

Op te bergen
in de band van
17 december 2003

*de leden van de commissie wordt
verzocht hun eventuele opmerkingen
binnen acht dagen na ontvangst aan
de commissiegriffier
mede te delen.*

Verslag

van de vergadering van de Statencommissie Bestuur, Financiën en Economie

gehouden op 26 november 2003

INHOUD

Opening	2
Mededelingen	2
Vaststelling van de agenda	2
Verslag vergadering 8 oktober 2003	2
Ingekomen stukken	2
IPO-aangelegenheden	3
Aandelenoverdracht en baanverlenging	
Groningen Airport Eelde	4
400 leerbanen in Drenthe	15
ID-banen	17
Wijziging provinciale begroting 2003	18
Sluiting	25
Toezeggingen	26
Bijlagen	27

STATENCOMMISSIE BESTUUR, FINANCIËN EN ECONOMIE

Verslag van de vergadering van de Statencommissie Bestuur, Financiën en Economie, gehouden op 26 november 2003 in het provinciehuis te Assen.

Aanwezig:

H. Zomer (CDA, voorzitter)
H. Baas (ChristenUnie)
W.A.R. Boer (PvdA)
H.C.E. Boerland (VVD)
L. Bomhof (VVD)
A.H.J.Dohle (VVD)
J.W.M. Engels (D66)
F.A.J. Harleman (GroenLinks)
H. Holman (CDA)
A. Huizing (PvdA)
J. Langenkamp (GroenLinks)
H.P.K.M. Looman (PvdA)
mevrouw A.H. Mulder (CDA)
mevrouw N. Nieuwenhuizen (OPD)
E.A. Rougoor (PvdA)
J.P. Sluiter (D66)
E.R. Veenstra (PvdA)
mevrouw G. de Vries-Leggedoor (CDA)
G. Wieringa (Drents Belang)

Voorts aanwezig:

Joh. Dijks (VVD, gedeputeerde)
J.H. Schaap (PvdA, gedeputeerde)
mevrouw J. Stapert (commissiegriffier)

Met kennisgeving afwezig:

K.N. Blanksma (GroenLinks)
J.G. van Pijkeren (Fractie-de Jong)
A. Wendt (ChristenUnie)

1. Opening

De VOORZITTER opent de vergadering om 13.00 uur.

2. Mededelingen

De VOORZITTER deelt mee dat bericht van verhindering tot het bijwonen van de vergadering is ontvangen van de heren Blanksma, die wordt vervangen door de heer Harleman, Van Pijkeren en Wendt en dat de heer Baas iets later komt. Omdat de commissie om vijf uur bij Honeywell in Emmen wordt verwacht voor een werkbezoek, wijst hij erop dat de vergadering om ongeveer vier uur zal moeten worden gesloten.

Op 3 december zal om 14.00 uur een extra vergadering beginnen ter bespreking van het rapport van de Onderzoekscommissie NNBT.

De heer SCHAAP wil de commissie informeren over de uitvoering van statenbesluit 35, Herhuisvesting RTV Drenthe, waarvoor de staten indertijd een lening van € 7 miljoen en een gift van € 1 miljoen ter beschikking hebben gesteld.

De heer HARLEMAN ziet graag dat dit onderwerp als agendapunt wordt geagendeerd, omdat de commissie op een mededeling niet kan reageren.

De VOORZITTER wijst erop dat het alleen gaat om het meedelen van de stand van zaken. De staten krijgen nog uitvoerig de gelegenheid over deze zaak te debatteren.

De heer SCHAAP zegt dat wordt gewerkt aan een akte, op basis waarvan aan het statenbesluit uitvoering kan worden gegeven. De voorwaarden - de belangrijkste hiervan is dat de staten zicht zouden krijgen op de perspectieven, ook op langere termijn en dat er een begroting voor 2004 moest liggen - zijn in het statenbesluit vermeld. Het college heeft de begroting voor 2004 op 17 november ontvangen. Het college bekijkt die begroting zeer kritisch en kan nu al melden dat die begroting een tekort van € 159.000,- vertoont, welk tekort uit de algemene reserve van RTV Drenthe gedekt moet worden. De meerjarenbegroting ziet er ook niet goed uit en een meerjarig tekort is voor het college niet acceptabel. Het college zal RTV Drenthe dan ook verzoeken met een plan van aanpak te komen dat ervoor moet zorgen

dat de begrotingen voor de jaren vanaf 2005 sluitend zijn, zonder dat daarbij gebruik wordt gemaakt van de algemene reserve.

Hetgeen spreker nu mondeling heeft meegedeeld en de informatie die uit de bespreking van de begroting in het college komt, zullen op papier worden gezet. De staten zullen zo spoedig mogelijk, maar in ieder geval in december, schriftelijk door het college geïnformeerd worden.

De VOORZITTER zegt dat de commissie de informatie met spanning tegemoet ziet.

De heer HOLMAN is het met GroenLinks eens dat het onplezierig is dat hierover nu geen vragen kunnen worden gesteld.

De heer ENGELS vindt het juist plezierig dat het college tijdig actief zo volledig mogelijke informatie verstrekt. Zijn fractie wil aan de hand van het complete plaatje de inhoudelijke discussie voeren.

3. Vaststelling van de agenda

De VOORZITTER deelt mee dat de fractie van GroenLinks heeft verzocht de commissie iets te mogen voorleggen over het onderwerp ID-banen. Hij stelt voor hiertoe de gelegenheid te geven na behandeling van agendapunt 8.

Daartoe wordt besloten.

Mevrouw MULDER zegt in de vergadering van 4 juni 2003 nadere informatie te hebben gevraagd over *pro*^{BIS}. Die informatie is er nog steeds niet. Wanneer komt het college daarmee?

De heer DIJKS zegt dat het college hoopt de staten in december een gedegen analyse te kunnen toesturen.

4. Verslag vergadering 8 oktober 2003

Het verslag wordt conform het ontwerp vastgesteld.

5. Ingekomen stukken

Geen.

6. IPO-aangelegenheden

De heer VEENSTRA merkt op dat de voorliggende stukken onderwerp van bespreking zijn tijdens de algemene ledenvergadering op 18 december 2003. Het IPO wil zich de komende tijd op verschillende terreinen manifesteren, zoals ruimtelijke ordening, wonen en economie.

De VOORZITTER wijst erop dat de manier waarop de vertegenwoordigers van Drenthe van input in de richting van het IPO nog worden voorzien, nog niet duidelijk is. De inbreng van de statencommissie wordt in het verslag opgenomen en aan de vertegenwoordigers meegegeven.

De heer VEENSTRA leest in het meerjarenplan dat het IPO een actieve rol wil spelen met betrekking tot het grondbeleid en een soort van bovenprovinciale verevening wil bewerkstelligen. Wat wordt daarmee bedoeld?

Onder het kopje Economie is vermeld dat het IPO een nadrukkelijke rol wil spelen op het terrein van de ESF-gelden (Europees sociaal fonds). Hoe verhoudt die rol van het IPO zich tot die van de individuele provincie en van het Samenwerkingsverband Noord-Nederland (SNN)?

In het jaarplan 2004 staat onder het kopje Europa iets over de rol die het IPO wil hebben in het regionaal economisch beleid en de structuurfondsen. Hoe verhoudt dit zich tot wat het college en het SNN voor ogen staat?

Den Haag stelt voor het grotestedenbeleid nogal wat gelden beschikbaar. Valt Emmen daar nog onder? Zo niet, moet Drenthe er dan niet voor pleiten dat wat meer steden onder dat beleid vallen?

Het IPO ziet voor zichzelf een belangrijke rol bij de herstructurering van bedrijventerreinen. Waar denkt het IPO dan aan?

De heer DOHLE sluit zich aan bij de vragen van de heer Veenstra. Het is voor de vertegenwoordigers van de provincie vervelend niet te weten waarmee zij geconfronteerd gaan worden. Het is wel leuk dat gemeld wordt dat het IPO zich wil inzetten voor de rechtspositie van de statenleden, maar daar zit helemaal geen stuk bij. Het zal dan niet gemakkelijk zijn in de geest van de staten van Drenthe te reageren.

De heer LANGENKAMP wijst erop dat in de vorige IPO-vergadering aan de orde is geweest hoe de afgevaardigden van de staten moeten omgaan met hun verantwoordelijkheid. Voor een goede inbreng van die afgevaardigden is het nodig dat de stukken veel eerder verschijnen. De reactie van het bestuur was dat er op gestudeerd wordt en dat de afgevaardigden voorlopig hun eigen weg moeten bepalen. De oplossing die in Drenthe wordt gekozen kan dus verschillen van die van Noord-Holland.

De heer Franssen heeft in zijn jaarrede gesproken over de mogelijkheid dat de provincies opsporingsambtenaren aanstellen die verkeersovertreedingen gaan bekeuren om op die manier aan financiële middelen te komen en de politie te ontlasten van taken die daar niet direct thuishoren. Is het een idee dat Drenthe zich aanmeldt als proefproject en hoe zou dit dan geregeld moeten worden? Hoe denken de staten hierover?

Mevrouw DE VRIES bespeurt de tendens dat het IPO steeds meer dingen naar zich toe trekt, die de provincies altijd deden. Voorbeelden hiervan zijn de bovenprovinciaalse verevening van het grondbeleid en het stukje ESF. Wil Drenthe dat wel? Drenthe is een van de twaalf spelers op het veld en wordt het belang van Drenthe het beste behartigd door dit beleid in eigen huis te houden of door het uit te besteden?

De VOORZITTER merkt op dat de vragen inmiddels genoteerd zijn. Over de structuur van het overleg met het IPO zal het Presidium zich beraden. Spreker zal dit punt in de eerstvolgende vergadering van het Presidium inbrengen.

De heer VEENSTRA zegt zich voor te kunnen stellen dat de vertegenwoordigers van de staten voor 18 december nog eens bij elkaar komen om de stukken te bespreken. Iedereen is welkom om zijn inbreng te leveren.

De VOORZITTER constateert dat de heren Veenstra en Langenkamp de staten uitnodigen input voor de vergadering van 18 december te leveren. Alle e-mails kunnen naar Eddy Veenstra. Spreker constateert verder dat agendering van dit stuk voor de statenvergadering van 17 december niet nodig wordt geacht.

(De heer Baas verschijnt ter vergadering.)

7. **Statenstuk 2003-89 Aandelenoverdracht en baanverlenging Groningen Airport Eelde**

De heer ENGELS meldt dat zijn fractie nogal wat problemen heeft met het voorstel van het college. Het eerste probleem is al het argument van het college om met dit voorstel te komen: het bieden van de mogelijkheid aan de luchthaven om gerichter en rustiger aan de uitvoering van het businessplan te kunnen werken. Sprekers indruk is dat op basis van dit argument de afspraken verder zijn ingevuld. De andere afspraken zijn dat een maximale inspanning zal worden gepleegd om de luchthaven operationeel te houden, dat er tien jaar lang een maximale verliesafdekking zal zijn van ruim € 308.000,-- - eigenlijk is er sprake van een exploitatiebijdrage - dat het Rijk een bedrag van maximaal € 18,62 miljoen beschikbaar stelt voor de baanverlenging en de aandelen om niet overdraagt en dat - en dat is nieuw - bij vervreemding van de luchthaven 40% tot 80% van de opbrengst aan het Rijk moet worden terugbetaald. D66 vindt dit geen goede deal.

De titel van het businessplan is "Way to go!", maar dat had eigenlijk "Going down" moeten zijn.

Er wordt uitgegaan van een vaste kostenstructuur, waarvan de personeelskosten 50% bedragen. De opbrengsten bestaan voor 60% uit havengelden; de rest is dus eigen vermogen en nergens staat dat dit percentage moet of kan stijgen. De groei zit vooral in de vakantievluchten, het aantal lesvluchten stijgt en er wordt van uitgegaan dat het vrachtvervoer kan toenemen. De ontwikkelingsvisie is dus puur gebaseerd op de groei van het aantal passagiers en chartervluchten en het is de vraag of die een versterking betekenen voor de noordelijke regionale economie. D66 betwijfelt dit. De investeringskosten voor de zogenaamde cargo-area en vervanging lopen via NIB-capital. Spreker neemt aan dat dit een participatiemaatschappij is en de vraag is dan of die participatie plaatsvindt in ruil voor zeggenschap of aandelen. Spreker stelt vast dat banken niet bereid zijn of niet benaderd zijn om te participeren en dat het noordelijke bedrijfsleven, c.q. werkgeversorganisaties, c.q. Kamers van Koophandel geen interesse hebben in participatie, terwijl dat bij de luchthaven Eindhoven wel het geval is.

Er is al met al te weinig zicht op kostenverlaging, de opbrengsten uit de voorgenomen activiteiten zijn te laag en de verwachtingen met betrekking

tot de structurele groei van activiteiten, en dus een verlaging van het exploitatietekort, zijn gebaseerd op aannames. Er is geen sprake van en ook geen uitzicht op een kostendekkende exploitatie en de aandeelhouders zullen dus voor eeuwig vast blijven zitten aan een structurele bijdrage in de verliesafdekking. Met deze zwakke zakelijke en financiële onderbouwing zullen de provinciale staten een fuik in zwemmen. De structuur van de noordelijke economie is misschien ook wel te dun om een heel zware infrastructuur van een combinatie van een luchthaven en een zweeftrein te hebben. Wat moet er gebeuren als de tot nu toe gemaximeerde verliesbijdrage uiteindelijk gaat stijgen? Is er überhaupt een regeling voor het geval de luchthaven afstevent op een faillissement? Bij aanneming van het statenstuk binden de staten zich aan een openeinderegeling. Er is geen waarborg voor de afbouw van het verlies, de risico's met betrekking tot hogere kosten voor de baanverlenging komen dan op het bordje van de aandeelhouders terecht en het voorstel prikkelt de luchthaven niet om eindelijk eens als een echte onderneming te gaan functioneren.

Dit is al met al onvoldoende basis voor D66 om met het voorstel in te stemmen.

De heer VEENSTRA maakt uit het voorstel op dat het mogelijk is om met een bijdrage van ruim € 300.000,-- per jaar en dat gedurende tien jaar de tweede luchthaven van Nederland op Drents grondgebied te krijgen. Dat lijkt prachtig, maar het stuk roept nogal wat vragen op.

De fractie van de PvdA heeft zich bij het beoordelen van het voorstel door een drietal uitgangspunten laten leiden.

1. Welke risico's zijn aan het instemmen met het voorstel verbonden; zijn die verantwoord en te overzien?
2. Hoe groot is het belang van Groningen Airport Eelde (GAE) voor de provinciale werkgelegenheid en is dat belang de gevraagde structurele bijdrage waard? In het verleden heeft de PvdA overigens het belang van Eelde voor de provinciale economie veelvuldig onderkend.
3. Wat is de betrouwbaarheid van de overheid? Het onderhavige voorstel komt niet uit de lucht vallen en is de uitkomst van een lijn die al enkele jaren geleden is ingezet. In de statenvergadering van 17 december dient de balans te worden opgemaakt.

