestigingsklimaat benoemd als een van de drie focusdoelen van de provincie. Het vestigingsklimaat wordt voor een belangrijk deel bepaald door de infrastructuur die beschikbaar is voor bedrijven. Bedrijventerreinen maken deel uit van deze infrastructuur. Vanwege het industriële karakter en de logistiek gunstige ligging heeft Brabant relatief veel bedrijventerreinen. Vanwege de belangrijke betekenis van bedrijventerreinen voor het vestigingsklimaat in Brabant is de planning, programmering en ontwikkeling van bedrijventerreinen benoemd als een van de

provinciale kerntaken. Het provinciaal ontwikkelbedrijf voert actief grondbeleid ten aanzien van dit thema.

Glastuinbouwprojecten

De glastuinbouwsector in Noord-Brabant is van belang voor versteviging en verduurzaming van de plattelandseconomie. Ruimtelijk gesproken heeft Noord-Brabant een gunstige positie voor glastuinbouwontwikkeling. Zo is er sprake van een goede geografische ligging ten opzichte van grote bevolkingsconcentraties, een gunstige ligging nabij de mainports Rotterdam en Antwerpen (voor afvoer van producten), de nabijheid van de Greenports Westland en Venlo (met concentraties van verschillende ketenpartijen).

Gezien het belang van de glastuinbouw voor de economie van Noord-Brabant willen wij de verdere ontwikkeling van de glastuinbouw in bepaalde gebieden mogelijk maken. Dit doen we door enerzijds het bieden van ruimtelijke mogelijkheden en anderzijds door het stimuleren van innovatie en technologische vernieuwing. Daarnaast willen we de ruimtelijke kwaliteit van Brabant en natuur en landschap versterken. Daarom willen we niet overal glastuinbouw ontwikkelen en de plekken die we daarvoor wel geschikt vinden, dienen duurzaam ingericht te worden. Het provinciaal ontwikkelbedrijf voert actief grondbeleid ten aanzien van dit thema via de Tuinbouwontwikkelingsmaatschappij (TOM). Vanwege de economische crisis, en de daarmee samenhangende slechte afzetmarkt van glastuinbouwgronden, is in 2014 een herfinanciering van de TOM aan de orde.

Spoorzones

Het stimuleren van hoogstedelijke gebieden is onderdeel van de structuurvisie ruimte. De transitie van de sterk verouderde spoorzones wordt in dit verband gezien als een fundamentele kwaliteitsslag die recht doet aan de identiteit van de Brabantse steden. Het provinciaal Ontwikkelbedrijf ondersteunt en financiert mede deze ontwikkelingen.

Vanuit het bestuursakkoord 2008-2011 heeft de provincie omvangrijke subsidies verstrekt aan de herstructurering van spoorzones in de grote steden. Deze bedragen zijn als eenmalige subsidie ingezet om de herstructurering van spoorzones voor gemeenten exploitabel te maken. De provinciale bijdragen leiden ertoe dat gemeenten op een nulexploitatie uitkomen.

Door de provincie is geconstateerd dat deze wijze van het beschikbaar stellen van financiële middelen kan betekenen dat gemeenten het project van de herstructurering van spoorzones afsluiten met een positieve exploitatie. Vandaar dat de provincie inmiddels kiest voor een risicodragende participatie, gericht op het minstens terug ontvangen van de verstrekte financiën en daar waar projecten afsluiten met een positieve exploitatie, dat ook naar rato wordt meegedeeld in deze opbrengst.

Revitalisering Landelijk gebied

Voor de uitvoering van de Reconstructie is het van belang om verdere dynamiek in de intensieve veehouderij te krijgen. Om dit te versnellen is het belangrijk voldoende locaties beschikbaar te hebben voor verplaatsters. De Provincie heeft daarom al in 2003 uitgesproken hiervoor actief locaties te willen verwerven. Vanaf 2005 zijn concreet locaties verworven, hoofdzakelijk in de landbouwontwikkelingsgebieden. Hierbij werd gestreefd naar een gezamenlijke grondexploitatie met de gemeenten. Provinciale Staten hebben in maart 2010 besloten géén nieuwvestiging meer toe te staan, behoudens enkele lopende zaken. Hiermee is voor de Provincie de grondslag vervallen om actief locaties te verwerven. De beschikbare geschikte bestaande locaties kunnen door ondernemers op de markt verworven worden, er is geen reden voor tussenkomst door de Provincie. Het ontwikkelbedrijf bouwt haar posities op dit moment marktconform af.

Stimulering woningbouw

Een bijzonder onderdeel binnen het Ontwikkelbedrijf zijn de maatregelen in het kader van de stimulering van de woningbouw. Begin 2009 hebben PS besloten om € 400 miljoen beschikbaar te stellen voor tijdelijke maatregelen om de effecten kredietcrisis te dempen. Hiervan is € 250 miljoen, waarvan € 205 miljoen revolverend, gereserveerd voor het stimuleren van de woningbouw. Ten behoeve van dit project is een krediet van € 45 miljoen afgezonderd van de Reserve ontwikkelbedrijf. De provincie heeft een pakket aan maatregelen ontwikkeld dat uiteenvalt in maatregelen voor de consumenten, waaronder de Brabantse Verkoopgarantie, en maatregelen voor producenten in de vorm van maatwerkoplossingen zoals leningen, garantstellingen en Brabants Investeringsfondsen ten behoeve van nieuwbouwwoningen. De oorspronkelijke looptijd van de stimuleringsmaatregelen was 2,5 jaar. Na consultatie van de Statencommissie is besloten de maatregelen voor de stimulering van de woningbouw in een zorgvuldig afbouwtraject af te ronden.

Het contractbeheer van de uitstaande leningen en garanties alsmede het beheer van de opgerichte Brabants Investeringsfondsen voor nieuwbouwwoningen is ondergebracht bij het ontwikkelbedrijf. Ook het beheer en exploitatie van de woningbouwportefeuille die ontstaat door de aankoop van woningen in het kader van de Brabantse Verkoopgarantie valt onder de verantwoordelijkheid van het ontwikkelbedrijf.

Grote erfgoedcomplexen

In de Agenda van Brabant is de ambitie uitgesproken om tot de Europese top van (industriële) kennis- en innovatieregio's te behoren. Om deze ambitie te realiseren zijn vijf investeringsdomeinen benoemd. Eén van deze domeinen is het Brabants mozaïek. Hierbinnen is aandacht voor het bijzondere woon- en leefmilieu in de regio van cruciaal belang. De grote cultuurhistorische complexen in hun unieke regiospecifieke landschappelijke omgeving zijn de dragers van de identiteit van de Brabant Mozaïek.

Deze identiteitsdragers worden door functieverlies bedreigd in hun voortbestaan. De revitalisering van Brabants' cultuurhistorisch erfgoed kan een belangrijke impuls vormen om tegemoet te komen aan de vraag naar bijzondere woon- en werkmilieus. Het erfgoed heeft uitstekende meerwaarde voor de kenniseconomie in Noord-Brabant. Landgoederen, kastelen, kloosters, kazernes en fabrieken vormen een aantrekkelijke en ontspannen setting voor vergaderen, ontmoeten en contemplatie.

De provincie draagt door gerichte investeringen bij aan een zorgvuldige herbestemming van dit voor Brabant zo kenmerkende erfgoed.

Campusontwikkelingen

Om innovatieve economische bedrijvigheid in de Brabantse regio te stimuleren zijn broedplaatsen en open innovatie van belang. Campussen hebben specifieke eigenschappen die open innovatie stimuleren. In de Agenda van Brabant is verwoord dat campusontwikkeling, gekoppeld aan een (boven)regionale agenda, nadrukkelijk kansen biedt om de ambitie van Brabant te realiseren.

In de afgelopen jaren heeft campusontwikkeling in Brabant een vlucht genomen en de provincie Noord-Brabant heeft hier op verschillende manieren een rol in gepakt. Zo heeft de provincie bijgedragen aan de totstandkoming van incubatorgebouwen op de High Tech Campus (Bèta) en het TU/e-terrein (Twining). Bij Aviolanda heeft de provincie een

rol gespeeld in de grondverwerving van Fokker en de ontwikkeling van de campus; In het proces `Sterke regio's` vanuit de FES gelden heeft de provincie bijgedragen aan faciliteiten op de High Tech campus en de Automotive campus. Via de programma's Samen Investeren BrabantStad en Samen Investeren West-Brabant zijn campusgelieerde innovatieactiviteiten gefinancierd. Ook heeft de provincie geïnvesteerd in het Life Science Park in Oss (OLSP).

