

uw brief van: -
uw kenmerk: -

ons kenmerk: RMW0600521/125/33
afdeling: landelijk gebied en water
bijlage(n): 1
behandeld door: M. de Kort
doorkiesnummer: 06-50634764

onderwerp: convenant Westerschelde rijk-provincie

verzonden: Middelburg, 17 januari 2006

de provinciale staten van Zeeland
t.a.v. de statengriffier

Geachte voorzitter,

Hierbij bieden wij uw staten ter kennisname aan: het Convenant Westerschelde-rijk-provincie. Dit is op
30 januari jl. in aanwezigheid van minister Veerman ondertekend.

Het bevat de afspraken tussen rijk en provincie over de uitvoering van het totaalpakket van maatregelen
voortkomende uit de Ontwikkelingsschets 2010 Schelde-estuarium. Op 7 oktober jl. hebt u reeds met het
concept-conventant rijk-provincie ingestemd.

Hoogachtend,

gedeputeerde staten,

 ,voorzitter

 ,secretaris

Convenant tussen rijk en provincie Zeeland
over de uitvoering van enkele besluiten uit de
Ontwikkelingsschets 2010 Schelde-estuarium en
het Derde Memorandum van Overeenstemming

De Partijen:

De Minister van Landbouw, Natuur en Voedselkwaliteit handelend als bestuursorgaan, hierna te
noemen "LNV", de heer dr. C.P. Veerman

De Minister van Verkeer en Waterstaat handelend als bestuursorgaan, hierna te noemen "VenW",
mevrouw drs. K.M.H. Peijs

r j De Staatssecretaris van Verkeer en Waterstaat handelend als bestuursorgaan, hierna te noemen
"VenW", mevrouw drs. M.H. Schultz van Haegen

hierna gezamenlijk te noemen "rijk.

De provincie Zeeland vertegenwoordigd door een lid van Gedeputeerde Staten, hierna te noemen
'provincie', de heer M. Kramer

Hierna gezamenlijk te noemen "Partijen"

Gelet op de ondertekening van het Derde Memorandum van Overeenstemming tussen Vlaanderen en
Nederland met betrekking tot de onderlinge samenwerking ten aanzien van het Schelde-estuarium
namens de Vlaamse en de Nederlandse regeringen op 11 maart 2005 (hierna te noemen "Derde
Memorandum"), en de instemming met de besluiten van de Ontwikkelingsschets 2010 Schelde-

(- ," estuarium, door de Vlaamse regering op 17 december 2004 en de Nederlandse regering op 11 maart
2005 @erna te noemen "OS2010).

En overwegende dat de Nederlandse regering daarover op 11 maart 2005 (DGWIGW 20051368) een
brief aan de Tweede Kamer heeft gestuurd (hiema te noemen "brief aan de Tweede Kamer"), en dat
de provincie meewerkt aan de uitvoering van de besluiten die de Vlaamse en Nederlandse regering
hebben genomen over de 0S2010, zoals die in het Derde Memorandum zijn vastgelegd.

Handelend met respect voor de zelfstandige bestuurlijke politieke positie die elk van de partijen kent.

In het vaste voornemen samen te werken op zodanige wijze en binnen de voorwaarden van dit
convenant, dat elk van de Partijen haar verplichtingen uit deze overeenkomst kan nakomen.

Hebben gezamenlijk het volgende besloten:

Hoofdstuk 1. Algemene afspraken

Artikel 1: Doel van dit convenant

Het doel van dit convenant is uitvoering te geven aan afspraken uit het Derde Memorandum inzake
de uitvoering van de maatregelen op het gebied van toegankelijkheid, veiligheid en natuurlijkheid,
aangaande de gezamenlijke uitvoering van provincie en het rijk.

Artikel 2: Definities en begrippen

Schelde-estuarium: het gebied van de monding tot Gent zonder de door het getij be'ïnvloede
zijrivieren en zoals beschreven in de Langetermijnvisie Schelde-estuarium;
Natuurpakket Westerschelde: de natuurmaatregelen zoals beschreven in de OS2010 die
betrekking hebben op de realisatie van minimaal 600 ha nieuwe estuariene natuur en op de
aanmelding van de Vlakte van Ram als speciale beschermingszone.
ProSes2010: de projectorganisatie die door Vlaanderen en Nederland is ingesteld voor de
realisatie van de 0S2010.
Projectorganisatie: de projectorganisatie ingesteld door de provincie ten behoeve van de
uitvoering van het Natuurpakket.
Estuariene dynarniek/natuur: de aard hiervan is beschreven in het programma van eisen zoals
opgenomen is in bijlage 1 bij dit convenant.
Regio: de Westerschelde en het gebied grenzend aan de Westerschelde.
Vogel- en Habitatrichtlijn: Vogel- en Habitatrichtlijn: richtlijnen (EEG) nr. 791409 van de Raad van
de Europese Gemeenschappen van 2 april 1979 inzake het behoud van de vogelstand (PbEG L
103) en (EEG) nr. 92/43 van de Raad van de Europese Gemeenschappen van 21 mei 1992 inzake de
instandhouding van de natuurlijke habitats en de wilde flora en fauna (PbEG L 206);
instrumentaria om het Europese netwerk van beschermde natuurgebieden op communautair
grondgebied, Natura 2000, te realiseren en beschermen.
VERA: Verbinding Roosendaal - Antwerpen.
Vlaanderen: de regering van het Vlaamse Gewest.
FES: Fonds Economische Structuurversterking
project "Verruiming Vaargeul": mogelijk maken van getijdenonafhankelijke vaart voor schepen
met een diepgang tot 13,lO meter.
project Zwakke schakels: planstudie om zwakke plekken in de kust te versterken in combinatie
met verbetering van de ruimtelijke kwaliteit.