Spreker heeft geprobeerd zoveel mogelijk informatie over het voorstel in te winnen en daarom heeft hij ook het vertrouwelijk ter inzage gelegde businessplan bestudeerd. Waarom is dat plan niet openbaar?

Het voorstel bevat een combinatie van aandelenoverdracht, financiële scenario's en een aanname over de baanverlenging, waarvoor het Rijk € 18,62 miljoen beschikbaar stelt. Die baanverlenging speelt een belangrijke rol in het businessplan. Kan daarom wel, nog voor de Raad van State over die baanverlenging een uitspraak heeft gedaan, een besluit worden genomen?

In het businessplan wordt aangegeven dat er op Eelde nog voldoende ruimte is om tot de bovengrens van de geluidscontouren te geraken, hetgeen als pluspunt wordt genoemd. Kan dit nader uitgelegd worden en is het ook hierom niet verstandig op de uitspraak van de Raad van State te wachten?

In het reële scenario in het businessplan wordt uitgegaan van een groei van de vakantiemarkt met 4% per jaar. Hoe verhoudt dit percentage zich tot de economische groeicijfers?

Kan de gevraagde bijdrage van ruim € 300.000,-- per jaar nog stijgen en wat is de provinciale rol na 2015? Hoe hard zijn de aannames van de luchthaven met betrekking tot de komst van een lijndienst? Speelt de fusie tussen KLM en Air France, waardoor de positie van Schiphol is gewijzigd, ook een rol? Onderschrijft Schiphol wel het streven van Eelde om uit te groeien tot de tweede luchthaven van Nederland?

In het reële scenario groeit het aantal passagiers tot 2015 met 80.000, terwijl het aantal vliegbewegingen nagenoeg gelijk blijft. Hoe kan dit?

Hoe staan de overige in het voorstel genoemde overheden tegenover het advies?

De verkeersleiding is in handen van een zelfstandig bestuursorgaan. Is het uitgangspunt dat de commerciële ontwikkeling van de luchthaven niet beperkt wordt door de grenzen van de feitelijke beschikbaarheid van de verkeersleiding, dan wel juist? Wordt hiermee geen risico genomen?

In het reële scenario stijgen de havengelden met 80%, de bedrijfsopbrengsten met ruim 60% en de kosten met maar 20%. Is dit wel reëel?

Het Rijk geeft geen garanties over de toekomst van het vermogen van de vennootschap. Zitten daar nog addertjes onder het gras?

In het businessplan wordt met name ingegaan op de bedrijfsmatige kant van de toekomstige lucht-

haven. De ruimte voor kantoren in de directe omgeving is beperkt. Wat is het belang van de luchthaven voor de werkgelegenheid (spin off) in het Noorden? De markt voor kantoren loopt sterk terug en concentreert zich op andere plaatsen. Hoeveel werkgelegenheid levert het businessplan op en hoe verhoudt dat aantal zich tot de overige infrastructurele plannen in het Noorden, als de A28 en de Zuiderzeelijn? Is hierover recent onderzoeksmateriaal beschikbaar?

Een belangrijk element bij het beoordelen van het onderhavige voorstel is de besluitvorming uit het verleden, al kunnen de nieuwe staten natuurlijk wel een nieuwe afweging maken. Ook de fractie van de PvdA is eind 2001 akkoord gegaan met de lijn waarvan het onderhavige voorstel de uitkomst is. Maar in hoeverre past dit voorstel in de eerdere besluitvorming? Hebben zich nog nieuwe feiten voorgedaan? De lijn van het Rijk ten opzichte van regionale vliegvelden is niet altijd eenduidig geweest. Kan het Rijk garanties geven dat Eelde inderdaad kan uitgroeien tot de tweede luchthaven van Nederland? Komt het Rijk niet al te gemakkelijk weg?

Wat wordt verstaan onder het aanwenden van privaatrechtelijke en publiekrechtelijke bevoegdheden die het voortbestaan van het vliegveld bevorderen?

De overheid moet betrouwbaar zijn en in dezen spelen ook een gerichte risico-inschatting voor de periode na 2015 en een gedegen inschatting van het werkgelegenheidsbeleid een belangrijke rol.

Mevrouw NIEUWENHUIZEN vraagt of het bedrag van ruim € 18 miljoen dat het Rijk beschikbaar stelt voldoende is om de hele baanverlenging te bekostigen. Is ook rekening gehouden met de voorbereidende werkzaamheden als de aankoop van gronden en opstallen, het omleggen van kabels en de aanpassing van de infrastructuur, niet alleen op het vliegveld zelf maar ook daarbuiten? Wanneer wordt het bestemmingsplan definitief? Het duurt vaak jaren voor een conceptplan definitief wordt en ook dat kan geld gaan kosten. Hoeveel tijd kost het om aanwezige munitie te verwijderen en gebieden met archeologische cultuurhistorische waarden te inventariseren?

Bij Schiphol is voortdurend sprake van onduidelijkheid over de milieueisen. Zijn de normen voor Eelde duidelijk, of kan daarover ook nog gesteggeld worden?

Schiphol heeft zes banen en Eelde heeft er nauwelijks een. Is die ene baan wel voldoende om Eelde uit te laten groeien tot de tweede luchthaven van Nederland? Is er voor een dergelijke uitgroei economisch nog wel ruimte na de fusies in de luchtvaartwereld?

In het businessplan ligt het accent nogal eenzijdig op de vakantievluchten. Kan het vliegveld daar de komende jaren op draaien?

Hoeveel arbeidsplaatsen, directe en indirecte, zijn met de uitvoering van de plannen gemoeid?

De exploitatie kan in 2015 het break-even-point bereikt hebben. Dat wijst voorlopig niet op een glorieuze toekomst voor het vliegveld.

Spreekster wijst er ten slotte op dat de OPD er al heel lang geen voorstander van is het vliegveld op de huidige plaats te handhaven.

De heer BOMHOF deelt mee dat de VVD zich in hoofdlijnen goed in het statenstuk kan vinden.

GAE is van groot belang voor de infrastructuur en van indirect belang voor de werkgelegenheid. De noordelijke vakantieganger vliegt er wel bij en de vaste jaarlijkse bijdrage gedurende een periode van tien jaar is goed te verdedigen. De laatste jaren hebben de noordelijke aandeelhouders wel steeds een lagere bijdrage hoeven leveren in de exploitatieverliezen.

Het geactualiseerde businessplan is van goede kwaliteit. Het is een verhaal van NEI-Ecorys en NIB-capital heeft daarover een second opinion uitgebracht.

De hamvraag is natuurlijk of GAE de in het plan genoemde streefcijfers ook haalt, want daarvan hangt af of de luchthaven terechtkomt in het doemscenario, het pessimistische, het realistische of in het heel optimistische scenario.

Bij doorzetting van de huidige trend zal in 2015 quitte worden gespeeld. Het wordt nog wel haastmaken, want als de verlenging van de landingsbaan in 2006 klaar is, mag van geluk gesproken worden en daarnaast is het nog de vraag of de in het stuk genoemde aantallen in 2006, 2010 en 2015 wel worden gehaald.

De heer LANGENKAMP wijst erop dat vanaf Eelde vooral chartervluchten met vakantiegangers vertrekken. Er moet dus ook een post worden ingeboekt voor geld dat de toeristen niet in Noord-Nederland besteden.

De heer BOMHOF vindt die opmerking niet relevant. De jaarlijkse stijging van de inkomsten uit havengelden wordt geprognostiseerd op 2,5%.

De heer LANGENKAMP meent dat het niet aan gaat alleen de positieve kanten te nemen, omdat er ook negatieve kanten zijn.

De heer BOMHOF erkent dit, maar hij meent dat de positieve kanten de overhand hebben.

Omdat op de nieuwe landingsbaan grotere vliegtuigen kunnen landen, kan met hetzelfde aantal vliegtuigen een fors groter aantal passagiers worden vervoerd. In het vrachtsegment gaat het realistische scenario uit van 750 vliegbewegingen per jaar, terwijl nu nauwelijks vracht wordt vervoerd en er zal dus behoorlijk aangepoot moeten worden om dat voor elkaar te krijgen.

Het lijkt onwaarschijnlijk dat er na 2015 nog verliezen zullen zijn. De noordelijke toezichhoudende commissarissen zullen bij dreigende verliezen de GAE-directie direct manen een andere koers te gaan. Verder zullen PS in 2013 in hun rol van aandeelhouder een oordeel uitspreken over het gevoerde beleid, de financieel-economische situatie en de toekomstplannen. Dat betekent dat er rond 2013 sprake zal zijn van een evaluatierapport, een geactualiseerd businessplan en desnoods een onderzoek door de Noordelijke Rekenkamer. Het doemscenario lijkt spreker daarom ook zeer onwaarschijnlijk.

In 2013 loopt de tienjaarlijkse termijn voor de subsidieverlening af en dan is duidelijk welk scenario aan de orde is. Als dan toch het doemscenario aan de orde is, moet besloten worden of wordt doorgedaan met subsidieverlening dan wel of de luchthaven in 2016 dichtgaat.

De vaste bijdrage van de aandeelhouders gedurende een periode van tien jaar is voor de directie van GAE geen stimulans om al in 2010 quitte te draaien. Een stimuleringspremie werkt in zo'n geval beter.

Spreker meent dat de termijn waarbinnen het Rijk deelt in de winst wanneer grond of aandelen worden verkocht, moet worden beperkt tot het tijdstip dat GAE moet openblijven, dus 2016, of tot het moment dat de investeringskosten in de landingsbaan zijn afgeschreven, dus 2025.

De fractie van de VVD mist in het voorstel het eerder breed door de staten onderschreven idee om energie te winnen uit asfalt. Kan dit aspect niet

via Novem nog eens onder de aandacht van de directie worden gebracht?

Ook de VVD vindt het vreemd dat het businessplan ter vertrouwelijke kennisgeving ter inzage lag en dat het college zo gemakkelijk accepteert dat dit rapport vertrouwelijk moet blijven, te meer daar de aandelen in handen komen van noordelijke overheden. Omdat de bij het statenstuk geleverde samenvatting niet voldoende is om een goed inzicht te krijgen, is het nodig het hele plan te lezen. Wil het college alsnog nagaan of het volledige plan openbaar kan worden? Het was nu zelfs niet mogelijk het businessplan te kopiëren en dat is toch wel heel merkwaardig.

De heer WIERINGA wijst erop dat de laatste jaren nooit de maximale verliesafdekking is betaald. Waarom wordt nu dan uitgegaan van een extra verlies in de komende tien jaar? Een bedrijf moet er zelf voor zorgen geen verlies maar winst te maken. Drents Belang vindt het onjuist tien jaar lang ieder jaar € 1,7 miljoen beschikbaar te stellen, zonder dat daar garanties tegenover staan. Alleen op basis van duidelijk onderbouwde cijfers en een goede bedrijfsvoering wil sprekers fractie de provincie laten bijspringen.

De maximale verliesbijdrage loopt tot 1 januari 2013 en de luchthaven moet in ieder geval openblijven tot 2016. Wie dekt in de tussenliggende jaren de eventuele tekorten?

Het Rijk stelt € 18,62 miljoen beschikbaar voor de baanverlenging, maar wat gaat die verlenging écht kosten? Op welke gronden wil het Rijk tot 2043 geld terug ontvangen als de aandeelhouders hun aandelen overdragen of de grond vervreemden, terwijl alle risico's ten laste van de regio, c.q. de burgers van Drenthe komen?

De expertise van de ervaren adviesbureaus die voor de baanverlenging zijn ingeschakeld blijkt niet uit conceptbijlage 2. De daar gepresenteerde uitkomst moet niet € 336.521,60 maar € 366.521,60 zijn. Dat is een verschil van € 30.000,--!

Volgens hetgeen op pagina 3 van de samenvatting staat, moet het break-even-point allang bereikt zijn: daar wordt namelijk het jaartal 1015 genoemd.

Deze duidelijke fouten geven de fractie van Drents Belang weinig vertrouwen in de adviezen van al die dure bureaus. Daarom zet spreker grote vraagtekens bij de voor de komende jaren becijferde verliesposten. Welke zekerheid is er dat de

baanverlenging ook daadwerkelijk in 2005 klaar is?

De luchthaven is van belang voor de toekomst en voor de werkgelegenheid in de regio. Daarom moet ervoor gezorgd worden dat het bedrijf zo snel mogelijk winst kan maken en dus dat de luchthaven 24 uur per etmaal open is.

Mevrouw DE VRIES wijst erop dat haar fractie altijd een positieve insteek heeft gehad als het om GAE ging, omdat de luchthaven van belang is voor het Noorden. Het gaat nu om de vraag wat het afstoten door het Rijk van zijn aandelen voor de provincie betekent.

In het statenstuk maakt het college wel melding van het businessplan, maar het geeft hierover geen waardeoordeel. Hoe waardeert het college dit plan en de daarin vermelde scenario's? Wat is het risico dat aan accordering van het statenvoorstel zit? Wat kan de provincie overkomen als het pessimistische scenario werkelijkheid wordt? Hoe schatten GS de mogelijkheden in om wanneer de staten het voorstel aanvaarden sneller in het optimistische scenario terecht te komen? In dat scenario wordt het break-even-point sneller bereikt, maar daarvoor moeten staten en college wel iets willen doen.

In het businessplan wordt ook melding gemaakt van het feit dat er luchthavens zijn die eeuwig verlies zullen blijven lijden, alleen al omdat daar geen vastgoedontwikkelingen mogelijk zijn. Dat punt komt in het omgevingsplan en in het bestemmingsplan aan de orde. Hoever is het college bereid op dit punt te gaan?

Wat zijn voor het college de ijkpunten bij het beoordelen van de vraag dat het realistische scenario niet lukt en dat het college dus terug moet naar de staten? Welke zeggenschap hebben GS straks - Drenthe heeft straks 30% van de aandelen - om ontwikkelingen te sturen?

Spreekster meent dat nog niet alle consequenties van het nu voorliggende besluit duidelijk zijn.

De heer LANGENKAMP vond het geruststellend in de samenvatting van het businessplan bij het realistische scenario te lezen dat al bijna 1000 jaar, namelijk vanaf 1015 winst wordt gemaakt. Maar dat was ook wel de enige positieve mededeling, die bovendien nog op een tikfout berustte.

Het voorliggende statenstuk is het resultaat van onderhandelingen. GroenLinks ziet liever dat het

college teruggaat naar de onderhandelingstafel en dan rekening gaat houden met in het verleden gemaakte afspraken. Een van de argumenten waarom de regio in het verleden met de baanverlenging akkoord is gegaan was dat het Rijk die baanverlenging zou betalen en dat het vliegveld de regio verder geen cent zou kosten.