De verzoeken van initiatiefnemers (bedrijven, gemeenten, consortia) die de Provincie blijven bereiken om een rol te spelen in campusontwikkeling versterken de noodzaak om het provinciale belang vorm en inhoud te geven om een zorgvuldig besluitvormingsproces te faciliteren. De provinciale inzet bij campusinitiatieven zal variëren, afhankelijk van bijvoorbeeld het stadium waarin het campusinitiatief zich bevindt, het ontwikkelpotentieel, het onderliggende businessplan, de maatschappelijke relevantie kan de inzet van de provincie uiteenlopen van het enthousiasmeren en verbinden van partners tot (vergaande) participatie en investeringen.

Overdiepse Polder

De totale grondverwerving voor de Overdiepse Polder zal in 2014 zijn afgerond.

Infrastructuur

In het meerjaren investeringsprogramma infrastructuur, ruimte en transport (MIRT) wordt aangegeven welke infrastructurale projecten er zullen worden uitgevoerd. Bureau Vastgoed draagt in opdracht van de Directie Economie en Mobiliteit zorg voor de benodigde aankoop van gronden. Afhankelijk van de prioritering binnen het programma MIRT zal voor de volgende wegvakken de grondverwerving in 2014 kunnen worden afgerond: N260, N261, N279, N638 en de N641. Deze aankopen zullen worden gefinancierd uit de algemene provinciale- en BDU middelen.

Ecologische Hoofdstructuur (EHS)

Op 21 juni 2013 is door PS de grondnota EHS Noord-Brabant en het groenontwikkelfonds Brabant vastgesteld. In deze grondnota zijn de spelregels voor grondverwerving beschreven voor de realisatie van de EHS en EVZ. Het geeft een totaalbeeld hoe de provincie de verwerving voor de gronden wil vormgeven. De uitvoering voor de realisatie van de EHS (grondverwerving en inrichting) wordt uitgevoerd

door een in te stellen groen ontwikkelfonds. De uitwerking hiervan zal eind 2013 duidelijk zijn.

Wat mag dat kosten?

- Inzet grond voor grond principe conform Natuurakkoord. Concreet betekent dit alle ILG gronden ter beschikking komen van de Provincie ten behoeve van de realisatie van de Nationale EHS (internationale verplichtingen). Aanvullend hierop heeft het Rijk in 2013 €23 miljoen beschikbaar gesteld uit het Lenteakkoord voor de realisatie van de EHS. Tevens is afgesproken in het regeerakkoord van Rutte II dat vanaf 2014 landelijk structureel 200 miljoen wordt geïnvesteerd in de nationale EHS. Deze middelen moeten nog verdeeld worden tussen de provincies.
 - Ten behoeve van de verwerving van de provinciale EHS is €109 miljoen beschikbaar uit het de BRUG-gelden, waarin reeds zijn opgenomen de verworven gronden gefinancierd uit het extra impulsbudget groot € 86 miljoen van 2010.
 - De grondverwerving ten behoeve van programma landelijk gebied wordt gefinancierd uit de budgetten van het provinciaal meerjarenprogramma voor het landelijk gebied en de grondverwerving ten behoeve van de aanleg van provinciale infrastructuur uit de budgetten (algemene- en BDU-middelen) van het Meerjarenprogramma Infrastructuur, Ruimte en Transport (MIRT-programma).
 - Voor de investeringen van het Ontwikkelbedrijf is een krediet beschikbaar van maximaal € 235 miljoen; de risico's worden gedekt binnen de Reserve ontwikkelbedrijf. Deze reserve heeft een omvang per 1 juli 2013 van € 54,6 miljoen, waarvan voor projecten een risicoreservering is opgenomen van € 35,2 miljoen.
 - Daarnaast worden de risico's voor het stimuleren van de woningbouw binnen de Reserve ontwikkelbedrijf afgedekt. Dit gedeelte heeft een omvang per 1 juli 2013 van € 31,6 miljoen (rekening houdend met toekomstige geraamde stortingen in 2014).
- In onderstaande tabellen is een specificatie van deze risicoafdekkingen opgenomen.

Risico-afdekking Ontwikkelbedrijf binnen reserve Ontwikkelbedrijf

Programmabegroting	Thema		Totaal (bedragen x € 1.000)
04 Economie	Bedrijventerreinen	projecten	6.741
		deelneming	7.239
02 Ruimte	Glastuinbouw	garantstelling	6.464
	Ruimte voor Ruimte	projecten	1.043
	RLG	projecten	116
	Grote Erfgoedcomplexen	projecten	5.154
	Campussen	projecten	2.000
		deelneming	6.255
Overig	Voorbereiding	258	
Subtotaal afgedekt			35.270
Subtotaal resterende ruimte voor risicoafdekking			19.380
Totaal beschikbare ruimte voor risicoafdekking			54.650

**Risico-afdekking stimulering woningbouw binnen reserve
Woningbouwstimulering**

Programmabegroting	regeling	subregeling	Totaal (bedragen x € 1.000)
02 Ruimte	Algemene kosten	Inhuur expertise/ beheer woningen	5.384
	Startersleningen	Beheerskosten	212
	Waardebescherming		1.493
	Opkoopregeling		17.892
	Maatwerk producenten	Garantstellingen	1.500
	Maatwerk producenten	Renteloze leningen	3.756
	Investeringsfondsen		1.400
Totaal beschikbare ruimte voor risicoafdekking			31.637

Financiële begroting

Financiële begroting

Het Besluit Begroting en Verantwoording provincies en gemeenten (BBV) onderscheidt de programmabegroting als begrotingsdocument van PS en de productenraming als begrotingsdocument voor GS.

Het BBV legt het autorisatieniveau van de begroting op het totaal van de lasten en baten per programma. Provinciale Staten hebben er in 2004 voor gekozen het autorisatieniveau niet te bepalen op programmaniveau maar op het totaal van de lasten en van de baten van de productgroepen die bij die begrotingsprogramma's horen.

Het productgroepniveau vormt daarmee het scharnier tussen de begroting enerzijds en de productenraming anderzijds.

Het Besluit Begroting en Verantwoording provincies en gemeenten (BBV) schrijft voor dat de financiële begroting dient te bestaan uit :

- I het overzicht van lasten en baten met toelichting;
- II de uiteenzetting van de financiële positie met toelichting

I Overzicht van lasten en baten

Gronden waarop de ramingen zijn gebaseerd en de motivering daarvan.

Basis

De begroting 2014 bestaat uit de oorspronkelijke ramingen van ongewijzigd beleid met daarbij de ramingen van de doorwerking van PS-besluiten en GS-besluiten t/m 2 juli 2013.

De basis voor de begroting en de meerjarenraming is het financieel perspectief tot en met de Voorjaarsnota 2013.

De Begroting 2014 en de meerjarenraming 2015-2017 zijn opgebouwd op basis van de vorige meerjarenraming rekening houdend met het financieel perspectief van de Voorjaarsnota 2013.

Indexering

De provinciale meerjarenbegroting wordt jaarlijks bijgesteld voor de nominale ontwikkelingen.

Voor 2014 e.v. gaan we uit van het Centraal Economisch Plan (CEP) zoals in de maand maart gepubliceerd.

In onderstaande tabel zijn de percentages aangegeven voor 2014 e.v. waarmee in de begroting 2014 is rekening gehouden.

De door PS vastgestelde begroting 2013 verandert niet; de indexatie betreft alleen 2014 e.v. De indexering geldt in principe voor alle programma- en subsidiebudgetten die worden gedekt uit de algemene middelen, voor zover althans sprake is van een loondeel en/of prijsdeel.