GroenLinks meent dat eigenlijk eerst het punt aan de orde moet komen of de staten wel aandelen willen hebben en dat daarna moet worden gesproken over wat het tegelijkertijd zijn van aandeelhouder en handhaver voor problemen kan geven, zeker nu de staten een stuk hebben aangenomen over het voorkomen van de schijn van belangenverstremgeling. Als de staten niet oppassen, plaatsen zij zich met het aanvaarden van het voorliggende statenstuk in een heel moeilijke positie.

De nu gelegde koppeling tussen de baanverlenging en de aandelen vindt GroenLinks niet juist. Is het niet mogelijk die koppeling terug te draaien?

Er wordt wel rekening gehouden met de mogelijkheid dat de Raad van State met de voor het vliegveld niet plezierige opmerking komt dat de procedures niet erg zorgvuldig zijn geweest en dat het dus tot 1 juni 2006 nog mogelijk is een en ander te repareren. Waarop is die datum gebaseerd en wat gebeurt er tussentijds?

Er wordt nu gekozen voor een vaste bijdrage, terwijl er in het verleden altijd sprake was van verliesafdekking tot een maximaal bedrag. Wat nu staat te gebeuren, lijkt meer op een subsidie en waarom zijn hierop dan de subsidieregels niet van toepassing?

Ondanks het feit dat de risico's zo goed mogelijk zijn ingeschat, blijft er sprake van een openeindregeling, die voor enorme kosten kan zorgen. Als straks het argument wordt gebruikt dat de luchthaven wel rendabel is als ook nachtvluchten zijn toegestaan, komen de staten in een heel vervelende situatie terecht.

De heer BAAS zegt vast te houden aan eerdere uitspraken van zijn fractie over het belang van de luchthaven, maar het gaat er nu om dat belang te vertalen in cijfers met betrekking tot de spin-off voor het bedrijfsleven.

Het Rijk wil tot 2043 de mogelijkheid openhouden geld terug te krijgen. Het gaat dan om een ontzettend lange periode en dat roept de vraag op of het

Rijk ervan uitgaat dat de luchthaven voor 2043 de geest geeft.

Voor de baanverlenging stelt het Rijk € 18,62 miljoen beschikbaar en als er zorgvuldig wordt gepland, scherp wordt aanbesteed enzovoorts, moet het hiermee volgens het Rijk kunnen. Maar zo is met de aanleg van de hogesnelheidslijn ook gehandeld en toch is daar sprake van grote overschrijdingen. Wie gaat voor de eventuele overschrijdingen bij de luchthaven opdraaien, de provincie toch zeker niet?

Hoe reëel is het scenario dat in het businessplan als reëel is omschreven. Er wordt gemikt op een groei van 4% per jaar en het op korte termijn herstarten van een lijndienst, maar is hierbij de wens niet in hoge mate de vader van de gedachte?

Zelfs in het reële scenario wordt het break-evenpoint pas in 2015 bereikt, een termijn waarmee elke zichzelf respecterende onderneming toch buitengewoon veel moeite zal hebben.

Wat wordt er gedaan in de periode tussen 2013 en 2015?

Gemeenschapsgeld moet verantwoord worden uitgegeven en sprekers fractie loopt niet graag met het hoofd in de donderwolken. De ChristenUnie stemt wel met het statenstuk in, maar doet dit vooralsnog niet enthousiast.

De heer ENGELS merkt op dat de stellingname van de heer Baas of heel briljant is, of niet zo erg bevredigend. De mededeling dat wel met het stuk wordt ingestemd, waarna vervolgens uit de doeken wordt gedaan dat het allemaal toch niet zo rooskleurig is, komt niet erg besluitvaardig over. Uiteindelijk moet er wel een oordeel komen, want er komt hoe dan ook wel een keer een afrekening.

De heer BAAS is het ermee eens dat uit deze stellingname geen grote besluitvaardigheid spreekt. Het belang van de luchthaven gaat de ChristenUnie aan het hart en de fractie heeft het liefst een luchthaven die een krachtige impuls geeft aan de noordelijke economie. De ChristenUnie zou daarom eigenlijk wel met het statenstuk willen instemmen.

De heer ENGELS is het nu allemaal helder.

De heer SCHAAP constateert dat er een stortvloed van vragen is gekomen. Hij roept de fracties op nauwlettend te volgen of al die vragen worden beantwoord.

De heer BAAS stelt vast dat de heer Schaap het rapport van de Onderzoekscommissie NNBT goed gelezen heeft.

De heer SCHAAP heeft de indruk dat het debat dat nu is aangezwengeld, niet op de juiste tijd plaatsvindt. Met dit statenstuk wordt de politieke besluitvorming afgerond die een aantal jaren in beslag heeft genomen. De voorstellen die in het statenstuk worden gedaan, zijn strikt genomen ook niet nieuw.

In 2001 heeft het Rijk naar aanleiding van discussies die al jarenlang werden gevoerd, besloten afstand te nemen van de regionale luchthavens. In december 2001 heeft het Rijk besloten op termijn afstand te doen van zijn aandelen in GAE en de dekking van de exploitatieverliezen in een keer af te kopen, het gaat dan om € 10 miljoen. De discussie hierover is niet alleen in 2001 gevoerd, maar vervolgens ook nog eens in het voorjaar van 2002. De heer Engels heeft destijds nog in schriftelijke vragen gevraagd of het allemaal wel op deze manier mag.

De staten hebben destijds dus bij volle bewustzijn tegen het college gezegd met het Rijk te gaan onderhandelen, met in het achterhoofd het gegeven dat tienmaal de maximale verliesbijdrage à € 308.062,-- voor Drenthe een acceptabel uitgangspunt was. In het voorjaar van 2002 is in de staten ook uitvoerig gedebatteerd over de vraag of de provincie die aandelen eigenlijk wel wil hebben. Een fractie, namelijk GroenLinks, heeft toen gezegd die niet te willen. De overige fracties hebben toen niet gezegd dat het college wel mocht gaan onderhandelen, maar dat in december 2003 de principiële discussie zou volgen over het bezit van die aandelen.

De vraag die nu aan de orde is, is of het formele besluit dat nu voorligt voor de toekomstige regionale aandeelhouders acceptabel is. Mede op grond van de inhoud van het vertrouwelijke businessplan meent het college dat het onderhandelingsresultaat weliswaar moeizaam is bereikt, maar wel acceptabel is.

Spreker wil graag met de staten discussiëren over de vraag of de luchthaven Eelde voor het Noorden van belang is. Het college meent dat dit het geval is en de meerderheid van de staten hebben die mening ook altijd gehad, want anders waren zij niet jarenlang bereid geweest in de exploitatieverliezen van de luchthaven bij te dragen.

De heer LANGENKAMP wijst erop dat in het bestuursprogramma van het vorige college stond dat de verliesbijdrage zo spoedig mogelijk afgebouwd zou moeten worden.

De heer SCHAAP zegt dat het over tien jaar ook gebeurd is.

De heer LANGENKAMP merkt op dat de richting dus altijd al was dat die verliesafdekking afgebouwd zou moeten worden.

De heer SCHAAP wijst nogmaals op de discussies in december 2001 en het voorjaar van 2002. Toen is gesproken over tienmaal de maximale verliesbijdrage en over het overnemen van de aandelen. Met die boodschap is het college op pad gestuurd. Commissaris Alders heeft met het Rijk onderhandeld en het voorliggende voorstel is de formele afsluiting van die jarenlange politieke discussie.

De heer WIERINGA gaat ervan uit dat de staten toch wel een mening mogen hebben over het statenstuk en niet klakkeloos akkoord hoeven gaan met de voorgestelde verliesafdekking, die voor het vliegveld zelf geen enkele stimulans is om zo snel mogelijk winstgevend te worden.

De heer SCHAAP herhaalt dat de deal is gemaakt op het moment dat het Rijk bereid was tienmaal de maximale verliesbijdrage te geven op de voorwaarde dat de regio dat ook zou doen. De politieke discussie daarover is geweest. Natuurlijk hebben de staten formeel het recht het niet met dit besluit eens te zijn.

Vanaf 1991 hebben de staten altijd bijgepast in het verlies van de luchthaven. Daarvoor is nooit het maximale bedrag dat in de begroting was opgenomen, uitgekeerd. Gedurende de tijd dat spreker lid van de staten was, hebben de staten zich nooit afgevraagd of de provincie als aandeelhouder niet een veel te groot risico liep.

Het Rijk had 80% van de aandelen, de regio 20%, maar als het om het jaarlijks bijpassen ging, waren de verhoudingen bijna andersom, namelijk 40-60. Het risico was in de afgelopen jaren dus niet anders dan nu.

Sterker nog, nu wordt voorgesteld de verliesafdekking tot tien jaar te beperken.

De heer VEENSTRA meent dat het volstrekt terecht is dat de vraag over het risico wordt gesteld. Misschien is die in het verleden ten onrechte wel niet gesteld.

De heer SCHAAP vindt de discussie ook volkomen terecht, maar hij meent dat er daarbij wel rekening mee moet worden gehouden dat de verliesafdekking qua bijdrage en in de tijd beperkt zal zijn. Wat dat betreft wordt de situatie van de aandeelhouders gunstiger dan die in het verleden was.

De heer BAAS vraagt zich af of het over tien jaar ook echt over en echt uit is. Bij RTV Drenthe was echt over en uit uiteindelijk toch niet echt over en uit.

De heer SCHAAP wijst erop dat staten en college daar dan wel zelf bij zijn. Als de staten besluiten dat het tot tien jaar beperkt moet zijn, dan kunnen de vertegenwoordigers van de aandeelhouders in de Raad van Commissarissen nooit zeggen dat de provincies maar weer moeten bijpassen. Mocht het echt misgaan, dan kan geen enkele aandeelhouder gehouden worden aan het bijpassen.

De heer WIERINGA merkt op dat het vliegveld sowieso open moet blijven tot 2016.

De heer SCHAAP zegt dat de luchthaven er dus alles aan zal moeten doen om het break-even-point zo snel mogelijk te bereiken. Het verlies dat na 2013 wordt geleden, komt voor rekening van de luchthaven.

De heer WIERINGA meent dat er nu al veel strengere eisen gesteld moeten worden.

De heer SCHAAP wijst erop dat in het leven niets zonder enig risico is. De luchthaven heeft in de afgelopen jaren nooit aanspraak doen gelden op de maximale bijdrage en er is geen reden te bedenken waarom de luchthaven na de baanverlening eerder onderuitgaat dan omhoogklimt. Niemand kan voorzien of de luchtvaart niet door de een of andere gebeurtenis nog eens een douw krijgt, maar de aannames in het realistische scenario zijn toch niet wereldschokkend.

De heer WIERINGA heeft de indruk dat het Rijk zijn aandelen wil afstaan om het risico bij de regio

en dus bij de inwoners van Drenthe neer te leggen.

De heer SCHAAP zegt dat de luchthaven tot nu toe is beschouwd als een vorm van infrastructuur. Omdat de provincie zich hard maakt voor de A28, doet zij dit ook voor een voorziening als GAE. De luchthaven is niet zomaar een gewoon bedrijf. Gelet op de politieke inzet van de staten en raden die er de afgelopen jaren altijd bij betrokken zijn geweest, wil de regio de luchthaven in stand houden. Er staat een premie op het in stand houden van de luchthaven en er staat een stevige boete op het beëindigen ervan.

De heer VEENSTRA vraagt of contractueel wordt vastgelegd dat geen van de partners na tien jaar is gehouden nog geld aan de luchthaven te geven. Is dat een harde afspraak?

De heer SCHAAP zegt dat dit een harde afspraak is.

Mevrouw DE VRIES wijst in dit verband op artikel 5.1 van de overeenkomst, waarin geen einddatum is genoemd. Hoelang moet die luchthaven dan in stand worden gehouden?

De heer SCHAAP heeft de neiging te zeggen dat dit tot 2043 is, omdat het anders wel heel veel geld gaat kosten. Hij herhaalt dat het de inzet van de regio is om de luchthaven open te houden. Het Rijk wil een garantie hebben dat dit gebeurt en daarom is het jaartal 2043 genoemd. Voor die tijd kunnen de aandeelhouders hun vingers er immers niet aan branden.

Mevrouw DE VRIES deelt de mening van de heer Schaap over de voorgeschiedenis, maar het gaat er nu om of met het volgen van wat nu voorligt, goede dingen voor Drenthe en voor de luchthaven worden gedaan. Maar wat in artikel 5.1 staat kan ook betekenen dat de regio er na tien jaar niet klaar mee is, maar er in het slechtste scenario voor te zorgen heeft dat de luchthaven in stand blijft.

De heer SCHAAP zegt dat de zinsnede "... en publiekrechtelijke bevoegdheden zodanig aanwenden dat het voortbestaan van de luchthaven zoveel mogelijk wordt bevorderd" wil zeggen dat de luchthaven niet ineens in het POP bouwterrein

kan worden. Er is nu een deal gemaakt over tien jaar de maximale verliesbijdrage en wanneer het doemscenario uitkomt en er in 2015 problemen zijn dan moeten nieuwe besluiten worden genomen. Als die besluiten moeten worden genomen, zitten de staten erbij.

De heer ENGELS meent dat artikel 5.1 inderdaad voor complicaties zorgt, omdat daarin geen jaartal is genoemd. Alles wat op grond van het statenstuk wordt besloten, komt in een merkwaardig daglicht te staan als de verplichting om de luchthaven in bedrijf te houden in artikel 5.1 niet is gelimiteerd. De vragen van de heer Veenstra en mevrouw De Vries zijn dus wel cruciaal.

De heer HARLEMAN wijst erop dat het privaatrechtelijk zo is dat het risico van de exploitatie van de onderneming bij de aandeelhouders ligt. Nergens is in de stukken vastgelegd dat de verliesgevendheid niet ten laste van de aandeelhouders komt.

De heer SCHAAP merkt op dat de provincie als het om grote projecten gaat, wel vaker risico's loopt. Er kan nooit op voorhand worden gezegd dat er nimmer risico zal worden gelopen.

De heer HARLEMAN constateert dat het college dus niet kan toezeggen dat er geen risico is.

De heer SCHAAP herhaalt dat niets in het leven zonder enig risico is. Er wordt wel een afspraak gemaakt over de maximale verliesbijdrage en de duur daarvan. Die afspraak is gebaseerd op de verwachting dat de luchthaven na de baanverlenging met een bescheiden groei van 4% per jaar en met heel reële inflatie- en rentecijfers de komende jaren het break-even-point bereikt. In het plan wordt hiervoor het jaar 2013 genoemd, maar spreker hoopt op 2010 of nog eerder.

De heer BAAS is het met de gedeputeerde eens dat de provincie altijd risico's loopt. Financiële risico's kunnen nooit helemaal uitgesloten worden, maar als gezegd wordt dat het na tien jaar over en uit is, loopt de geloofwaardigheid van een politicus wel een risico. Wat houdt "over tien jaar is het over en uit" in, als het risico bestaat dat op grond van veranderde inzichten wordt besloten dat daarna toch nog wordt doorgedaan?

De heer SCHAAP wijst er nogmaals op dat het Rijk in 2001 heeft besloten uit de luchthaven te stappen, de aandelen aan de regio over te dragen en zijn verliesafdekking af te kopen op de voorwaarde dat de regio die verliesafdekking ook afkoopt om daarmee de luchthaven de ruimte te geven om de komende jaren te investeren in de uitvoering van het businessplan. De luchthaven krijgt nu meer geld in handen dan hij de afgelopen jaren kreeg en spreker neemt aan dat met dat geld verstandige investeringen worden gedaan. De regionale overheden hebben straks dus 100% van de aandelen in hun bezit.

De heer WIERINGA merkt op dat het in het kader van de kaderstellende taak van de staten beter is ieder jaar af te wachten welk bedrag voor de verliesafdekking nodig is en niet meteen tien jaar lang het maximale bedrag te storten. Gebeurt dat laatste, dan komt de luchthaven te gemakkelijk aan zijn geld en gaat de directie op haar lauweren rusten.

De heer SCHAAP zegt dat het bedrag niet in eenmaal wordt uitgekeerd. Het kan gewoon tienmaal het maximale bedrag zijn. Over de vorm waarin het wordt uitgekeerd, staat niets in de contracten.

De heer WIERINGA vindt het verkeerd een ondernemer tien jaar lang een vast bedrag toe te zeggen. De bijdrage moet jaarlijks door de provincie bepaald worden. Gebeurt dit niet dan is de kans op een tweede NNBT groot.

De heer BOMHOF vraagt of dan de zinsnede "een vaste exploitatiebijdrage" op pagina 3 van de toelichting moet worden gelezen als "een vaste maximale bijdrage", omdat het ook minder kan zijn.

De heer SCHAAP zegt dat het om tien jaar de maximale verliesbijdrage gaat.

De heer BOMHOF vraagt of de provincie, om de luchthaven te prikkelen alles op haren en snaren te zetten om al in 2010 het break-even-point te bereiken, op jaarbasis met dit bedrag kan schuiven. Kan bijvoorbeeld in de eerste acht jaar wat meer en de laatste twee jaren wat minder worden gegeven?

De heer ENGELS meent dat dit niet kan, omdat in de begroting van de provincie hiervoor een bedrag is opgenomen dat is geënt op de maximale bijdrage. Als deze deal nu wordt gesloten, gaat Drenthe tien jaar lang de maximale bijdrage leveren. Dit vaste bedrag is juist bedoeld om de luchthaven niet te prikkelen maar financieel te helpen om het break-even-point te bereiken.

Spreker wijst er nogmaals op dat, ondanks alle afspraken tot 2015, de provincie zich volgens artikel 5.1 in wezen verbindt tot het tot in lengte van dagen in bedrijf houden van de luchthaven. Bindt de provincie zich hiermee niet te ver?

De heer SCHAAP denkt dat dit artikel zo gelezen dient te worden, dat indien de regio voor 2043 besluit de luchthaven af te stoten, het Rijk nog even langs komt. Het Rijk heeft het voor elkaar gekregen dat in het contract staat dat het tot 2043 een kostbare aangelegenheid voor de regio wordt om de luchthaven te vervreemden. Deze bepaling getuigt van goed koopmanschap van het Rijk, omdat het op dit moment voor 80% eigenaar is van "180 ha in 't Gooi van Noord-Nederland".

De heer ENGELS vraagt wat dan de waarde is van het herijkingsmoment in 2015 dat eigenlijk al in 2013 valt, want gelet op artikel 5 kan die herijking slechts één uitkomst hebben: de regio zal zijn aandelen van de hand moeten doen, of zijn verantwoordelijkheid moeten nemen. Er zal dan geen sprake zijn van een herijking in volle omvang, omdat de regio tot 2043 gebonden is aan het bepaalde in artikel 5.1.

De heer WIERINGA meent dat de heer Schaap met zijn uitspraak dat het Rijk goed koopmanschap heeft getoond, heeft aangegeven dat het Noorden niet als een goed koopman heeft gehandeld. Het Noorden heeft er niet voldoende uitgehaald. Drents Belang meent dan ook dat er veel meer kaders gesteld moeten worden.

De heer SCHAAP zegt dat de heer Wieringa slechts de helft van het verhaal vertelt. Het Rijk heeft pas een goed resultaat bereikt op het moment dat de regio zich aan de afspraak houdt en met de luchthaven doorgaat. De andere kant van de medaille is dat het Rijk een goede bijdrage levert om de baanverlenging te realiseren en de aandelen om niet - eigenlijk voor een prijs van € 6,-- voor Drenthe - overdraagt.

Dat had ook anders gekund. Het heeft allemaal zo lang geduurd voor het zo kon worden geregeld omdat het Rijk eerst wilde laten uitrekenen wat de aandelen eigenlijk waard waren en de regio die prijs wilde laten betalen. Het Rijk was voor 80% eigenaar van de luchthaven en het heeft nu in een contract vastgelegd dat de regio niet met de aandelen kan gaan speculeren. De regio heeft daarop verklaard niet bereid te zijn ook maar een cent voor de aandelen te betalen en het Rijk te willen houden aan de afspraken over het onderhoud en de baanverlenging. Zo heeft elke partij er vanuit de eigen positie geredeneerd het uiterste uit weten te halen en daarmee vindt spreker het een knap contract.

De VOORZITTER zegt de heren Veenstra en Wieringa nog de gelegenheid te geven voor een interruptie en daarna geen interrupties meer toe te staan.

De heer VEENSTRA vraagt of er nog ruimte is om met wijzigingsvoorstellen op het onderhandelingsresultaat te komen, of dat wat nu voorligt, het helemaal is.

De heer WIERINGA wijst erop dat het Rijk het risico neerlegt bij de regio.

De heer SCHAAP wijst erop dat het Rijk zijn aandelen aan de regio geeft. Het is jammer dat de heer Wieringa slechts naar één kant kijkt. Over het nu voorliggende voorstel is zo'n twee jaar onderhandeld door vijf regionale overheden met eerst het Ministerie van Verkeer en Waterstaat en in een later stadium ook nog met Financiën. Drenthe kan geen ander besluit nemen dan de andere overheden en er is dus geen ruimte voor amendementen. De vijf betrokken colleges zijn het over dit voorstel eens en zullen het verdedigen.

Het gaat om een besluit dat na een lange politieke discussie tot stand is gekomen en de staten hebben alleen de keus uit slikken of stikken.

De Raad van State doet wellicht deze maand, maar misschien ook voorlopig nog lang niet, een uitspraak. Het doemscenario is dat de Raad van State de baanverlenging verbiedt, maar spreker verwacht zo'n uitspraak niet. Misschien worden wel aanpassingen gevraagd in de geluidscontour of in de openingstijden. Als de Raad van State een heleboel zaken wegstreept, is dat een reden

voor de regio om opnieuw met het Rijk te gaan onderhandelen.

De invloed van Schiphol is eigenlijk alleen maar positief, want Schiphol loopt tegen zijn grenzen aan. Schiphol zal zich dus niet snel verzetten tegen de groei van het aantal chartervluchten op Eelde. Het lijkt spreker eerder voor de hand te liggen dat Schiphol geneigd zal zijn iets aan de andere luchthavens af te staan.

Spreker kan zich voorstellen dat de luchthaven er geen behoefte aan had het businessplan openbaar te maken.

De heer DIJKS zegt dat met de geluidscontour wordt bedoeld de maximale hoeveelheid toegestane geluidsproductie gekoppeld aan vliegbewegingen. Het is aan de luchthaven om maatregelen te nemen zodat binnen die contour, waarvan niet afgeweken kan worden, geopereerd wordt. Spreker ziet geen enkel "dubbele-petten-probleem".

TWEEDE TERMIJN

De heer ENGELS heeft goed begrepen dat wanneer de staten dit voorstel accepteren, zij tot 2043 vastzitten aan de luchthaven, tenzij - dit is volgens hem tenminste een optie - de aandelen van de provincie door een andere regionale aandeelhouder worden overgenomen.

Met het vliegveld houdt de regio in wezen een stukje infrastructuur in stand, maar daarmee wordt het businessplan en zeker het al of niet vertrouwelijk zijn daarvan, irrelevant.

De fractie van D66 wil consistent zijn in haar manier van omgaan met de luchthaven, ondanks de mandaten die in meerderheid zijn verstrekt en de verantwoordelijkheden die elke partner heeft en daarom is het voor haar niet moeilijk een keuze te maken.

De heer VEENSTRA deelt mee dat artikel 5.1 en de termijn van tien jaar zeker nog in zijn fractie zullen worden besproken. De gedeputeerde spreekt van een heel hard onderhandelingsresultaat, waarbij de staten de keus hebben tussen "take it or leave it". Heeft spreker goed begrepen dat alleen een uitspraak van de Raad van State die niet in het businessplan past, aanleiding is voor nieuwe onderhandelingen?

Het is jammer dat de spin-off van de luchthaven en de nu gevraagde bijdrage niet te kwantificeren is, ook niet op de wat langere termijn.

Het groeipercentage van 4 in het reële scenario staat haaks op het scenario van de economische groei.

Op 17 december zal de PvdA haar definitieve standpunt bepalen.

Mevrouw NIEUWENHUIZEN krijgt net als de PvdA graag meer inzicht in de directe en indirecte werkgelegenheidscijfers.

De heer BOMHOF vond het verhaal over "take it or leave it" wel duidelijk. Hij is het overigens niet eens met de stelling dat de provincie tot 2043 aan de luchthaven vastzit. Hij vindt 2013 een goed ijkmoment.

Wat in artikel 5.1 staat, is meer een inspannings- dan een resultaatverplichting en de provincie is dus niet tot het onmogelijke gehouden. Bij dramatische ontwikkelingen kan in 2013 dus wel degelijk een nieuw besluit genomen worden.

Als door de uitspraak van de Raad van State over de landingsbaan vertraging ontstaat, gaan ook de scenario's in de tijd schuiven.

Het bevoegd gezag, in dit geval GS, moet goed bekijken of een openbaar bedrijfsplan noodzakelijk is voor de besluitvorming en voor inspraak door de buitenwacht. Spreker is van mening dat het businessplan best openbaar had kunnen zijn, desnoods had het iets moeten worden aangepast, en dat het bij de inspraak ter inzage moet zijn.

Op de vraag van het winnen van energie uit asfalt is het college niet ingegaan.

Geldt ook voor de verdeling van vaste exploitatiebijdragen het "take it or leave it". Is het mogelijk jaarlijks in de bedragen te schuiven, waarbij uiteindelijk over de termijn van tien jaar wel het totale bedrag wordt verstrekt?

De heer WIERINGA heeft een reactie op zijn opmerking over de kwaliteit van de externe adviesbureaus gemist, net als een reactie op de fout van € 30.000,- in de optelsom in bijlage 2.

Als een van de aandeelhouders het voorstel niet accepteert, is dan meteen het hele plan afgeschoten?

Spreker dringt aan op het jaarlijks afkaderen van het bedrag dat het vliegveld krijgt.

Mevrouw DE VRIES heeft tussen de regels door begrepen dat het college de cijfers in het businessplan heel reëel vindt.

Hoe schat GS de mogelijkheden in om sneller in het optimistische scenario terecht te komen? In hoeverre is het college bereid GAE in het POP echt de ruimte voor de geplande ontwikkelingen te geven? In het businessplan worden die ontwikkelingen als essentiële voorwaarden beschouwd om goed te kunnen draaien.

Hoe is de situatie in de periode 2013-2015, wanneer de provincie nog wel aandeelhouder is? Wat zijn, behalve de uitspraak van de Raad van State over de baanverlenging, de ijkpunten voor het college om nog eens na te gaan of verdergaan met de luchthaven nog wel verstandig is?

De heer LANGENKAMP is van mening dat de provincie met het aangaan van deze overeenkomst veel te veel risico loopt.

Hij gaat ervan uit dat het niet doorgaan van de baanverlenging echt een ontbindende voorwaarde van het hele verhaal is.

De heer BAAS zegt ook gevraagd te hebben naar de spin-off.

Omdat in het stuk staat dat de kosten van de baanverlenging op € 18,62 miljoen worden geschat, kan hij zich niet voorstellen dat het college zich niet heeft afgevraagd wat het moet doen als dit bedrag toch wordt overschreden.

De heer SCHAAP zegt dat het in artikel 5.1 gaat om een inspanningsverplichting en dat is iets anders dan het afgeven van een knetterharde garantie. Mochten zich tussentijds ontwikkelingen voordoen, die erop duiden dat het over een aantal jaren niet goed gaat met de luchthaven dan behoren de staten daarover direct te worden geïnformeerd.

Het college gaat ervan uit dat de getallen die nu op papier staan, realistisch zijn en dat op basis van deze cijfers deze deal met het Rijk kan worden gemaakt. Maar dat is dus geen garantie. Het college heeft wel het vertrouwen dat het midden-scenario heel dicht bij de realiteit ligt, tenzij zich calamiteiten voordoen. Wat in artikel 5.1 staat, betekent dus niet dat de regio de garantie geeft tot 2043 de luchthaven open te houden.

Gevraagd is of de luchthaven niet geprikkeld kan worden sneller het break-even-point te bereiken.

Spreker gaat ervan uit dat hierover met de luchthaven een deal kan worden gemaakt.

In het statenstuk is sprake van tienmaal de maximale verliesbijdrage, maar hiermee ligt niet vast op welke wijze de luchthaven dit bedrag ter beschikking krijgt, tenzij een deel van het bedrag bedoeld is voor eigen vermogensvorming, want de luchthaven moet natuurlijk ook kunnen investeren. De staten zullen vóór 17 december geïnformeerd worden over de mogelijkheid om voor de komende jaren hierover afspraken met de luchthaven te maken.

Mevrouw DE VRIES zegt dat het niet alleen om de financiële prikkel maar ook om het helpen gaat.

De heer SCHAAP wijst erop dat over een halfjaar POP II wordt vastgesteld. Het college gaat ervan uit dat binnen de ruimte in het POP de luchthaven de komende tijd voldoende ontwikkelingsmogelijkheden heeft. Er is dus sprake van een voldoende publiekrechtelijke inspanning.