Financieel-technische uitgangspunten	2013	2014
Prijsonwikkeling	1,75%	1,75%
Loonkostenontwikkeling	1,00%	2,00%
Index bruto overheidsinvesteringen	2,00%	1,25%

Rente

Op de reserves wordt - met uitzondering van de reserve ontwikkelbedrijf/grondbank - geen rente bijgeschreven.

Vermogensrendementen zijn afhankelijk van de renteontwikkelingen.

De provincie hanteert een gesloten rentesysteem waarbij het saldo van de rentekosten en rente-inkomsten wordt opgevangen binnen de Dividend- en rentereserve. Zodra het saldo van deze reserve het normniveau van € 20 miljoen overstijgt vindt afroming plaats ten gunste van de indexatieportefeuille.

Kapitaallasten

In de raming van de kapitaallasten is rekening gehouden met de investeringen op grond van het meerjarige investeringsschema zoals opgenomen in de begroting op blz 125. De kapitaallasten van deze investeringen voor de jaren 2014 t/m 2017 zijn in de begroting verwerkt.

Formatie

Bij de Agenda van Brabant is vastgesteld dat de provinciale organisatie de komende jaren zal krimpen van 1.390 fte naar 1.000 fte eind 2015 (zie paragraaf 1 bedrijfsvoering).

De structurele formatieomvang van 1.000 fte vanaf 2015 is afgestemd op het structurele takenpakket van de provincie zoals dat ontstaat na de taakafbouw als gevolg van de Agenda van Brabant. Hierbij wordt een deel van de kosten samenhangend met deze 1.000 fte, conform bestendig beleid, doorbelast naar de investeringsbegroting. Referentie daarbij vormt voor ons de norm van 4% die Europa in haar programma's hanteert.

Salariskosten

De structurele salariskosten zijn gebaseerd op de toegestane formatiesterkte op basis van een 36-urige werkweek. In de raming is rekening gehouden met een normatieve onderbezetting van de personeelsformatie van 0%.

De collectieve arbeidsovereenkomst voor de sector provincies loopt tot en met juni 2012. Voor de periode ná juni 2012 was bij de totstandkoming van deze begroting, voor de provincies nog geen CAO overeengekomen.

Algemene dekkingsmiddelen

Provinciefonds

De raming van de uitkering uit het provinciefonds 2014 t/m 2017 is gebaseerd op de cijfers en uitgangspunten van de mei-circulaire 2013.

De uitkering van het provinciefonds volgt de ontwikkeling van de rijksuitgaven (normeringsmethodiek, waarin indirect de algemene loon- en prijsstijgingen doorwerken).

Opcenten motorrijtuigenbelasting

Conform het uitgangspunt in het bestuursakkoord Tien voor Brabant worden de opcenten motorrijtuigenbelasting (MRB) niet autonoom verhoogd. Wel heeft een jaarlijkse inflatiecorrectie plaats op basis van CPB-cijfers.

Voor de prijsontwikkeling hanteren we op dit moment een indexpercentage van 1,75% (afgeleid van de CPB-prognoses). Voor 2014 gaan wij uit van een opcententariaf van 75,8 (Opcententariaf 2013: 74,2).

Het opcententariaf voor het jaar 2014 wordt in het najaar 2013 vastgesteld.

Investerings

De investeringsbegroting kan worden verdeeld in drie domeinen:

a. een investeringsagenda die oploopt tot circa € 800 mln in relatie tot de Agenda van Brabant en de opbrengst van de aandelen Essent (deze investeringsagenda is gekoppeld aan een spaarreserve, ook wel investeringsportefeuille genoemd)

De eerste tranche van in totaal € 278,9 miljoen is als volgt verdeeld:

- Energietransitie: als kans voor innovatie en duurzaamheid € 71,2 mln (PS 59/10)
- BrabantStad Culturele Hoofdstad: de kunst van het samenleven € 50,0 mln (PS 76/10)
- Olympisch Plan Brabant: versterking sportinfrastructuur € 40,0 mln (PS 77/10)
- Grootschalige cultuurhistorische complexen € 61,5 mln (PS 78/10)
- Landschappen van allure € 56,2 mln (PS 79/10)

De tweede tranche omvat de instelling van de fondsen (besluit 21 juni 2013):

- instelling Innovatiefonds Brabant ad € 125 mln;
- instelling Energiefonds Brabant ad € 60 mln;
- instelling Breedbandfonds Brabant ad € 50 mln;
- instelling Groen Ontwikkelfonds Brabant ad € 240 mln.

b. een investeringsvolume van € 750 mln voor wegeninfrastructuur (op basis van het zogenoemde Spaar- en financieringsfonds wegeninfrastructuur);

c. het reguliere investeringsschema met een jaarvolume van gemiddeld € 50 mln (aan provinciale investeringen die geactiveerd worden en over meerdere jaren worden afgeschreven), voornamelijk provinciale wegen.

In begrotingsprogramma 7 zijn de investeringen van de investeringsagenda, van het Spaar- en investeringsfonds en van het reguliere investeringsschema opgenomen. De fondsen uit de tweede tranche worden ondergebracht in afzonderlijke besloten vennootschappen binnen de BOM holding.

Van de geactiveerde investeringen uit het reguliere investeringsschema zijn de geraamde kosten van rente en afschrijvingen in de begroting opgenomen. Alle vervangingsinvesteringen van de provincie maken deel uit van het reguliere investeringsschema.

De kapitaallasten voor de investeringen in de infrastructuur zijn onderdeel van programma 5 Mobiliteit. De kapitaallasten van het Noordbrabants museum behoren tot het

programma 6 Cultuur en samenleving. De kapitaallasten van het provinciehuis vormen onderdeel van de paragraaf bedrijfsvoering en worden via de toerekening van de apparaatskosten over de programma's in de begroting verdeeld.

Vaste activa

De 3^e Nota Kapitaaldienst vormt de grondslag voor de indeling van de vaste activa en de methodiek van afschrijven. Voor de diverse soorten activa is in die nota zowel de wijze van afschrijven als de afschrijvingstermijn vastgelegd.

In afwijking van 3^e Nota zijn met het PS-besluit bij voorjaarsnota 2010 de geactiveerde bijdragen aan investeringen van derden merendeels vervroegd afgeschreven. Nieuwe investeringsbijdragen aan derden worden niet meer geactiveerd.

De vervangingsinvesteringen zijn opgenomen in het meerjarig investeringsprogramma, zie programma 7 Investeringsagenda.

Onderhoud kapitaalgoederen

De in de begroting opgenomen lasten voor onderhoud van wegen, vaarwegen en provinciale gebouwen zijn gebaseerd op de vigerende onderhoudsplannen.

Er is in de begroting geen sprake van achterstallig onderhoud.

Toerekening apparaatskosten

De personeelskosten en de kosten van de ondersteunende activiteiten van de eenheden personeel en organisatie, financiën, communicatie, bestuurlijke en juridische zaken, automatisering en facilitaire dienstverlening worden tot de zogenaamde apparaatskosten gerekend. Deze kosten zijn op basis van de geraamde directe inzet van fte's aan de begrotingsprogramma's toegerekend. (zie begroting 2014 bijlage 3). Tot en met de begroting 2012 vond verdeling van de apparaatskosten naar de programma's plaats op basis van de toegerekende directe en indirecte formatie. Met ingang van de begroting 2013 wordt voor de verdeling van de apparaatskosten afgezien van de indirecte fte's voor management en ondersteuning en wordt toegerekend op basis van de fte's die voor het primaire proces aan elke programma in de begroting zijn toe te wijzen.

Mutaties in reserves en voorzieningen

Het eigen vermogen van de provincie bestaat uit de Algemene reserve en uit de bestemmingsreserves.

Op blz.221/222 zijn de geraamde toevoegingen en onttrekkingen aan de bestemmingsreserves en de algemene reserve opgenomen. De ramingen zijn gebaseerd op de instellingsbesluiten van de reserves zoals die door PS zijn vastgesteld. PS besluiten over de mutaties in de reserves en kunnen ook een andere bestemming aan de gelden in de reserves geven.

EMU-saldo

Bij de Begroting en Jaarstukken wordt door het Rijk een berekening van het EMU-saldo verlangd. Op 18 januari 2013 hebben het Rijk en de decentrale overheden een financieel akkoord gesloten waarin is afgesproken dat de tekortnorm voor 2014 maximaal -/- 0,5% van het Bruto binnenlands product mag bedragen.

Naar aanleiding van het financieel akkoord tussen het Rijk en de decentrale overheden is aan de koepels van decentrale overheden de mogelijkheid gegeven om gezamenlijk tot een nieuwe verdeling te komen binnen deze macronorm voor het Emu-saldo. Afhankelijk van de uitkomsten van dit overleg worden eind oktober de individuele referentiewaarden voor het EMU-saldo van alle provincie en gemeenten gepubliceerd.

Het EMU-saldo van de begroting 2014 komt voor Noord-Brabant uit op -/- € 48,8 miljoen.

De berekening van dit EMU-saldo is opgenomen in bijlage 14.

Overzicht van lasten en baten

In het overzicht van lasten en baten (zie de volgende pagina's) worden de lasten, de baten en het saldo van de begroting conform artikel 17 van het Besluit Begroting en Verantwoording provincies en gemeenten gerecapituleerd.

Deze bepaling in het BBV is opgenomen om in één overzicht de bedragen van de begroting bij elkaar te zetten zoals die door PS bij de vaststelling van de begroting worden geautoriseerd.

De lasten en baten in dit overzicht sluiten aan bij de overzichten van lasten en baten zoals die bij elk programma en elke productgroep in het programmadeel van de begroting zijn opgenomen.

Een meerjarig overzicht van de lasten en baten in de begroting is opgenomen in bijlage 1.

Een meerjarig gedetailleerd overzicht op begrotingspostniveau is opgenomen in de productenraming, die aan PS ter kennisneming is aangeboden.

Overzicht van lasten en baten begroting 2014		Bedragen x € 1.000		
		Lasten	Baten	Saldo
01	Programma Bestuur			
01.01	Provinciebestuur	8.424	363	-8.061
01.02	Bestuurlijke samenwerking	2.245	561	-1.685
01.03	Interbestuurlijk toezicht	421		-421
	Apparaatskosten	6.360		-6.360
	Totaal programma	<u>17.450</u>	<u>923</u>	<u>-16.527</u>
02	Programma Ruimte			
02.01	Ruimtelijke ontwikkeling	12.182	289	-11.893
02.02	Vitaal platteland	8.618	3.495	-5.123
02.03	Sterk stedelijk netwerk	12.040	535	-11.505
	Apparaatskosten	15.923		-15.923
	Totaal programma	<u>48.763</u>	<u>4.320</u>	<u>-44.443</u>
03	Programma Ecologie			
03.01	Water	14.414	6.936	-7.478
03.02	Milieu	56.900	24.406	-32.494
03.03	Natuur en Landschap	12.641	2.768	-9.873
	Apparaatskosten	29.578		-29.578
	Totaal programma	<u>113.534</u>	<u>34.110</u>	<u>-79.424</u>
04	Programma Economie			
04.01	Algemeen economisch beleid	10.775	389	-10.386
04.02	Economisch programma Brabant	16.827	5.977	-10.849
04.03	Internationalisering en EU-programma's	1.410		-1.410
	Apparaatskosten	8.309		-8.309
	Totaal programma	<u>37.321</u>	<u>6.366</u>	<u>-30.955</u>
05	Programma Mobiliteit			
05.01	Mobiliteit	31.692	14.091	-17.601
05.02	Openbaar vervoer	149.525	114.985	-34.540
05.03	Infrastructuur/provinciale wegen	95.340	30.106	-65.234
	Apparaatskosten	25.859		-25.859
	Totaal programma	<u>302.416</u>	<u>159.182</u>	<u>-143.234</u>
06	Programma Cultuur en samenleving			

Overzicht van lasten en baten begroting 2014		Bedragen x € 1.000		
		Lasten	Baten	Saldo
06.01	Cultuur	27.803	388	-27.415
06.02	Jeugd	191.396	186.518	-4.878
06.03	Samenleving	8.919	77	-8.842
06.04	Sociaal cultureel beleid	27.121		-27.121
	Apparaatskosten	9.312		-9.312
	Totaal programma	<u>264.550</u>	<u>186.983</u>	<u>-77.568</u>
07	Programma Investeringsagenda			
07.01	Energietransitie	2.434		-2.434
07.02	Landschappen van allure	26.725		-26.725
07.03	Brabantstad Culturele hoofdstad	2.500		-2.500
07.04	Sportplan 2016	4.890		-4.890
07.05	Grote erfgoedcomplexen	425		-425
07.06	Spaar- en financieringsfonds infrastructuur	18.518		-18.518
	Apparaatskosten	10.576		-10.576
	Totaal programma	<u>66.068</u>		<u>-66.068</u>
Algemeen financieel beleid				
31.02	Algemene dekkingsmiddelen	21.545	437.762	416.217
31.03	Onvoorzien	1.308		-1.308
31.03	Stelposten	40.982	1.000	-39.982
	Totaal algemeen financieel beleid	<u>63.835</u>	<u>438.762</u>	<u>374.927</u>
	Totaal lasten en baten	<u>913.937</u>	<u>830.646</u>	
	Totaal saldo van baten en lasten			<u>-83.291</u>
	Toevoegingen aan reserves	108.654		-108.654
	Onttrekkingen aan reserves		191.945	191.945
	Geraamd resultaat			<u>0</u>

Toevoegingen en onttrekkingen aan reserves	Bedragen x € 1.000	
	Storting	Onttrekking
Programma 2 Ruimte		
Reserve grondbank/ontwikkelbedrijf		9.657
Res.cofinanciering Europese programma's		235
Programma 3 Ecologie		
Reserve PWP		6.741
Programma 4 Economie		
Res.cofinanciering Europese programma's		200
Programma 5 Mobiliteit		
Reserve BMIT		12.090
Reserve Essent balansverkorting		39.016
Reserve vernieuwing OV		3.621
Reserve herhuisvesting districten		157
Programma 6 Cultuur en samenleving		
Reserve instandhouding onroerend erfgoed		566
Programma 7 Investeringsagenda		
Reserve Essent Investeringsagenda		25.334
Reserve spaar en financieringsfonds		18.518
Algemeen financieel beleid		
Algemene reserve		
- overheveling		2.280
- doorgeschoven ruimte		38.908
- voorfinanciering	5.615	2.000
- Risicoreserve	138	5.327
Reserve Essent		
- Immunisatieportefeuille	16.093	17.615
- Investeringsagenda	18.208	4.373
- Indexatie	844	
- Balansverkorting		-2.635
Res.Co-financiering Europese programma's	1.000	
Res.instandhouding onroerend erfgoed	566	
Reserve ILG		1.140

Toevoegingen en onttrekkingen aan reserves	Bedragen x € 1.000	
	Storting	Onttrekking
Reserve RLG	6.249	
Reserve Ontwikkelbedrijf	2.345	352
Reserve BMIT	196	
Reserve IDOPS	4.800	
Reserve Provinciaal waterplan (PWP)		393
Reserve Basisinfrastruct. en Duurz. Prod.middelen	5.240	6.057
Reserve Spaar- & Investeringsfonds	47.360	
	<u>108.654</u>	<u>191.945</u>
Totaal lasten + stortingen in reserves (a)	1.022.592	
Totaal baten + onttrekkingen aan reserves (b)		1.022.592
Geraamd resultaat (b-/a)		<u><u>0</u></u>

De belangrijkste verschillen tussen de begroting 2014 en de begroting 2013 zijn per productgroep toegelicht in de programma's van de begroting.

De belangrijkste verschillen tussen de jaarrekening 2012 en de begroting 2014 zijn aangegeven in bijlage 5.

Een gezonde financiële positie van de provincie komt in de begroting en meerjarenraming tot uitdrukking in een adequaat weerstandsvermogen en in een sluitende begroting.

Weerstandsvermogen

Voor een toelichting op het weerstandsvermogen wordt verwezen naar de paragraaf weerstandsvermogen en risicobeheersing. De weerstandscapaciteit van de provincie valt lager uit dan de genormeerde risico's van de provincie. Vooral nog wordt de risicoreserve niet aangevuld.