Als de uitspraak van de Raad van State betekent dat de financiële voorwaarden voor de regio waaraan het Rijk zich nu gebonden heeft, ineens heel anders worden, heeft de regio een titel om weer met het Rijk in onderhandeling te gaan. Als de baanverlenging helemaal niet doorgaat, gaat er sowieso wat gebeuren - het geld gaat dan terug - en als de baanverlenging anders wordt, waardoor het businessplan onder druk komt te staan of de kosten veranderen - dat kan gebeuren als de asfaltlaag bijvoorbeeld 10 cm dikker moet worden - dan zal de regio ook weer met het Rijk in onderhandeling treden.

De heer VEENSTRA vraagt of dan ook een andere situatie ontstaat wat betreft de aandelenoverdracht.

De heer SCHAAP antwoordt dat het dan alleen om het geld voor de baanverlenging gaat. Maar de oorzaak moet dan wel bij het Rijk liggen. Als de regio rare dingen gaat doen, moet de regio zelf betalen.

De heer VEENSTRA vraagt of, wanneer de Raad van State met een negatieve uitspraak komt, wat nu voorligt nog steeds het onderhandelingsresultaat is, of dat het dan mogelijk is de onderhandeling weer van voren af aan te beginnen.

De heer SCHAAP zegt dat wanneer op grond van de uitspraak van de Raad van State er meer kosten moeten worden gemaakt, er opnieuw met het Rijk in onderhandeling kan worden gegaan.

De heer BOMHOF wijst erop dat wanneer de landingsbaan later wordt verlengd, de luchthaven pas later quitte gaat spelen en de regio waarschijnlijk langer moet bijdragen. De regio moet dat wel heel duidelijk voor ogen houden.

De heer SCHAAP kan zich niet voorstellen dat er geen onderzoek is gedaan naar de spin-off van de luchthaven. Hij zal nagaan of dit is gebeurd en hij zal proberen de staten hierover vóór 17 december te informeren.

De heer DOHLE zegt dat er wel een analyse is gemaakt van de economische relevantie van regionale vliegvelden. Hij probeert die boven tafel te krijgen en zodra hem dat is gelukt, zal hij die de gedeputeerde doen toekomen.

De heer HARLEMAN zegt dat GroenLinks dan wel een lijstje kan leveren met een opsomming van rapporten die elkaar allemaal tegenspreken over de economische relevantie. Hij kan met name de rapporten van professor Vlek zeer aanbevelen.

De heer SCHAAP merkt op dat er met minder vliegbewegingen toch sprake kan zijn van een groei met 4% van het passagiersaanbod, wat vooral komt door het dalen van het aantal lesvluchten, die zo langzamerhand door simulatoren worden overgenomen. Vooral de lesvliegtuigen zijn de lawaaipegegaaien. Het aantal passagiers op de chartervluchten groeit, maar daar worden de vliegtuigen steeds groter.

De heer VEENSTRA wijst erop dat in het reële scenario sprake is van 4% groei in relatie tot de economische groei; er is dus geen relatie met de vliegbewegingen.

De heer SCHAAP meent dat op grond van de cijfers uit het verleden deze prognose reëel is. De economie zit nu in een dip, maar kan morgen wel weer een stijgende lijn zijn. Maar het college voelt zich niet onprettig bij de in het businessplan genoemde cijfers.

Zijn eerste reactie op de vraag wat er gaat gebeuren als de kosten van de baanverlenging meer

dan € 18,62 miljoen bedragen, is dat de luchthaven daar maar een oplossing voor moet vinden.

De heer DIJKS zegt dat het verzoek tot het onderzoeken van de mogelijkheid om uit asfalt energie te winnen al eens aan de luchthaven is voorgelegd. Inmiddels wordt met Groningen en Fryslân aan een energiekompas gewerkt en tot 2005 kan op dit punt nog heel wat gebeuren.

De heer WIERINGA zegt nog een reactie op het door hem genoemde verschil van € 30.000,-- te missen.

De heer SCHAAP zegt dat de ambtenaren dit verschil ook al hadden opgemerkt.

De VOORZITTER stelt vast dat de heren Schaap en Dohle nog informatie beschikbaar zullen stellen.

De status van het statenstuk blijft B.

8. "400 leerbanen in Drenthe"

De heer DOHLE wijst op het initiatief van het midden- en kleinbedrijf (MKB) Nederland om in Nederland 10.000 leerbanen te creëren, een initiatief dat precies past bij het voornemen van het college om de relatie tussen onderwijs en arbeidsmarkt te stimuleren. De VVD heeft een kwartiermaker gevraagd dit plan eens op de Drentse situatie te leggen.

In overleg met het Centrum voor Werk en Inkomen (CWI), het Regionaal Opleidingencentrum en MKB-Noord is besloten te starten met een project voor vierhonderd leerbanen in de komende vier jaar. Dat aantal wordt realistisch geacht, maar als het plan succesvol is, kan het aantal ook groter zijn.

Wat het allemaal gaat kosten, staat in het stuk dat de commissie via de griffie heeft bereikt.

Het Regionaal Meldpunt Coördinatiefunctie Zuidwest-Drenthe heeft in het Dagblad van het Noorden van 24 november op dit voorstel gereageerd. Dat meldpunt doet zijn best om voortijdige schoolverlaters via een duaal leerstelsel, dus werkend leren, van een vakdiploma en een startkwalificatie voor de arbeidsmarkt te voorzien. Bedrijven worden extra gestimuleerd om mee te doen, want omdat het Ministerie van Onderwijs, Cultuur en Wetenschappen € 2,5 miljoen beschikbaar stelt, kunnen bedrijven een tegemoetkoming krijgen van

maximaal € 2.400,-- per jaar, een tegemoetkoming die bovenop het gebruikelijke bedrag komt. Maar daartegenover staat het risico dat de fiscale onderwijskorting verdwijnt.

De VVD heeft zich afgevraagd of het niet goed zou zijn dat de samenwerking tussen bedrijfsleven, onderwijs en CWI na de termijn van vier jaar gecontinueerd werd en of het overleg dat nu nog heel versnipperd plaatsvindt niet centraal kan worden geregeld door een Drents platform arbeidsmarkt. Dat hoeft nu niet meteen geregeld te worden, maar daar zou naar toe gegroeid kunnen worden, vooral omdat de huidige platforms niet echt op Drenthe georiënteerd zijn.

Mevrouw DE VRIES vindt wat nu voorligt een goed initiatief. Het is goed dat voor jongeren die minder of geen kans hebben op een baan mogelijkheden worden geschapen.

Gelukkig bleek uit het verhaal van de heer Dohle dat ook de VVD zich afvraagt of wat nu wordt voorgesteld, wel genoeg is. De jongeren die net wel of net geen vmbo-diploma halen worden hier namelijk wel mee bereikt, maar het gaat er ook om dat jongeren die de school vroegtijdig verlaten ook in beeld blijven en via een werkplek weer in het reguliere circuit terechtkomen.

De VVD gaat uit van een vierjarig project, maar er wordt alleen financiering voor 2004 gevraagd. Als de staten akkoord gaan met dit plan, moeten zij ook een preprioriteit leggen op de volgende jaren. Spreekster meent dat het voor het MKB een erezaak moet zijn ervoor te zorgen dat het project slaagt en dat het MKB er daarom voor moet zorgen dat zoveel mogelijk jongeren aan het werk komen.

De heer ENGELS ziet volgaarne een statenstuk tegemoet om over dit plan een besluit te nemen.

De heer HUIZING zegt in principe met dit sympathieke voorstel, dat past in de algemene beschouwingen van zijn fractie, in te stemmen. De vierhonderd mensen om wie het gaat, zullen gekoesterd worden door projectleiders, projectteam en actieleiders, die worden aangestuurd door een stuurgroep. Kan, om te voorkomen dat het op deze manier allemaal heel ondoorzichtig wordt met een zware 'top', de begeleiding niet ingesluit worden in reeds bestaande organisatiestructuren?

De heer LANGENKAMP zegt dat dit voorstel past in het scholingsoffensief dat zijn fractie enkele jaren geleden heeft voorgesteld. Hij is het met mevrouw De Vries eens dat geprobeerd moet worden de verantwoordelijkheid neer te leggen bij het MKB maar ook dat de organisatie niet te zwaar moet worden opgetuigd. De uitvoeringskosten moeten zo laag mogelijk gehouden worden.

De heer WIERINGA vraagt zich af of deze vierhonderd leerbanen niet door al bestaande regelingen, als beroepsondersteunende leergangen en stageplaatsen vanuit het voortgezet onderwijs, heen gaan lopen. Wordt, omdat deze banen uit dezelfde vijver moeten komen, niet een bedrag van € 500.000,-- weggegooid? Drents Belang voelt er meer voor de al bestaande opleidingsstructuren te ondersteunen en te versterken. Daarmee wordt het geld veel effectiever ingezet. Wat heeft de kortgeleden gehouden actie van bekende Nederlanders om in Drenthe banen te werven opgeleverd?

De heer BAAS vindt het voorstel van de VVD een prima initiatief dat hij graag steunt. Hij is blij met de aanvullende opmerkingen van de heer Dohle hierover, want die kan hij volledig onderschrijven.

Mevrouw NIEUWENHUIZEN zegt dat ook haar fractie zeer positief tegenover dit initiatief staat. Dat er bij het beroepsonderwijs zoveel uitvallers zijn, komt doordat het onderwijs vaak meer theorie- dan praktijklessen bevat.

Minister Van der Hoeven is daarom van plan het onderwijs zodanig te veranderen dat jongeren die niet zo goed zijn in de theorie in ieder geval wel een diploma kunnen halen. Het onderwijs voor die jongeren zal meer praktijkgericht moeten zijn. Spreekster vraagt zich wel af of het voor de uitvoering van het voorstel van de VVD nodig is actieteams in het leven te roepen. Is uitvoering van dit plan niet meer een taak voor het CWI in samenwerking met het MKB? Bij het onderwijs worden vaak projectleiders ingeschakeld en die projectleiders hebben dan wel werk, maar het gaat nu vooral om de jongeren.

Wat zijn de resultaten van de initiatieven, onder andere in Rotterdam, op dit terrein in andere provincies en gemeenten?

De heer DOHLE zegt dat MKB-Noord uitvoering van dit plan als een erezaak beschouwt en daarom meedoet. Uitvoering van dit plan is bij die organisatie ook in goede handen, dat blijkt wel uit het resultaat van het plan om de arbeidsparticipatie van allochtone Nederlanders te verhogen. Er werden toen veertigduizend arbeidsplaatsen gegarandeerd en het zijn er uiteindelijk zestigduizend geworden.

Op pagina 6 van het stuk staat een berekening van de kosten over vier jaar. Het gaat om in totaal € 270.000,--. Omdat het college wellicht een veel betere financieringsmogelijkheid ziet, is op pagina 1 slechts de financiering voor het jaar 2004 genoemd. Als de staten op 17 december met dit voorstel instemmen, krijgt het college de opdracht niet alleen voor de uitvoering maar ook voor de financiering zorg te dragen. Het SNN ontplooit initiatieven om voor dit soort projecten subsidie uit het ESF te krijgen.

Mevrouw DE VRIES wijst op punt 4 van de op pagina 1 geformuleerde opdracht aan GS, waarin alleen sprake is van betaling van de kosten voor 2004. Als de staten het een goed project vinden, moeten zij het ook voor de jaren na 2004 garanderen. Doen zij dat niet, dan is het bedrag van € 90.000,-- weggegooid geld.

De heer DOHLE zegt dat het definitieve statenstuk op de door mevrouw De Vries aangegeven wijze zal worden geformuleerd. Het is de bedoeling dat bij de start van het komende schooljaar dit plan werkt.

Een aantal van vierhonderd banen is uiteindelijk niet genoeg, maar voorlopig stellen de betrokken partijen zich voor dit aantal garant.

Het project gaat uit van een heel magere maar slagvaardige organisatie. In de lijn van MKB-Nederland die voor de landelijke aansturing zorgt tot de plaatselijke coördinatiegroepen zit geen bestuur. Door een bestuurlijk gremium toe te voegen, dat helemaal nooit hoeft te vergaderen als de staten maar geïnformeerd worden, is in ieder geval gezorgd voor een platform waaraan vragen kunnen worden gesteld en dat de staten op de hoogte kan houden. De stuurgroep is dus niet nodig om van het project een succes te maken. Het is meer een klankbordgroep op bestuurlijk niveau.

Uit het overzicht blijkt wel dat er niet veel uitvoeringskosten zullen zijn. De meeste daarvan wor-

den ook nog door de partners zelf gedragen. Er wordt alleen een parttime projectleider toegevoegd, maar wellicht kunnen Groningen en Drenthe het samen wel met een projectleider die vanuit een locatie werkt, doen. Op die manier is wellicht nog een besparing mogelijk.

In wezen worden in het voorstel alleen maar bestaande structuren bij elkaar gezet. Het leuke is dat dit project door het Ministerie van OCenW van enig budget wordt voorzien, waarmee het slagkracht krijgt.

Spreker heeft geen flauw idee wat de actie van bekende Nederlanders heeft opgeleverd.

Bij actieteams gaat het alleen om de betrokken scholen en het arbeidsbureau; zij moeten de jongeren die in een leerbaan geplaatst worden, een beetje volgen. Er moeten in totaal drie actieteams komen, namelijk in Emmen, Assen en Hoogeveen.

Rotterdam is als eerste van start gegaan met een project van 2.500 leerbanen en het project in Drenthe zal waarschijnlijk het tweede of derde in Nederland zijn. Er zijn van Rotterdam nog geen resultaten bekend omdat het nog maar net gestart is, maar het verschijnsel leerbanen is natuurlijk zo oud als het vakmanschap.

De VOORZITTER vraagt of het college de handschoen die de VVD heeft geworpen, oppakt.

De heer SCHAAP zegt dat het college dit zal doen. Er zijn al contacten geweest om in het kader van Kompas hiervan een goed project te maken. MKB heeft het project in de Drentse gemeenten gepresenteerd en ook daar viel het project goed. Het college zal de staten berichten hoe het project het best gefinancierd kan worden. Sprekers eerste gedachten gaan uit naar cofinanciering.

De heer DOHLE zegt dat zijn fractie hiermee heeft bereikt wat zij wilde. Hij hoopt dat de andere fracties ook tot initiatieven komen.

8a. ID-banen

De heer LANGENKAMP herinnert aan de bespreking tijdens de algemene beschouwing over de ID- en WIW-banen. De staten hebben toen om een notitie van GroenLinks gevraagd ter bespreking in een opiniërende vergadering. GroenLinks heeft dit toen toegezegd. De fractie heeft echter

besloten niet met een notitie te komen, maar te proberen een bijeenkomst te beleggen voorafgaande aan de volgende vergadering, op welke bijeenkomst vier of vijf personen, elk vanuit hun eigen invalshoek duidelijk maken hoe zij tegen dit probleem aankijken. GroenLinks zal zeker wet- houder Evenhuis van Emmen uitnodigen en daar- naast vertegenwoordigers van de werkgevers en de vakbonden.