Sluitende begroting en structureel evenwicht

Sluitende begroting

Uit de regel "Geraamd resultaat" in onderstaande tabel blijkt dat de begroting precies in evenwicht is. De lasten + de toevoegingen aan de reserves zijn gelijk aan de baten + de onttrekkingen aan de reserves. Daarmee is sprake van een sluitende begroting.

Structureel evenwicht

Bij besluit van 25 juni 2013 is het [BBV](#) gewijzigd. Om vast te stellen of er ook sprake is van een structureel evenwicht, schrijft het Besluit Begroting en Verantwoording met ingang van de begroting 2014 voor, dat een limitatief overzicht in de begroting wordt opgenomen van de incidentele lasten en incidentele baten. Dit limitatief overzicht van de incidentele lasten en baten zoals bedoeld in BBV artikel 19 is in bijlage 2 opgenomen.

Op basis van dit limitatieve overzicht zijn in onderstaande tabel de incidentele en structurele componenten van de lasten en baten inzichtelijk gemaakt.

Uit de tabel blijkt dat de begroting 2014 structureel evenwicht kent, de structurele baten zijn hoger dan de structurele lasten.

Ook voor de jaren 2015 tot en met 2017 geldt dat er sprake is van structureel evenwicht en zijn de structurele baten hoger dan de structurele lasten.

N.B. Incidentele lasten en baten zijn die lasten en baten die conform BBV niet langer dan drie jaar in de begroting voorkomen.

De wijziging van het BBV vereist verder dat wordt aangegeven welke toevoegingen en onttrekkingen aan reserves als structureel zijn te beschouwen. In het BBV wordt er in principe van uitgegaan dat alle toevoegingen en onttrekkingen aan de reserves incidenteel van aard zijn, maar afwijkingen op deze regel zijn mogelijk. De toevoegingen

en onttrekkingen aan de reserves in de begroting 2014 en de meerjarenraming 2015-2017 worden door de provincie als incidenteel beschouwd.

Recapitulatie begrotingsevenwicht													Bedragen x € 1.000		
	Begr.2013			Begr.2014			Begr.2015			Begr.2016			Begr.2017		
	totaal	waarvan: incidenteel	structureel	totaal	waarvan: incidenteel	structureel	totaal	waarvan: incidenteel	structureel	totaal	waarvan: incidenteel	structureel	totaal	waarvan: incidenteel	structureel
Lasten															
lasten programma Bestuur	24.576	7.685	16.891	17.450	460	16.990	17.313	330	16.983	16.259	0	16.259	16.327	0	16.327
lasten programma Ruimte	54.092	11.878	42.213	48.763	18.494	30.269	56.345	28.361	27.985	25.031	0	25.031	22.029	0	22.029
lasten programma Ecologie	167.278	77.940	89.338	113.534	36.174	77.361	87.369	20.310	67.059	74.126	9.800	64.326	82.876	18.993	63.883
lasten programma Economie	48.886	22.836	26.050	37.321	16.403	20.918	29.122	7.798	21.324	21.273	11	21.261	20.310	11	20.299
lasten programma Mobiliteit	331.656	77.656	254.000	302.416	66.129	236.287	259.394	13.360	246.035	256.138	0	256.138	234.796	0	234.796
lasten progr.Cultuur en samenleving	274.833	207.918	66.915	264.550	199.266	65.284	72.909	8.445	64.464	65.622	1.095	64.527	62.818	1.117	61.701
lasten progr. Investeringsagenda	75.860	43.161	32.699	66.068	28.570	37.498	82.952	650	82.302	88.400	0	88.400	32.205	0	32.205
lasten Algemeen financieel beleid	51.835	26.988	24.847	63.835	40.982	22.854	76.124	53.360	22.764	46.876	24.990	21.886	34.885	14.358	20.527
Totaal lasten	A 1.029.018	476.063	552.955	913.937	406.478	507.460	681.529	132.613	548.916	593.725	35.896	557.829	506.246	34.479	471.767
Baten															
Baten programma Bestuur	1.003	100	903	923	0	923	941	0	941	960	0	960	978	0	978
Baten programma Ruimte	4.590	4.253	337	4.320	4.031	289	371	203	168	724	0	724	1.074	0	1.074
Baten programma Ecologie	66.324	43.890	22.435	34.110	12.778	21.333	11.333	1.067	10.266	11.721	0	11.721	12.617	954	11.663
Baten programma Economie	4.398	2.219	2.179	6.366	6.366	0	1.267	1.267	0	0	0	0	0	0	0
Baten programma Mobiliteit	216.215	35.892	180.323	159.182	12.381	146.801	153.608	353	153.255	154.259	0	154.259	138.159	0	138.159
Baten progr.Cultuur en samenleving	189.182	188.794	388	186.983	186.595	388	448	0	448	448	0	448	448	0	448
Baten progr. Investeringsagenda	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Baten Algemeen financieel beleid	431.270	2.837	428.433	438.762	3.434	435.328	443.615	10.700	432.915	436.012	3.200	432.812	427.887	3.200	424.687
Totaal baten	B 912.983	277.985	634.999	830.646	225.584	605.062	611.583	13.590	597.993	604.123	3.200	600.923	581.163	4.154	577.010
Tot.saldo van baten en lasten	-116.034			-83.291			-69.946			10.399			74.917		
Stortingen in reserves	C 153.463	153.463	0	108.654	108.654	0	116.783	116.783	0	141.910	141.910	0	138.664	138.664	0
Onttrekkingen aan reserves	D 269.497	269.497	0	191.945	191.945	0	186.729	186.729	0	131.511	131.511	0	63.747	63.747	0
Geraamd resultaat (B+D-A-C)	0			0			0			0			0		
Totaal structurele lasten			552.955			507.460			548.916			557.829			471.767
Totaal structurele baten			634.999			605.062			597.993			600.923			577.010
Structurele baten -/- structurele lasten			82.044			97.602			49.077			43.095			105.243

Een overzicht van de lasten en de baten van elke productgroep uitgesplitst naar incidentele en structurele component is opgenomen in bijlage 1.

Nieuw beleid in de begroting

De begroting bevat de middelen voor het nieuwe beleid waartoe in het bestuursakkoord "Tien voor Brabant" is besloten.

Bij de PS-behandeling van de Voorjaarsnota 2013 is aan GS opgedragen om op basis van de voorjaarsnota met de daarin opgenomen richtinggevende uitspraken te komen tot een sluitende meerjarenbegroting 2014.

In de najaarsbrief PS 58/13 (aanbiedingsbrief bij de begroting) treft u een nadere toelichting op de uitwerking van deze opdracht aan. In de ramingen van de begroting 2014 is met deze uitwerking al rekening gehouden.

Nieuw beleid is verder nog opgenomen in programma 07 Investeringsagenda waar de investeringen met betrekking tot de investeringsagenda (uit de reserve Essent) en de investeringen uit de spaar- en investeringsreserve weginfrastructuur zijn opgenomen.

Bezuinigingen

In de begroting 2014 zijn buiten de stelpost "inverdieneffect taakstelling inhuur/inkoop" ad € 1 mln in 2014 geen nieuwe bezuinigingen opgenomen. Het pakket aan bezuinigingen van € 75 miljoen waartoe is besloten bij de Agenda van Brabant in 2010 is volledig in de begroting en meerjarenraming verwerkt en in de begroting 2012 toegelicht.

Doeluitkeringen van het Rijk en de EU

Naast de algemene uitkering uit het provinciefonds ontvangt de provincie ook specifieke uitkeringen van het Rijk. Verreweg de grootste doeluitkering die de provincie ontvangt zijn die voor de jeugdzorg en de brede doeluitkering verkeer en vervoer.

Een overzicht van de rijksbijdragen en bijdragen van de EU is opgenomen in bijlage 4.

II Uiteenzetting Financiële positie

Arbeidskosten gerelateerde verplichtingen

In het Besluit Begroting en Verantwoording provincies en gemeenten (BBV) is bepaald dat de arbeidskostengerelateerde verplichtingen van een jaarlijks vergelijkbaar volume een onderdeel van de uiteenzetting over de financiële positie in de begroting zijn.

Deze verplichtingen zijn ook in de meerjarenraming opgenomen.