Kan de commissie met dit voorstel instemmen?

De VOORZITTER vraagt of de commissie instemt met dit voorstel.

De heer VEENSTRA zegt in zijn algemene be- schouwingen, toen het om de ID-banen ging, ge- zegd te hebben met voorstellen te zullen komen voor een soort van werkgelegenheidsfonds. Hij vraagt zich af wat beter is: eerst voorstellen te doen of meteen oplossingen aan te laten dragen door mensen die de problematiek vanuit verschil- lende invalshoeken benaderen.

De heer LANGENKAMP zegt dat dit laatste zeker niet de bedoeling is. De heer Evenhuis heeft een bepaalde kijk op de zaak, maar vakbondsmensen denken er waarschijnlijk heel anders over. Het gaat om een informatieve bijeenkomst, waarop ieder kort zijn standpunt uiteen mag zetten, waar- na de commissie kan besluiten welke richting zij wil gaan. Het in het leven roepen van een werkge- legenheidsfonds is een van de mogelijkheden die daarna ter bespreking voorliggen.

De heer ENGELS geeft er de voorkeur aan dat de PvdA haar plan uitwerkt. Het staat GroenLinks daarnaast vrij met de door hem gekozen personen te spreken en vanuit hun bijdrage zijn inbreng te leveren. D66 zit niet te wachten op extra bijeen- komsten met veel praten, D66 wil vooral oplos- singen.

De heer DOHLE vraagt zich af of het verstandig is de door de heer Langenkamp voorgestelde bij- eenkomst in een commissiesetting te houden. Waarom kiest hij niet voor een gewone bijeen- komst?

In de algemene beschouwingen is de vraag aan de orde geweest waar de rol van de provincie begint en waar die ophoudt. De volgtijdelijkheid lijkt hem daarom wel relevant. Maar wat let beide partijen om de koppen eens bij elkaar te steken?

De heer HOLMAN meent dat pas als er aanleiding is om een bijeenkomst te beleggen, dit moet wor- den gedaan. Maar dan moet het om een breed georganiseerde bijeenkomst gaan. Het lijkt hem niet gewenst zo'n bijeenkomst aan de commissie- vergadering te koppelen, maar hij stemt in met het idee om deze kwestie op te pakken.

De heer BAAS vindt het een goed idee om aan deze problematiek aandacht te schenken, maar het lijkt hem beter dat GroenLinks en de PvdA eerst samen om de tafel gaan zitten, voordat de commissie zich hiermee bezig gaat houden. Het is voor hem moeilijk om voor 14.00 uur op het pro- vinciehuis aanwezig te zijn.

De heer WIERINGA is het helemaal met de heer Baas eens.

De heer LANGENKAMP neemt de suggestie om hiervoor een aparte bijeenkomst te beleggen, graag over. Als GroenLinks samen met de PvdA hiervoor een voorzet kan geven, dan doet zijn fractie dat graag.

De VOORZITTER stelt vast dat het initiatief breed gesteund wordt en dat GroenLinks en de PvdA gevraagd zijn met voorstellen te komen.

De heer HARLEMAN stelt voor punt 9 in de vol- gende vergadering te behandelen.

De VOORZITTER neemt dit voorstel graag over.

10. Statenstuk 2003-87, 6^e wijziging provin- ciale begroting 2003

De VOORZITTER maakt de commissie attent op de zojuist rondgedeelde brief die een wijziging bevat ten opzichte van de brief van het college van 20 oktober 2003.

De heer LOOMAN zegt enige aarzeling te hebben over dit onderwerp het woord te voeren, nu de Onderzoekscommissie Noord-Nederlands Bureau voor Toerisme (NNBT) heeft vastgesteld dat sta- tenleden onvoldoende financiële expertise heb- ben. Maar omdat het hem vaker overkomt een opvatting te moeten geven over iets waarin hij niet deskundig is, kiest hij ook nu voor de invalshoek van nieuwsgierigheid en verwondering.

De begrotingswijziging bestaat uit een wonderlijke verzameling van besluiten. Sommige wijzigingen zijn een gevolg van een statenbesluit en dan gaat het om de technische verwerking daarvan. Ook met de wijzigingen die een gevolg zijn van het feit dat de dingen niet altijd zijn gelopen zoals werd voorzien, heeft hij niet zoveel moeite, al wordt het daarmee al wel wat moeilijker voor een statenlid om zijn controlerende taak uit te oefenen. Moeilijker heeft hij het met beleidsbeslissingen die via de begrotingswijziging wat achteloos worden afgedaan. Zo wordt voor een definitiestudie van het stroomgebied Overijsselse Vecht en Meppelerdiep ineens een bedrag van € 20.000,-- opgevoerd. Is een begrotingswijziging wel hét middel om dit te doen? Daar hoort toch meer toelichting bij?

Hetzelfde geldt voor het voorstel het Fonds bestuursdwang met € 150.000,-- te voeden, omdat het fonds nagenoeg leeg is. Niets wordt gezegd over wat er in het fonds zat, hoe dat is besteed en wat de kans op verhaal is.

Verder zijn er nog voorstellen om volstreekte verkeerde ramingen - misperen dus - recht te zetten, zoals de negen ton dividend van Essent, en soms wordt er technisch iets rechtgezet terwijl het niet mogelijk is een inhoudelijk oordeel over het beleid dat daaraan ten grondslag ligt, te geven. Zo bleek het ten aanzien van de stads- en dorpsvernieuwing niet mogelijk het geraamde bedrag weg te zetten en nu wordt het overschot in de voorziening teruggestort. Waarom is het niet gelukt de ambitie op dit punt waar te maken en wat is er aan gedaan om die wel te laten lukken?

Ten aanzien van verkeer en vervoer wordt de grotere greep uit de voorzieningen verklaard met de mededeling dat er van het Rijk zeven ton minder is gekomen en dat meer is uitgegeven dan was groot.

Het college verklaart de lagere renteopbrengst uit de lagere marktrente, maar het lijkt spreker sterk dat die rente met 30% in een jaar is gedaald. Spreker vraagt de toezegging dat bij de jaarrekening 2003 een goede vergelijking kan worden gemaakt met de initiële begroting en hij vraagt een heldere motivering waarom voor sommige zaken veel meer moet worden uitgetrokken.

Mevrouw NIEUWENHUIZEN vraagt hoe het kan dat in 2003 een bedrag van € 110.000,-- meer dan begroot aan festivals zal worden uitgegeven. Moeten de staten hiervoor niet een apart voorstel voorgelegd krijgen?

Ook de heer HARLEMAN heeft uit het rapport van de Onderzoekscommissie NNBT begrepen dat staten- en commissieleden op financieel gebied nog veel te leren hebben en hij weet zeker dat dit ook op de fractie van GroenLinks slaat. Op de opmerkingen die hij gaat maken, hoeft het college niet te reageren, maar hij krijgt wel graag een reactie van de commissie.

Bij de begrotingsbehandeling geven de staten het financiële kader aan. Als het college meent daar niet mee uit te komen dan vraagt het, voordat er uitgaven worden gedaan, de staten toestemming om het budget te verhogen. Het wordt problematisch als het college zich de gewoonte aanmeent om het geld eerst uit te geven om de staten vervolgens via een begrotingswijziging te laten weten dat het budget niet groot genoeg was. Staat de commissie dat toe?

Het college heeft een onderzoek laten doen om een onafhankelijk advies te krijgen over toekomstige subsidierelaties en nu constateert het dat het daarvoor geen geld had. Vinden de staten het goed dat het college op deze manier zijn eigen budgetten oprekt? In het statenstuk is sprake van meer onderzoeken waarvoor geen budget is. D66 heeft tijdens de begrotingsvergadering extra aandacht besteed aan de bovenformatieve personeelsleden. Maar ook extern onderzoek is een vorm van bovenformatie.

De saldireserve is een samenraapsel van alle mogelijke resultaten uit allerlei jaren en het college zegt maar steeds dat die reserve van € 8 miljoen vrij besteedbaar is. GroenLinks heeft dit steeds bestreden. Het antwoord van de gedeputeerde was dan steeds dat GroenLinks waarschijnlijk op de bestemmingsreserve doelde. Nee, in de saldireserve zitten enkele posten die al een bestemming hebben. Het bedrag van € 8 miljoen is dus niet vrij besteedbaar. Zo gaat er van de NHI € 1,2 miljoen terug naar het Fonds flexibel beleid. Verder is er verleden jaar ongeveer € 100.000,-- van het Rijk binnengekomen voor I2D, waarvoor nu pas de uitgaven gaan lopen, en ook dat bedrag is in de saldireserve gestort.

GroenLinks heeft het college diverse malen gevraagd om een overzicht van de gelden die in de saldireserve zijn geparkeerd en waaraan een bestemming hangt. Het college heeft dit toegezegd maar er tot nu toe niets aan gedaan.

De heer LOOMAN vindt dat het financiële systeem heel raar is wanneer reeds verplichtingen

zijn aangegaan ten laste van de saldireserve. Saldireserve zijn naar hun aard vrij besteedbare gelden.

De heer HARLEMAN zegt dat het zoals hij het zegt, in de begrotingswijziging is opgenomen. De raming in de begroting van de opbrengst van de Essent-aandelen was niet fout, maar zeer voorzichtig en verstandig, want hoe hoger die inkomsten worden geraamd om vervolgens dat geld uit te geven, hoe moeilijker het wordt om die inkomsten te realiseren. Op dit moment kunnen die aandelen nog niet verkocht worden, maar als de raming van het dividend structureel op € 2,2 miljoen gehandhaafd wordt, kunnen de aandelen wanneer dat mogelijk is niet eens verkocht worden.

Spreker heeft er meermalen op aangedrongen de behoedzaamheidsreserve niet te ramen. Het Rijk is nog niet eens aan het bezuinigen, maar doordat het via een handige truc de sociale uitgaven uit de berekeningssystematiek heeft gehaald, moet de provincie 50%, dat wil zeggen structureel € 500.000,-- inleveren en dat terwijl in de meerjarenbegroting de behoedzaamheidsreserve voor 75% is geraamd. Als het Rijk lekker gaat bezuinigen, is Drenthe domweg € 750.000,-- kwijt.

Als gevolg van de door de staten gekozen systematiek, is de meerjarenpositie van de provincie wankel geworden.

Het verhaal van GroenLinks dat het uitermate onverstandig was om voor 2003 de behoedzaamheidsreserve voor 100% te ramen en in de meerjarenbegroting voor 75%, is dus uitgekomen. De commissie moet er maar eens over nadenken of zij die meerjarenraming zo wil handhaven. Het feit dat nu € 500.000,-- moet worden ingeleverd, werkt structureel door.

De heer WIERINGA sluit zich aan bij de vraag om meer toelichting op de in de begrotingswijziging opgenomen posten.

De heer BOERLAND zegt dat door zijn verhaal dezelfde rode draad loopt als door de bijdrage van de heer Looman.

Het college stelt voor € 150.000,-- toe te voegen aan het Fonds bestuursdwang. Op grond van welke argumenten doet het dit voorstel, wie is uiteindelijk verantwoordelijk als er niet betaald wordt en wie draait dan voor de kosten op? Wordt hierbij ook met de gemeenten samengewerkt?

De begrotingswijziging bestaat uit grote en kleine posten en rijpe en groene voorstellen. De VVD dringt aan op grotere transparantie en meer samenhang, meer overzicht en vooral meer inzicht. De gedeputeerde zal straks ongetwijfeld zeggen dat alle posten keurig verantwoord zijn, maar dat is niet genoeg.

De brief van 29 oktober, die eigenlijk een toelichting is op de begrotingswijziging, is niet geagendeerd maar moet wel gelezen worden om meer informatie te krijgen.

De fractie van de VVD meent dat het allemaal anders kan en dat wil spreker aan de hand van het voorbeeld van RTV Drenthe toelichten.

In de brief van 29 oktober worden aan RTV Drenthe ongeveer dertig zinnen besteed, terwijl het er in de voorgestelde begrotingswijziging, op basis waarvan toch besluitvorming moet plaatsvinden, maar een stuk of vijf zijn. De brief van 29 oktober geeft dus eigenlijk de informatie die nodig is om tot een goede besluitvorming te komen.

De heer ENGELS wijst erop dat dit al eens eerder is voorgekomen: er was een begroting voor 2004 en daarnaast was er een brief.

De heer BOERLAND beseft dat het college zich bij de begrotingswijziging moet houden aan een aantal officiële modellen, maar daarnaast ligt de wens van de staten om een wat inzichtelijker verhaal.

De VVD wil eigenlijk toe naar een ander model, met name voor de budgetinstellingen. RTV Drenthe is 1 van de 34 budgetinstellingen van de provincie Drenthe. De provincie heeft met iedere budgetinstelling een afzonderlijk financiële relatie. Zo stopt de provincie ieder jaar € 14.000,-- in de budgetinstelling Theater te Water, maar bij RTV Drenthe en het Drents Museum gaat het om miljoenen. Als het dan om een begrotingswijziging gaat, ontbreekt de staten het inzicht in het geheel en daarom is het bijna niet mogelijk daarover verantwoord een beslissing te nemen.

Spreker stelt voor om - en hij neemt RTV Drenthe als voorbeeld - alle financiële relaties op papier te zetten. Ten aanzien van RTV Drenthe moet duidelijk worden wat de looptijd van de lening is, wanneer er afgelost moet worden, wanneer de rente moet worden betaald, hoe hoog die rente is en met welke looptijd, hoe het zit met de eenmalige schenking, hoe het zit met de doeluitkering - die

nu via het Provinciefonds gaat lopen - en hoe het zit met de exploitatie. Er wordt een meerjarenbegroting gemaakt, maar wat zijn daarbij de criteria? Als RTV Drenthe geld tekort komt of meer winst maakt, blijft dan de meerjarenbegroting dezelfde? De VVD wenst een totaaloverzicht per budgetinstelling, zodat transparantie, samenhang, overzicht en goed inzicht ontstaan; dat hebben de staten allemaal nodig om goed te kunnen functioneren.

De heer ENGELS zegt aan de betogen van de heren Boerland, Looman en Harleman niets te kunnen toevoegen.

De heer BAAS sluit zich bij de woorden van de heer Engels aan.

Mevrouw MULDER heeft de indruk dat de hele commissie het wel met de heer Looman eens is dat de voorstellen hap-snap worden voorgelegd, terwijl de staten graag duidelijk willen weten waar het geld aan wordt besteed.

Of het nu om € 12 miljoen of om € 20.000,-- gaat voor een definitiestudie (doelstelling 34001), de staten willen weten wat er met het geld wordt gedaan.