Bedragen zijn exclusief indexering (prijspeil 2014).

Arbeidskosten gerelateerde verplichtingen-Ambtelijk apparaat

Vakantiegeld

Het vakantiegeld wordt in de exploitatie verantwoord voor zover dat daadwerkelijk is uitbetaald. Uitbetaling geschiedt in de maand mei, zodat aan het eind van het jaar een verplichting ontstaat van 7 maanden vakantiegeld. Dat komt neer op een totaalbedrag van ca. € 2,7 miljoen. In verband met verdere formatie-reductie zal de verplichting naar verwachting de komende jaren iets teruglopen.

Meerjarig is het beeld van deze verplichtingen:

Bedragen x € 1.000	2014	2015	2016	2017
vakantiegeld	2.700	2.450	2.400	2.400

Wachtgelden en aanvullende uitkeringen aan vml. personeel (op de eigen payroll)

De wachtgelduitkeringen worden structureel in de begroting opgenomen. Voor 2014 moet rekening worden gehouden met een totaal volume van ca. € 45.000. In de loop van de jaren lopen deze verplichtingen verder af.

Deze verplichtingen zijn meerjarig als volgt weer te geven:

Bedragen x € 1.000	2014	2015	2016	2017
wachtgelden	45	45	45	15

Inkomensvoorziening voormalig personeel via uitkeringsinstantie / detachingsorganisatie (werkloosheid, gedeeltelijke arbeidsongeschiktheid, suppletie en inkomensgarantie)

De Provincie is eigenrisicodrager voor de WW en de WGA-uitkeringen o.g.v. de Wet Inkomen en Arbeid. Dat geldt uiteraard ook voor het bovenwettelijk deel van de WW. De uitkeringsinstanties die deze voorzieningen uitvoeren declareren de kosten maandelijks bij

de provincie. (Tegenover het eigenrisicodrager-schap van de WGA staat overigens een forse besparing op de werkgeverspremies aan sociale lasten.)

Daarnaast zijn voor enkele voormalige personeelsleden inkomensgaranties afgegeven aan een detachingsorganisatie waar deze personen in dienst zijn getreden.

Voor 2014 moet rekening worden gehouden met een totaal volume van ca. € 460.000, alsmede met de uitvoeringskosten die de uitkeringsinstantie in rekening brengt van ruim € 6.000.

Deze verplichtingen zijn meerjarig als volgt weer te geven:

Bedragen x € 1.000	2014	2015	2016	2017
uitkeringen	460	370	325	325
uitvoeringskosten	6	6	6	6

Vroegpensioen (FPU) en 57+-regeling

Tot en met 2006 konden medewerkers vervroegd met pensioen, met de zgn. FPU. (Voor bepaalde leeftijdsgroepen staat die mogelijkheid overigens nog steeds open.) In bepaalde situaties komt een deel van de kosten ten laste van de provincie. A.g.v. de wetswijziging m.b.t. de prépensioenen sterft de FPU-regeling uit, en is 2015 het laatste jaar waarin deze nog kunnen voorkomen.

De verplichtingen op grond van de "57+-"regeling lopen in 2013 geheel af; in 2013 bereiken de laatste van die voormalige. personeelsleden de 65-jarige leeftijd.

Voor 2014 worden de kosten van de FPU-uitkeringen die voor rekening komen van de provincie geraamd op € 215.000 en de uitvoeringskosten die het ABP in rekening brengt op € 5.000.

De verplichtingen zijn meerjarig als volgt weer te geven:

Bedragen x € 1.000	2014	2015	2016	2017
FPU	215	40		
uitvoeringskosten ABP	5	1		

Arbeidskosten gerelateerde verplichtingen-Bestuur

Verplichtingen inzake wachtgelden en pensioenen van (voormalig) gedeputeerden (o.g.v. de Wet APPA)

Deze verplichtingen zullen niet langer in deze paragraaf worden opgenomen. Hiervoor is bij de jaarrekening 2012 een permanente voorziening gevormd.

Verplichtingen inzake wachtgelden van (voormalige) statenleden

Op grond van hun rechtspositie hebben ook statenleden na beëindiging recht op een evt. wachtgelduitkering, tot maximaal 2 jaar. De omvang van het aantal uitkeringen is echter zeer beperkt.

Er is op dit moment (aug 2013) 1 lopende verplichting.

Rekening houdend met mogelijke nieuwe aanspraken bij tussentijdse zetelwisseling en de verkiezingswisseling in 2015, kan het volgende beeld gegeven worden van mogelijke meerjarige consequenties:

Bedragen x € 1.000	2014	2015	2016	2017
wachtgelden voormalige PS-leden	10	50	60	30

Geprognosticeerde balansVaste activa

In de meerjarenbegroting 2014 tot en met 2017 zijn de boekwaarden van de vaste activa als volgt geraamd:

Omschrijving Bedragen x € 1.000	Stand per 1-jan-2014	Stand per 31-dec-2014	Stand per 31-dec-2015	Stand per 31-dec-2016	Stand per 31-dec-2017
Immateriële vaste activa	162.246	141.782	121.407	101.910	83.772
Materiële vaste activa					
Inv. met economisch nut	68.838	81.045	90.971	85.509	80.001
Inv. met maatschappelijk nut	282.326	331.049	364.081	347.978	330.680
Financiële vaste activa	2.676.105	2.671.659	2.498.533	2.493.796	2.488.873
Totaal activa	3.189.516	3.225.535	3.074.991	3.029.194	2.983.326

Een gespecificeerd overzicht van het verloop van de boekwaarde van de vaste activa gedurende de periode 2014-2017, inclusief de daarbij gehanteerde afschrijvingsmethodiek zoals vastgelegd in de 3^e Nota Kapitaaldienst, is opgenomen in de bijlagen 7 t/m 9.

Een gedetailleerd overzicht van de investeringen in vaste activa is opgenomen in programma 7 Investeringsagenda blz. 125.

Verreweg het grootste deel van de vaste activa betreft de financiële vaste activa bestaande uit:

- aangeschafte obligaties tot een bedrag van € 2.268,3 miljoen (voornamelijk uit de opbrengst verkoop Essent)
- de balanswaarde van de deelnemingen € 50,1 miljoen (bijlage 9a).
- de verstrekte geldleningen ad € 357,7 miljoen zoals opgenomen in bijlage 9c.

Financiering

Voor de financiering van de vaste activa zijn de volgende geraamde middelen beschikbaar.

Omschrijving Bedragen x € 1.000	Stand per 1-jan-2014	Stand per 31-dec-2014	Stand per 31-dec-2015	Stand per 31-dec-2016	Stand per 31-dec-2017
Algemene reserve	142.721	99.959	112.399	119.107	129.407
Reserve Essent	2.573.795	2.525.237	2.485.218	2.517.049	2.552.190
Bestemmingsreserves	214.752	222.781	180.415	152.274	181.750
Voorzieningen	19.056	20.009	20.124	23.544	26.963
Opgenomen vaste geldleningen	48.572	42.671	36.559	30.229	23.673
Saldo	190.620	314.878	240.276	186.990	69.343
Totaal passiva	3.189.516	3.225.535	3.074.991	3.029.194	2.983.326

Een gespecificeerd overzicht van het verloop van de passiva is opgenomen in:
Bijlage 10 reserves, bijlage 11 voorzieningen en bijlage 12 opgenomen geldleningen.

Verleende garanties en waarborgen

De gewaarborgde geldleningen en de door de provincie afgegeven garanties zijn opgenomen in de bijlage 13.

Verleende garanties en waarborgen	Bedragen x € 1.000		
	Jaarrek.2012	Begroting 2013	Begroting 2014
Zorginstellingen *	2.349	3.009	14.782
Nationaal Groenfonds **	14.252	12.498	13.231
Garantieplichtingen ***	347.804	605.742	655.199
	364.405	621.249	683.212

Toelichting

*Het beleid van de provincie is er op gericht om de gewaarborgde geldleningen aan zorginstellingen onder te brengen bij het waarborgfonds voor de zorgsector (WFZ). Zie bijlage 13a Gewaarborgde geldleningen

** De provincie Noord-Brabant heeft een aandeel van 13,1% in de gemeenschappelijk (met andere provincies) gewaarborgde geldleningen aan het nationaal groenfonds. Het aandeel van Noord-Brabant is in bovenstaande tabel vermeld. De specificatie is opgenomen in bijlage 13b Gemeenschappelijk gewaarborgde geldleningen.