Het is ook niet duidelijk waarvoor de € 150.000,-- voor doelstelling 35502 is bestemd. Daarnaast is er voor dezelfde doelstelling nog eens € 6.000,-- nodig. Waarom kan het onderzoek waarvan hier sprake is, niet door de eigen mensen worden gedaan?

Op pagina 5 wordt bij doelstelling 38303, punt d, vermeld dat een bepaald bedrag tweemaal is opgevoerd en daarom nu wordt teruggehaald. Dat roept de vraag op of alle posten gecontroleerd moeten worden. De staten moeten erop kunnen vertrouwen dat zij dergelijke controles in ieder geval niet hoeven uitvoeren.

Begin 2003 was al bekend dat het aantal statenleden 51 zou zijn, terwijl pas nu, aan het eind van het jaar, de begroting daarop wordt aangepast. Spreekster hoopt niet dat er nog meer wijzigingen op de plank liggen die pas na zo lange tijd verwerkt worden, want dan wordt het nog moeilijker om alle begrotingswijzigingen te controleren.

De heer DIJKS wijst erop dat in het duale stelsel niet ineens de inzichten in het financiële systeem zijn veranderd. Wel zit de begroting 2004 heel anders in elkaar dan de begroting 2003, want de

begroting 2004 is meer een programmabegroting. Bij de behandeling daarvan is gezegd dat de financiële inzichten programmagewijs gepresenteerd worden. De staten ontvangen dan het programma en het budget dat daaraan gekoppeld is en zullen daar de financiële overzichten van ontvangen. Maar of het nu om € 44,-- of € 4,-- gaat, de boekhouding moet sluitend zijn en daarvoor moet een bepaalde techniek gehanteerd worden. Het college werkt aan de evaluatie van de budgetinstellingen en daaraan gekoppeld de Budgetsubsidieverordening. In die verordening kan elke wens van de staten opgenomen worden. Spreker zal bekijken of het door de heer Boerland ingebrachte voorbeeld van de budgetinstelling RTV Drenthe als eerste kan worden uitgewerkt. Begin 2004 zal het financiële reglement worden vastgesteld, waarin is uitgewerkt hoe college en staten met de budgetten omgaan en waarin de systematische verantwoording is geregeld. De staten krijgen dan inzicht en de hele zaak blijft voor het college bestuurbaar.

Dat de begrotingswijziging deze vorm heeft, heeft niets met het bijeenbrengen van appels en peren te maken, maar alles met techniek en met het feit dat zaken lopen zoals ze nu eenmaal lopen. Zo kan het college het dividend van Essent wel heel optimistisch inschatten, maar het blijft altijd een gok. Er zijn jaren geweest waarin het anderhalf miljoen hoger was, maar er zijn ook tijden geweest waarin het tegenviel. Spreker heeft van de commissie begrepen dat duidelijker moet worden uit welk programma dit bedrag komt of waaraan het moet worden toegevoegd.

De heer HARLEMAN wijst erop dat er alleen maar sprake is van een positief saldo omdat de opbrengst van de Essent-aandelen op acht ton is geraamd. Zonder die raming was er een tekort van twee ton. Het college neemt dus een ongeloflijk risico om maar een positief resultaat te kunnen presenteren.

De heer DIJKS zegt dat in tegenstelling tot voorgaande jaren, er een halfjaarbericht van Essent is gekomen waarin de verwachte uitkering is genoemd. De begrotingsbijstelling is op dat bedrag gebaseerd en is dus geen slag in de lucht.

De heer HARLEMAN zegt dat zijn opmerking meer op de structurele verhoging slaat.

De heer DIJKS zegt dat ook die verhoging op de verwachting van Essent is gebaseerd. Het college heeft er geen enkele moeite mee de staten over de hele handhavingsproblematiek te informeren. Per 1 januari 2004 gaat de nieuwe Productgroep Handhaving aan het werk. Er is voor gekozen voor de bestuursdwang geen groot bedrag in de begroting 2003 op te nemen, maar wel is de afspraak gemaakt dat wanneer bijgestort zou moeten worden, dit ook zou gebeuren. Bij echte handhaving is soms niet onder bestuursdwang uit te komen en daar is geld mee gemoeid. In de eerste fase zal geprobeerd worden de kosten op de overtreder te verhalen, maar als dat niet lukt draait de provincie zelf voor de kosten op. Als de provincie bij de handhaving samen met een gemeente optrekt, worden de kosten gedeeld. Het is dus niet zo dat de provincie de rommel van de gemeenten gaat opruimen. Soms blijven rekeningen heel lang openstaan en een enkele keer moet een incassobureau worden ingeschakeld. Maar uiteindelijk moeten de mensen die door de handhavende instantie aan het werk worden gezet, wel betaald worden.

De heer BOMHOF vindt samenwerking met de gemeenten prima, maar hij wijst erop dat er ook gemeenten zijn die niet willen samenwerken en de ontwikkelingen zodanig uit de klauwen laten lopen dat de provincie bestuursdwang moet toepassen om de rommel opgeruimd te krijgen. Wordt dan ook een verhaalsactie gepleegd richting die nalatige Drentse gemeenten?

De heer DIJKS zegt dat wanneer een gemeente de overtreder is, er net zo wordt gehandeld als wanneer de overtreder een particulier is.

De heer BOMHOF zegt dat het er niet om gaat dat de gemeente de overtreder is, maar dat zij in gebreke blijft om de overtreding te beëindigen. Zo is, als het gaat om het storten van een kleine hoeveelheid afval, de gemeente bevoegd gezag en bij een grote hoeveelheid afval de provincie. Maar als de gemeente de provincie met de bevoegdheid en dus met de handhavingsplicht opzadelt, dan is het redelijk dat, omdat het probleem mede door het gebrek aan toezicht van de gemeente is ontstaan, een deel van de rekening bij die gemeente wordt neergelegd en dat, als er niet betaald wordt, tot invordering wordt overgegaan.

De heer DIJKS zegt dit te bedoelen met de opmerking dat voor gemeenten dezelfde regels gelden. Gelukkig is de wet nu zodanig gewijzigd dat de gemeente ook bij een grotere hoeveelheid afval de verantwoordelijkheid houdt.

De heer ENGELS meent dat de bevoegdheid tot het uitoefenen van bestuursdwang gekoppeld moet zijn aan de bevoegdheid om te handhaven, dus ook aan de bevoegdheid om eerst een besluit te nemen. Hij kan zich dan ook niet voorstellen dat een situatie ontstaat dat de provincie bestuursdwang gaat toepassen op een terrein waarop de gemeente nalatig is geweest in het handhaven. Hij heeft het idee dat als dit wel voorkomt, de overheid niet goed bezig is.

De heer DIJKS heeft de indruk dat de heer Bomhof sprak over een particulier terrein dat onder het bevoegd gezag van de gemeente valt. Eerder gold de regel dat als de hoeveelheid afval daar een maximale omvang had bereikt, het provinciale gezag ging gelden. Gelukkig heeft spreker niet meegemaakt dat in een dergelijke situatie moest worden ingegrepen.

Aan het adres van de heer Harleman merkt spreker op dat ook het college het geld maar een keer kan uitgeven. Als er een claim op ligt, is het geld niet vrij besteedbaar; pas als het van de claim is ontdaan, blijft een vrij besteedbaar deel over.

De heer HARLEMAN stelt vast dat de gedeputeerde stug blijft volhouden dat de saldireserve van € 8 miljoen vrij besteedbaar is, terwijl dat in ieder geval niet voor een bedrag van € 1,3 miljoen geldt. Daarom ook heeft hij het college verzocht met een lijstje te komen met bedragen die al uit die saldireserve zijn besteed.

De heer DIJKS zegt de begrotingsvergadering niet over te willen doen en nog steeds achter zijn uitspraken te staan.

(De heer Schaap verlaat de vergadering.)

In de begrotingswijziging gaat het niet om het wegwerken van slordigheden, maar om zaken die achteraf rechtgebred moeten worden. Zo heeft de actie voor Irak een kostenpost opgeleverd en GS is opgedragen daar de centen bij te zoeken.

Als de rekening van de statenexcursie hoger is dan het begrote bedrag, dan moeten ook daar financiën voor gevonden worden. Dat het zo gebeurt, is een gevolg van het tot nu toe gehanteerde systeem.

Mevrouw MULDER wijst erop dat begin 2003 al bekend was dat het aantal statenleden 51 zou zijn en niet 45. Het is dan toch raar dat de extra kosten hiervoor pas in een begrotingswijziging aan het eind van het jaar worden verwerkt.

De heer LOOMAN merkt op dat dit niet een heel sterk argument is. Pas op het allerlaatste moment is de wet gewijzigd en ten tijde van het opstellen van de begroting voor 2003 kon nog geen rekening worden gehouden met het aantal van 51 statenleden.

De heer DIJKS zegt dat er dus geen sprake is van verdoezeling van kosten.

Mevrouw MULDER stelt vast dat het verschil van mening blijft bestaan.

TWEEDE TERMIJN

De heer LOOMAN vindt de term "rechtbreien" correct als het gaat om de financiële vertaling van door de staten genomen besluiten. Als de begroting voor de statenexcursie is overschreden, hebben de staten tijdens die excursie de kaders verruimd en moeten zij daarvan nu de budgettaire consequenties nemen.

Maar als het collega extra externen inhuurt, holt het het budgetrecht van de staten uit. De staten hebben een bepaald bedrag uitgetrokken voor externe onderzoeken en als daarvoor dan € 30.000,-- meer nodig is, kan niet met een simpele begrotingswijziging worden volstaan, maar moet het college bij voorkeur vooraf in een apart verhaal uitleggen waarom deze extra uitgave onvermijdelijk is. Soms is het niet mogelijk dit vooraf te doen en als het verhaal achteraf ook goed is, zullen de staten altijd bereid zijn de kaders op te rekken.

Het gaat in de begrotingswijziging om zaken die al zijn uitgevoerd, en dan is de term "rechtbreien" niet terecht, en om zaken die waarschijnlijk nog niet zijn uitgevoerd maar waarvoor het college via de begrotingswijziging geld vraagt. Die zaken moeten beter onderbouwd worden. Als dit van-

daag niet gebeurt, komt de fractie van de PvdA daar in de statenvergadering op terug. Spreker erkent dat 2003 een overgangsjaar is en dat het in 2004 allemaal anders wordt, maar ook nu wil hij weten of het geld verantwoord en passend in de integrale afweging van belangen wordt uitgegeven.

De gevolgen van het faillissement van het NNBT zijn terecht in de begrotingswijziging verwerkt, maar het is niet terecht dat het bedrag voor promotie voor de jaren 2004 en verder uit de meerjarenbegroting is geschrapt. De staten hebben immers niet uitgesproken op langere termijn geen geld over te hebben voor de promotie van het toerisme.

Mevrouw NIEUWENHUIZEN zegt geen antwoord te hebben gekregen op haar vraag over de overschrijving van de post Festivals met meer dan een ton.

De heer HARLEMAN deelt mee dat het oordeel van zijn fractie is dat er met deze begrotingswijziging niets schokkends aan de hand is. Het is echter geen waarde vrij document, maar bevat politieke keuzes met gevolgen waarover de commissie zou moeten spreken. Hij heeft begrepen dat de commissie meer transparantie wil. Volgende week begint de voorbereidingsgroep, waarvan hij deel uitmaakt, met de financiële verordeningen en hij zal er met name op letten dat het element transparantie daarin een vertaling krijgt.

De heer BOERLAND is niet helemaal tevreden over het antwoord van de gedeputeerde. De mededeling van gedeputeerde Schaap over RTV Drenthe bij de opening van de vergadering was al tekenend. Want wie in dit huis en welk statenlid heeft het totale overzicht? Spreker weet dat hij het in ieder geval niet heeft. Hij is dan wel nieuw statenlid, maar hij is heus wel in staat alle stukken bij elkaar te zoeken.

De gedeputeerde zegt dat de staten mee kunnen praten over de evaluatie van de budgetinstellingen en over de subsidieverordening. Spreker wil in januari graag een overzicht ontvangen van de totale financiële relatie met de budgetinstelling RTV Drenthe.

De heer HARLEMAN wijst erop dat dit overzicht er in wezen al is; het is opgenomen in de begroting. Meer is er niet.

De heer BOERLAND zegt dat niet in de begroting staat wat is afgesproken over de aflossing. Wanneer moet er afgelost worden en wat gebeurt er als er niet afgelost wordt, waar wordt de rente van betaald, welke criteria gelden voor exploitatietekorten? Er wordt nu steeds hetzelfde bedrag, maar dan wel geïndexeerd, opgenomen. Moet de provincie, als RTV Drenthe veel commercials verkoopt en daardoor € 500.000,-- meer ontvangt, nog steeds hetzelfde bedrag betalen? Heeft de heer Harleman dat overzicht op een A4'tje staan?

De heer HARLEMAN zegt dat als de staten dat allemaal willen weten, zij wel op de stoel van het college gaan zitten.

De heer BOERLAND wijst op de controlerende taak van de staten. De staten moeten dus volledig inzicht kunnen krijgen in de budgetinstellingen die een structurele subsidie ontvangen en welke risico's de provincie daarbij loopt.

Mevrouw MULDER is het helemaal eens met de opmerkingen van de heer Looman over het budget voor de promotie van het toerisme. Misschien kunnen de fracties samen met een stuk hierover komen.

Spreekster controleert een spanningsveld tussen het op hoofdlijnen controleren door de staten en het alles tot in detail willen weten. Tijdens de begrotingsvergadering heeft het CDA al laten weten voor een van de volgende commissievergaderingen met een stuk over het budgetrecht te zullen komen.

De VOORZITTER begrijpt dat de commissie toch nog graag schriftelijk wat nadere onderbouwing ontvangt. Hij verzoekt de gedeputeerde zich in zijn tweede termijn tot de meest noodzakelijke opmerkingen te beperken en de overige antwoorden op papier aan te leveren.

De heer DIJKS hoort graag wat de heer Looman dan precies gemotiveerd wil hebben.

De heer LOOMAN zegt dat het college met een onderbouwing moet komen van alle kredieten voor uitgaven waarvoor nog niet eerder geld beschikbaar is gesteld.

Het gaat om beleid dat nog uitgevoerd moet worden.

De heer DIJKS wijst erop dat het allemaal wel door elkaar loopt. Hij hoort graag welke informatie precies gewenst is.

De heer LOOMAN merkt op dat de gedeputeerde eerst heeft ontkend dat de begrotingswijziging uit appels en peren bestaat en nu van hem vraagt de appels eruit te halen. Spreker wil informatie over bijvoorbeeld het onderzoek bij de Overijsselse Vecht en over het Fonds bestuursdwang. Van dit fonds hoort hij graag hoeveel er de laatste jaren is uitgegeven en wat de kansen zijn op het terugvorderen van gelden. Straks is er sprake van een programmabegroting waar de staten geld bij doen, waarna zij moeten monitoren. Dan hoeft hij niet meer de informatie te hebben die de heer Boerland nu vraagt; dan mag het college zich ermee redden. Maar het college vraagt nu toestemming om een aantal uitgaven te doen, terwijl er nauwelijks sprake is van een onderbouwing van de aanvraag.