***De hier opgenomen bedragen betreffen de door de provincie afgegeven garanties waarop de reeds gerealiseerde aanspraken in mindering zijn gebracht. De specificatie hiervan is opgenomen in bijlage 13c Garantieplichtingen.

Lijst van afkortingen

ABdK	Actief bodembeheer de Kempen
ABP	Algemeen Burgerlijk pensioenfonds
ACM	Autoriteit Consument en Markt
AELS	Aircraft End of Life Solutions
a.g.v.	als gevolg van
AHC	Aandeelhouderscommissie
Alderstafel	De Alderstafel is een overlegtafel onder voorzitterschap van voormalig minister de heer Hans Alders. De overlegtafel is in december 2006 opgericht om het kabinet te adviseren over de ontwikkeling van de luchthaven Schiphol in samenhang met de luchthavens Eindhoven en Lelystad.
APPA	Algemene Pensioenwet Politieke Ambtsdragers
Art. 12	Als een gemeente over lange tijd grote financiële tekorten op de begroting heeft, kan die gemeente om extra geld uit het gemeentefonds vragen. De gemeente levert haar financiële zelfstandigheid voor een deel in, en krijgt een zogenoemde Artikel 12-status. Artikel 12 is het 12e artikel uit de Financiële-verhoudingswet
AvA	Algemene vergadering van aandeelhouders
AvB	Agenda van Brabant
Awb	Algemene Wet Bestuursrecht
B5	Breda Eindhoven Helmond 's-Hertogenbosch en Tilburg
BA	Bestuursakkoord
BAA	Brabants arbeidsmarkt akkoord
BBV	Besluit Begroting en Verantwoording provincies en gemeenten
BCF	BTW-compensatiefonds
BDU	Brede Doeluitkering verkeer en vervoer
BERK	Brabants expertisecentrum ruimtelijke kwaliteit
BHB	Brabantse Herstructureringsmaatschappij Bedrijventerreinen
BIBOB	Wet bevordering integriteitsbeoordelingen door het openbaar bestuur
BIV	Beëindiging intensieve Veehouderij
BKKC	Brabants kenniscentrum kunst en cultuur
blz.	bladzijde
BMIT	Brabants Meerjarenprogramma Infrastructuur en Transport
BMS	Brabant medical school
BNG	Bank Nederlandse Gemeenten
BOM	Brabantse Ontwikkelingsmaatschappij
BPA	Business park Aviolanda
BPO	Bestuurlijk platform omgevingsrecht
Brabant	Provincie Noord-Brabant

Brainport	Brainport, Europese toptechnologieregio van formaat, omvat Zuidoost-Brabant en is de spil van een netwerk dat zich over Zuidoost-Nederland en de landsgrenzen uitstrekt. Kern is de regio Eindhoven
BRAMM	Brabants mobiliteitsmanagement
BRIZ	Brabantse raad voor informele zorg
BrUG	Brabant uitnodigend Groen
BRZO	Besluit risico's zware ongevallen
BT	Bedrijventerreinen
BTW	Belasting toegevoegde waarde
Burap	Bestuursrapportage
BV	Besloten Vennootschap
BVL	Brabants VerkeersveiligheidsLabel
BVWO	Brabantse vereniging van instellingen voor welzijn van ouderen
BW	Burgerlijk Wetboek
BZK	Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
BZV	Brabantse zorgvuldigheidsscore veehouderij
ca.	circa
c.a.	cum annexis
CAO	Collectieve arbeidsovereenkomst
CAR	Construction all risk
CBL	Cross Border Lease
CdK	Commissaris van de Koning
CEO	Chief Executive Officer /Algemeen directeur
CEP	Centraal economisch plan
CIO	Chief information officer
CO2	Koolstofdioxide
COS	regionaal advies- en projectbureau dat staat voor duurzame verbinding van mensen en organisaties met elkaar en met de samenleving
CPB	Centraal Plan Bureau
CPO	Collectief particulier opdrachtgeverschap
c.q.	casu quo (als dat geval zich voordoet)
CS	(commissie) Cultuur en Samenleving
CTO	Centrum topsport en onderwijs
CV	Commanditaire vennootschap
CVV	Collectief Vraagafhankelijk Vervoer

DBA	Dynamische Beleidsagenda
DIFFER	Dutch Institute For Fundamental Energy Research
DIWCM	Dutch Institute World Class Maintenance
d.m.v.	door middel van
Doorn	Commissie Van Doorn: Commissie die in opdracht van GS van Noord-Brabant in 2011 advies heeft uitgebracht over de toekomst van de intensieve veehouderij
DRIS	Dynamisch Reizigers Informatie Systeem
DVM	dynamisch verkeersmanagement
EER	European entrepreneurial region
EEV	Enhanced Environmentally friendly Vehicle norm
EFRO	Europees Fonds voor Regionale Ontwikkeling
EHS	Ecologische Hoofdstructuur
EK	Europese kampioenschappen
EMU	Economische en Monetaire Unie
Eo-Wijers	Leonard Wijers (1924-1982): bouwkundige ingenieur die aan de wieg stond van de ontwikkeling van de ruimtelijke ordening op hogere schaalniveaus. Naar hem is de stichting en de prijsvraag genoemd.
EPB	Economisch programma Brabant
EPC	Electrotechnisch prestatie contract
EPZ	Elektriciteits Productiemaatschappij Zuid-Nederland
ERA	Eigenaarschap, resultaatgerichtheid en aanspreken
ERH	Energy Resources Holding
etc.	etcetera
EU	Europese Unie
e.v.	en verder
EV	Externe veiligheid
EVT	Elektrische variabele transmissie
EVZ	Ecologische verbindingzones
EZ	Ministerie van Economische Zaken
EZB	(commissie) Economische Zaken en Bestuur
FES	Fonds economische structuurversterking
FIDO	Wet financiering decentrale overheden
FOM	Fundamenteel onderzoek der materie
FPU	Flexibel pensioen en uittreden
fte	full time equivalent

GCC	Green chemistry campus
GEM Aviolanda	Grondexploitatie Maatschappij Aviolanda
GES	Gezondheid effect Screening
GGA	Gebieds Gerichte Aanpak
GGD	Gemeentelijke of Gemeenschappelijke GezondheidsDienst
GLB	Gemeenschappelijk landbouwbeleid
GOB	Groen Ontwikkelfonds Brabant
GR	Gemeenschappelijke regeling
GS	Gedeputeerde Staten
ha	Hectare
HBO	Hoger beroepsonderwijs
HKZ	Harmonisatie kwaliteitsbeoordeling in de Zorgsector
HNP	Huis der Nederlandse Provincies in Brussel
HOF	Wet Houdbare Overheids Financiën
HOV	Hoogwaardig Openbaar Vervoer
HRM	Human resource management
HTC	High Tech Campus
IABR 2014	Internationale architectuur biënnale Rotterdam
IB	investeringsbevordering
IBIS	Integraal Bedrijventerrein Informatie Systeem
IBOI	Index Bruto OverheidsInvesterings
i.c.	in casu
ICT	Informatie en communicatie technologie
IDOPs	Integrale dorppontwikkelingsplannen
IFLO	Inspectie Financiën Lagere Overheden
i.h.k.v.	in het kader van
ILG	Investeringsbudget landelijk gebied
I&M	Ministerie van infrastructuur en milieu
INPA	International nonprofit association
Interreg	Interreg is een Europese subsidieregeling, waarbinnen partijen uit meerdere landen samenwerken in projecten op het terrein van duurzame ruimtelijke en regionale ontwikkeling
IPB	Internationalisering, Public Affairs en Branding