Mevrouw NIEUWENHUIZEN herhaalt in dit verband haar vraag over de festivals.

De heer DIJKS zal bekijken hoe snel door de heer Looman gevraagde informatie te leveren is. Hij wijst erop dat deze zaken in de jaarrekening 2003 opnieuw aan de orde komen. De post voor het NNBT moet geschrapt worden, want het NNBT bestaat niet meer. Als de heer Looman bedoelt dat dit geld in 2004 bestemd moet blijven voor promotie van recreatie en toerisme, moet de omschrijving gewijzigd worden.

De heer LOOMAN erkent dat de heer Dijk s formeel volstrekt gelijk heeft. Maar het is nooit de bedoeling van de staten geweest om de promotie volstrekt te laten verdwijnen.

De heer DIJKS zegt dat de bestemming van de gelden gewijzigd zal worden.

Bij het opstellen van de financiële verordening is een groep statenleden betrokken.

De heer Boerland wil in januari alle informatie over RTV Drenthe ontvangen. Dit is onmogelijk.

Het jaar heeft alles bij elkaar nog maar vier werkweken.

Hij wil graag bekijken in hoeverre de relatie met de budgetinstellingen inzichtelijk kan worden gemaakt en hij komt daar zo spoedig mogelijk op terug. Hij vindt in dit verband RTV Drenthe een aardige testcase.

De heer BOERLAND vraagt of hij het antwoord zo mag interpreteren dat dit overzicht in februari 2004 verschijnt.

De heer DIJKS zegt zijn best te zullen doen.

Mevrouw NIEUWENHUIZEN zegt dat haar vragen over de overschrijding van het budget voor de festivals nog steeds niet beantwoord is.

De heer DIJKS zegt dat die vraag schriftelijk beantwoord zal worden. Hij weet niet hoe het bij cultuur geregeld is.

De heer ENGELS vraagt het college in zijn schriftelijke beantwoording ook uiteen te zetten hoe het nu precies zit met de saldireserve. GroenLinks heeft een aantal voorbeelden genoemd van bedragen in de saldireserve die niet vrij besteedbaar zijn en de gedeputeerde zegt dat niet waar kan zijn.

De heer DIJKS wijst op de schriftelijke informatie die de staten hebben gehad over de algemene reserve en de saldireserve.

De heer ENGELS zegt dat die brief algemene informatie bevatte over alle reserves. Maar over de saldireserve is er een verschil van mening tussen het college en GroenLinks. Spreker krijgt graag uitgelegd of de interpretatie van de gedeputeerde klopt of dat GroenLinks toch gelijk heeft; het laatste zou hem niet verbazen.

TOEZEGGING

gedaan in de vergadering van de Statencommissie Bestuur, Financiën en Economie, gehouden op 26 november 2003 in het provinciehuis te Assen.

Pagina

- 2 De heer SCHAAP zegt toe dat de staten zo spoedig mogelijk, maar in ieder geval in december, schriftelijk geïnformeerd zullen worden over de stand van zaken bij RTV Drenthe.

De heer HARLEMAN zegt dat wat hij hierover heeft gezegd in de jaarrekening 2002 staat.

De heer DIJKS merkt op dat de opmerkingen van de heer Harleman over de begroting 2003 gingen, terwijl het in de vergadering over de begroting 2004 ging om een vrij besteedbare reserve van € 8 miljoen.

De VOORZITTER stelt vast dat het college voor 17 december nog met een toelichting op het statenstuk komt.

In overleg met de heren Rougoor en Dijks wordt besloten agendapunt 11 in de vergadering van 3 december te behandelen.

12. Sluiting

De vergadering wordt om 16.24 uur gesloten.

Vastgesteld in de vergadering van de Statencommissie Bestuur, Financiën en Economie van 21 januari 2004.

, voorzitter

, griffier

GB

- 3 De VOORZITTER zegt toe de structuur van het overleg met het IPO in de eerstvolgende vergadering van het Presidium aan de orde te zullen stellen.
- 14 De heer SCHAAP zegt toe dat de staten vóór 17 december geïnformeerd worden over de mogelijkheid voor de komende jaren afspraken met GAE te maken over de verdeling van het in tien jaar te ontvangen maximale bedrag in de verliesafdekking.
- 15 De heer SCHAAP zal nagaan of er onderzoek is gedaan naar de spin-off van de luchthaven. Hij zal proberen de staten hierover vóór 17 december te informeren.
- 15 De heer DOHLE zegt toe te zullen proberen de economische analyse van de luchthaven boven tafel te krijgen. Wanneer hem dat lukt, zal hij de gedeputeerde die analyse doen toekomen.
- 17 De heer SCHAAP zegt toe dat het college de staten zal informeren hoe het door de heer Dohle voorgestelde project het beste gefinancierd kan worden.
- 21 De heer DIJKS zegt toe te zullen bekijken of het voorbeeld van RTV Drenthe als budgetinstelling het eerst kan worden uitgewerkt.
- 23 De heer HARLEMAN zegt toe, in zijn rol als lid van de voorbereidingsgroep, erop te zullen letten dat het element transparantie een rol krijgt in de financiële verordeningen.
- 24 De heer DIJKS zegt toe te bekijken hoe snel de door de heer Looman gevraagde informatie geleverd kan worden.
- 24 De heer DIJKS zegt toe dat de bestemming van de gelden die eerst naar het NNBT gingen, gewijzigd zal worden.
- 25 De heer DIJKS zegt toe te zullen bekijken in hoeverre de relatie met de budgetinstellingen inzichtelijk kan worden gemaakt en daar zo spoedig mogelijk op terug te komen, zo mogelijk in februari 2004.
- 25 De heer DIJKS zegt toe de vraag van mevrouw Nieuwenhuizen over het extra geld voor de festivals schriftelijk te beantwoorden.

Betreft toezegging gedeputeerde Dijks, zoals vermeld op pagina 29 van het verslag, waarin de heer Looman nadere informatie vraagt over een aantal posten genoemd in de 6e wijziging van de begroting 2003.

Verhoging krediet uitbesteed onderzoek (doelstelling nummer 31604)

In de begroting 2003 is een krediet van € 30.000,-- opgenomen voor kosten van uitbesteed onderzoek. In het afgelopen voorjaar is dit krediet nagenoeg geheel besteed aan een drietal onderzoeken te weten.

Advies herhuisvesting RTV-Drenthe	€ 17.908,--
Onderzoek weidevogels en predatie	€ 5.000,--
Audit provinciaal toezicht op gemeenten	€ 6.195,--
Totaal	€ 29.103,--

Afgelopen zomer diende zich de noodzaak aan om onderzoek te verrichten naar het opstellen van een nieuwe algemene subsidieverordening. Doel daarvan is om de huidige systematiek van aanbod-gestuurde (vierjarige) subsidieverlening te vervangen door een middel waarbij de provincie vooraf de producten formuleert die zij van de instellingen wil afnemen. In verband met de vereiste spoed (in 2004 begint een nieuwe vierjarige subsidieperiode) en interne capaciteitsproblemen, hebben wij daarvoor een externe consulent ingeschakeld. Dit heeft tevens als voordeel dat gekomen wordt tot een "waardevrij" oordeel en een onafhankelijk advies over de toekomstige subsidierelaties, zoals deze plaats zullen krijgen in een nieuwe subsidieverordening.

Gezien de noodzaak van een ongestoorde en vlotte aanpak van het uitwerkingstraject, mede ook met het oog op de belangen van de instellingen (zij verkeren al langere tijd in onzekerheid over de toekomstige subsidierelatie) en de noodzakelijke afstemmingen met het veld is een deel van het werk inmiddels gegund. De resterende werkzaamheden zullen worden gegund wanneer het eerste deel van het onderzoek naar tevredenheid is afgerond.

De totale kosten worden geraamd op € 30.000,--. Zoals hiervoor is aangegeven biedt het krediet Uitbesteed onderzoek hiervoor geen ruimte voor. Reden waarom wij u in de 6e wijziging van de begroting 2003 voorstellen genoemd krediet met € 30.000,-- te verhogen en dit bedrag te dekken door verlaging van de post Vrije bestedingsruimte.

Kosten definitiestudie beslissingondersteunend systeem voor Overijsselse Vecht/Meppelerdiep (doelstelling nummer 34001)

Zoals u bekend is er in het verleden meerdere malen hoogwater opgetreden in het stroomgebied van de Overijsselse Vecht en het Meppelerdiep. Voor het laatst gebeurde dit in 1998. In deze situaties moeten keuzes worden gemaakt over de te nemen maatregelen in de verwachting dat hiermee nadelige effecten van het hoge water kunnen worden voorkomen. Naar mate de situatie ernstiger wordt en het aantal maatregelen groter is het steeds complexer om te kunnen inschatten of het totaaleffect nog positief is. Bij het opstellen van het Waterakkoord Meppelerdiep/Overijsselse Vecht is gesproken over de mogelijkheid om via een Beslissing Ondersteunend Systeem (BOS) de verschillende mogelijke maatregelen in kaart te brengen. In de stroomgebiedsvisie is het als uit te werken punt opgenomen.

Om helder en duidelijk te krijgen of een BOS wenselijk en mogelijk is een definitiestudie hierna de eerste stap. Rijkswaterstaat Directie Oost, de waterschappen Reest en Wieden, Velt en Vecht, Regge en Dinkel en Groot Salland en de provincies Overijssel hebben zich bereid verklaard hierin hun bijdrage te verlenen. Daarnaast bestaat de mogelijkheid van een bijdrage uit de ICES/KIS-middelen.

Na afloop van de definitiestudie zal worden bekeken of er een vervolg zal komen. Dat besluit met het daarbij behorende financieringsvoorstel zal te zijner tijd aan u worden voorgelegd.

De totale kosten van de definitiestudie worden geraamd op € 140.000,--. Het aandeel van de provincie Drenthe daarin bedraagt € 20.000,--.

Gelet op:

1. de bereidheid van de overige subsidiënten een bijdrage te verlenen
2. de kans dat een bijdrage van ICES/KIS middelen mogelijk verloren gaat
3. de begroting 2003 geen (functionele) begrotingspost bevat ten laste waarvan dit bedrag kan worden gebracht stellen wij u in de 6e wijziging van de begroting 2003 voor genoemd krediet beschikbaar te stellen en dit bedrag de dekken door een verlaging van de post Vrije bestedingsruimte.

Bijdrage aan Fonds toepassing bestuursdwang

Om het mogelijk te maken om bij de overtreding van wettelijke maatregelen bestuursdwang toe te passen is in 1991 het Fonds toepassing bestuursdwang ingesteld. De reden waarom hiervoor geen exploitatiekrediet op de begroting werd opgenomen maar een fonds werd ingesteld, had als enige reden dat met geen mogelijkheid is te bepalen in welk jaar en in welke mate de kosten van het toepassen van bestuursdwang voor rekening van de provincie komen. Dit was ook de reden dat geen structurele storting in het fonds werd geraamd maar een eenmalige storting van in dat jaar f 30.000,-- . Uiteraard is ook steeds het uitgangspunt dat zoveel mogelijk de kosten op de overtreder worden verhaald.

In de jaren 1991 tot en met 2000 werd per saldo een bedrag van f 14.643,45 aan het fonds onttrokken. In het jaar 2001 is een wederom eenmalig bedrag van f 722.500,-- aan het fonds toegevoegd.

Als gevolg van onttrekkingen in de jaren 2001 en 2002 en eliminatie van de BTW-component resteerde per 1 januari 2003 een saldo van € 76.661,42.

Als gevolg van het handelen in strijd met de Wet milieubeheer zagen wij ons ook dit jaar weer genoodzaakt om bestuursdwang toe te passen en wel bij percelen gelegen aan de Bladderswijk in de gemeente Emmen. De kosten daarvan bedragen meer dan het saldo dat in het fonds beschikbaar is.

Weliswaar kunnen, gelet op het bepaalde in de Algemene wet bestuursrecht, de kosten verbonden aan de uitvoering van bestuursdwang worden verhaald op de overtreder. Aangezien echter in het onderhavige geval de overtreder niet meer aanwijsbaar is, behoort kostenverhaal niet tot de mogelijkheden. Wel heeft de gemeente Emmen aangegeven dat zij bereid is een deel van de ontruimingskosten voor haar rekening te nemen. In de 6e wijziging van de begroting 2003 wordt daarom voorgesteld een extra storting in dit fonds te doen van € 150.000,-- en dit bedrag de dekken door een verlaging van de post Vrije bestedingsruimte. Het zal u duidelijk zijn dat uiteindelijk de netto-kosten ten laste van het Fonds bestuursdwang komen.

Teneinde te voorkomen dat de situatie opnieuw uit de hand loopt vindt er ter plaatse intensief toezicht plaats. Dit wordt versterkt door het aanzeggen van preventief bestuursdwang dat ook heeft plaatsgevonden.

Bijlage 2

Betreft toezegging gedeputeerde Dijks, zoals vermeld op pagina 25 van het verslag, waarin mevrouw Nieuwenhuizen nadere informatie vraagt over de overschrijding van het budget voor de festivals.

In hun vergadering van 13 november 2002 stelden de staten voor de jaren 2002 tot en met 2004 een bedrag van € 204.201,-- beschikbaar voor de subsidiëring van Festivals. Op dat moment niet was aan te geven hoe dit bedrag over genoemde jaren zou worden uitgegeven. Als oplossing van dit probleem werd het Festivalfonds ingesteld en werd in de exploitatiebegroting het bedrag van € 204.201,-- gelijk over de drie genoemde jaren verdeeld. In de oorspronkelijke begroting 2003 bedroeg het krediet voor de subsidiëring van festivals daarom € 68.067,--. Omdat in 2002 per saldo een bedrag van € 41.843,-- werd besteed bedroeg het saldo van het Festivalfonds per 1 januari 2003 € 162.358,--.

Naar het zich laat aanzien zal in 2003 een bedrag van naar raming € 211.949,-- aan de subsidiëring van festivals worden besteed. Dit bedrag heeft mede deze hoogte omdat van derden bijdragen in de kosten worden ontvangen. De hogere bijdrage dat naar raming ten laste van het Festivalfonds komt bedraagt, zoals in de 6e wijziging van de begroting 2003 is aangegeven, rond € 110.000,--. Het saldo van het fonds laat deze onttrekking toe. Bij de opstelling van de rekening 2003 zal blijken hoe de werkelijke besteding in 2003 ten laste van het Festivalfonds is geweest.