Lijst van afkortingen

IPO	Interprovinciaal Overleg
IPPC	Europese richtlijn voor geïntegreerde preventie en bestrijding van verontreiniging (IPPC-richtlijn)
i.p.v.	in plaats van
ISV	Investeringsbudget Stedelijke Vernieuwing
ITS	Intelligent Transport Systems
IVG	Integrale vitaliteits geneeskunde
i.v.m.	in verband met
JOB	Jij ontwikkelt Brabant
JSF	Joint Strike Fighter
K2	Brabants kenniscentrum Jeugd
KCV	kleinschalig collectief vervoer
Ke	Maat voor de geluidbelasting (bij vliegvelden)
Kennis-Dc	Kennis distributiecentrum
km	kilometer
KRW	De Kaderrichtlijn Water is een Europese richtlijn die ervoor moet zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is.
KvK	Kamer van koophandel
KZE	Kenniscentrum zelfhulp en ervaringsdeskundigheid
LISA	Landelijk Informatie Systeem van Arbeidsorganisaties en Vestigingen
LOG	Landbouw OntwikkelingsGebied
LPF	Level playing field
LvA	Landschappen van Allure
marap	Managementrapportage
MBO	Middelbaar beroepsonderwijs
m.b.t.	met betrekking tot
MCA	Multimodaal coordinatie en adviescentrum
MF	Commissie Mobiliteit en Financien
MIRT	Meerjarenprogramma Infrastructuur, Ruimte en Transport
MJP	Meerjarenprogramma
MKB	Midden- en kleinbedrijf
MKBA	Maatschappelijke kosten-baten analys (kenniscentrum)
mln	miljoen

MLTA	Middellange termijn agenda
MOB	Militair mobilisatiecomplex
mol	Een mol is de hoeveelheid stof van een systeem dat evenveel deeltjes bevat als er atomen zijn in 12 gram koolstof-12
MRB	Motorrijtuigenbelasting
MSD	Merck Sharp & Dohme, (geneesmiddelenproducent) met o.a. een vestiging in Oss
N2000	Natura 2000 is een Europees netwerk van beschermde natuurgebieden op het grondgebied van de lidstaten van de Europese Unie
N65	Rijksweg tussen 's-Hertogenbosch en Tilburg
N69	Provinciale weg van Eindhoven via Valkenswaard naar de Belgische grens
NCB	Nederlandse Crediet Bank
NDW	Nationale Datawarehouse Wegverkeersgegevens
NGA	Next generation access
NIBC	NIBC voorheen de Nationale investeringsbank is een Nederlandse bankinstelling
NIMBY	Not in my backyard
NO	Nader onderzoek
NRD	Notitie reikwijdte en detailniveau
NS	Nederlandse Spoorwegen
NSL	Nationaal Samenwerkingsprogramma Luchtkwaliteit
NTC	Nationaal trainingscentrum
NV	Naamloze vennootschap
n.v.t.	niet van toepassing
3Os	Overheid, ondernemers en onderwijs
4O's	Ondernemen, onderwijs, overheid en omgeving
O&I	Ontwikkeling en innovatie
o.a.	onder andere
OBM	Omgevingsvergunning beperkte milieutoets
o.b.v.	op basis van
OCW	Ministerie van onderwijs cultuur en wetenschap
ODZOB	Omgevingsdienst Zuid-oost Brabant
o/g	Opgenomen geld
OP Zuid	Operationeel Programma Zuid /gezamenlijk subsidieprogramma van Zeeland, Limburg en Noord-Brabant voor activiteiten die degefinancierd worden uit het Europees Fonds voor Regionale Ontwikkeling
ORR	Ontwikkelingsmaatschappij ruimte voor ruimte
OLSP	Oss Life Science Park

Lijst van afkortingen

OPC	Onderhouds prestatie contract
OV	Openbaar vervoer
P+R	Parkeer en reis
P&B	Participatie en beheer
P&C	Planning en control
P&O	Personeel en organisatie
PAS	Programmatische aanpak stikstof
PBE	Publiek belang elektriciteitsproductie
PCC	Provinciaal commando centrum
PH	Provinciehuis
PHP	Provinciaal HerstructureringsProgramma
PHS	Programma hoogfrequent spoor
PIP	Provinciaal inpassingsplan
PM	Pro memorie
pMJP	provinciaal Meerjarenprogramma (Landelijk Gebied)
PMP	Provinciaal MilieuPlan
PNB	provincie Noord-Brabant
POP	Platteland Ontwikkelings Programma
PPS	publiek private samenwerking
PS	Provinciale Staten
PVVP	Provinciaal Verkeers- en VervoersPlan
PWP	Provinciaal Water Plan
PZEM	Provinciale Zeeuwse Energie Maatschappij
RAZOB	Regionale afvalverwerkingsmaatschappij Zuid-oost Brabant
REAP	Regionaal Economisch ActieProgramma
REWIN	Regionale ontwikkelingsmaatschappij West Brabant
RO	Ruimtelijke ontwikkeling
Roode Vaart	Roode Vaart is een kanaal in Noord-Brabant. Het verbindt de Mark via Zevenbergen en Moerdijk met het Hollandsch Diep.
RRO	Regionale ruimtelijke overleggen
RTC	Regionaal trainingscentrum
RUD	Regionale UitvoeringsDiensten
RUDDO	Regeling uitzettingen en derivaten decentrale overheden

RvC	Raad van commissarissen
RWE	Rheinisch Westfälischen Elektrizitätswerks Aktiengesellschaft
RWS	Rijkswaterstaat
SDC	Sustainability Development Council
SER	Sociaal Economische Raad
SoZaWe	Ministerie van Sociale zaken en werkgelegenheid
SP	Saneringsplan
SPV	Special Purpose Vehicle (opgericht bedrijf om in verband met verkoop Essent verplichtingen af te handelen)
SRE	Samenwerkingsverband Regio Eindhoven
Stika	De Subsidieregeling Groen Blauw Stimuleringskader (STIKA) is een regeling van de provincie, gemeenten en waterschappen in Noord-Brabant
STRONG	Rijksstructuurvisie ondergrond
Svro	Structuurvisie ruimtelijke ordening
SW	Sociale werkvoorziening
t.b.v.	ten behoeve van
TEN-T	Trans European Transport Network
TEU	Een TEU staat voor een container van twintig voet
TNO	Nederlandse Organisatie voor toegepast- natuurwetenschappelijk onderzoek
TOM	Tuinbouwontwikkelingsmaatschappij
TSP	Themacommissie transitie stad en platteland
TU/E	Technische Universiteit Eindhoven
TVD	Tuinbouwvestiging Deurne
UA	Uitvoeringsagenda
UBA	Uitvoeringsprogramma Brabantse Agrofood
u/g	Uitgeleend geld
UP	Uitvoeringsprogramma
UvT	Universiteit van Tilburg
UvW	Unie van Waterschappen
UWV	Uitvoeringsinstituut werknemersverzekeringen
VBOB	Stichting verenigde bonden overleg Brabant
VBG	Vereniging van Brabantse Gemeenten

Lijst van afkortingen

VC	Vendors Council
VIV	Verplaatsing intensieve veehouderij
VJN	Voorjaarsnota
VKK	Vereniging kleine kernen
VNG	Vereniging Nederlandse Gemeenten
VRI	Verkeersregelinstallatie
VTE	Vrije tijds economie
VTH	Vergunningverlening, toezicht en handhaving omgevingsrecht
WABO	Wet administratieve bepalingen omgevingsrecht
WACC	Weighted Average Cost of Capital
WFZ	Waarborgfonds voor de zorgsector
WGA	Werkhervattingsregeling gedeeltelijk arbeidsongeschikten
WGR	Wet gemeenschappelijke regelingen
Wijstgebied	Wijstgronden zijn kwelrijke, drassige gebieden die zijn te vinden op hogere gronden langs de rand van de Peelrandbreuk. Het zijn unieke natuurgebiedjes.
WK	Wereldkampioenschappen
Wm	Wet Milieubeheer
WMO	Wet maatschappelijke ondersteuning
WMZ	Watermaatschappij Zuidwest Nederland
WON	Wet Onafhankelijk netbeheer
WRO	Wet ruimtelijke ordening
WU	Wageningen University
WW	Werkloosheidswet
ZLTO	Zuidelijke Land- en Tuinbouw Organisatie
ZZP	Zelfstandige zonder personeel