Artikel 3: Samenhang tussen de thema's

1. De samenhang tussen de uitvoering van de afspraken over de drie thema's uit de 0S2010, t.w.
natuurlijkheid, veiligheid en toegankelijkheid, wordt bewaakt door het rijk.

2. Rijk en provincie stemmen de voortgang van de voorbereiding van de besluiten over de
verruiming van de vaargeul en over de natuurontwikkeling in onderling overleg op elkaar af
teneinde het tijdpad van beide procedures zoveel mogelijk parallel te laten verlopen.

Artikel 4: Overleg- en organisatiestructuur uitvoering OS2010

1. Partijen optimaliseren de structuur voor bestuurlijk overleg waarbij
de provincie Zeeland bestuurlijk en ambtelijk nauw betrokken wordt bij de besluitvorming welke
direct of indirect (mede) voor Zeeland van belang zijn, waaronder de beoordeling van de
monitoring van de gevolgen van de verdieping.

Convenant rijk -provincie Zeeland Pagina 2
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

2. Voor wat betreft de uitvoering van het thema Natuurlijkheid is het aan de provincie, als
opdrachtnemer, om te bepalen of en in hoeverre het wenselijk is om Proses2010 en DLG voor de
uitvoering van onderdelen van de provinciale voorbereiding en uitvoering in te schakelen. En
bepaalt het rijk, als opdrachtgever van de Vlaams/Nederlandse projectorganisatie ProSes2010, om
ProCes2010 namens het rijk taken en rollen toe te kennen in de samenwerking tussen rijk en
provincie.

Convenant rijk - provincie Zeeland Pagina 3
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

Hoofdstuk 2. Thema TOEGANKELIJKHEID

Artikel 5. Risico en beheer

In de periode 2009-2014 is er €80 miljoen vanuit het Meerjarenprogramma Infrastructuur en
Transport (MIS) beschikbaar voor de verdubbehg van de Sloeweg en de Tractaatweg (N62).
Daarnaast wordt door het rijk een som ter hoogte van de door Vlaanderen te betalen werkelijke
kosten van verwerving voor het Nederlandse deel van de Hedwigepolder (geschat op ca €20
miljoen op basis van h id ige prijzen bij onteigening van onroerend goed) bijgedragen direct na de
genoemde aankoop.
De kasmiddelen voor de N62 zullen, in overleg tussen provincie en rijk, in een nader te bepalen
kasritme ter beschikking worden gesteld. Daarvoor is de VERA-kasreeks die loopt van 2009 tot en
met 2015 bepalend. Omdat behalve €80 miljoen voor de N62 ook €100 miljoen voor de A4-Zuid in
Noord-Brabant ten laste van VERA komen, hecht het rijk eraan dat de kasreeksen voor de N62 en
de A4-Zuid onderhg op elkaar worden afgestemd.
De provincie is verantwoordelijk voor de uitvoering voor de verdubbeling van de Sloeweg en de
Tractaatweg (N62) en voor de eventuele meerkosten.
Het rijk zal, als de provincie mogelijkheden ziet om versneld uitvoering te geven aan de
verdubbeling van de N62, zo mogelijk en indien gewenst door de provincie hieraan medewerking
verlenen.
Het rijk zal bewaken dat bij het ontwerp van de door Vlaanderen toegezegde aansluiting van de
Tractaatweg op het Vlaamse wegennet rekening wordt gehouden met de verdubbeling van de
Tractaatweg en zal daarover in overleg treden met Vlaanderen.

Artikel 6. Omgaan met onzekerheden en negatieve effecten

1. Partijen gaan overeenkomstig de in de OS2010 beschreven wijze om met onzekerheden en
negatieve effecten van de verruiming van de vaargeul, zoals bijvoorbeeld economische schade
voor de havens of de stranden. De betreffende procedures zijn in het bijzonder beschreven in de
besluiten 2.d tot en met 2.h van de OS2010 en bestaan uit:

Besluit 2.d: De Technische Scheldecommissie onderzoekt of het mogelijk is om vooraf een
inventarisatie van mogelijke maatregelen tegen ongewenste ontwikkelingen op te stellen.
Besluit 2.e: De beheerders van de Schelde stellen voor hun beheergebied vast of en in welke
mate zich ongewenste ontwikkelingen voordoen. De Europese Vogel- en Habitatrichtlijn, de
de nog vast te stellen instandhoudingsdoelstellingen en de streefbeelden van de
Langetermijnvisie vormen hierbij het afwegingskader.
Besluit 2.f: Binnen de kaders van de Technische Scheldecommissie stellen de beheerders van
de Schelde voor hun beheergebied zonodig vast welke maatregelen worden uitgevoerd.
Besluit 2.g: Indien voor toekomstige ingrepen wordt vastgesteld wat de oorzaak is van de
optredende negatieve ontwikkelingen, dan komen de kosten van de maatregelen ten laste van
de veroorzaker. Wanneer dit niet mogelijk is maken Vlaanderen en Nederland vanuit de
gezamenlijke verantwoordelijkheid voor het estuarium afspraken over de verdehg van de
kosten.
Besluit 2.h: Bij de uitvoering van bovenstaande besluiten (2.b t/m 2.g) wordt, zowel voor
onderzoek als voor advies, een vergelijkbare wijze van (samen)werken toegepast als bij het
opstellen en onderbouwen van de Ontwikkelingsschets.

2. Aanvullende inzichten die tijdens de implementatie van de Kaderrichtlijn Water voor het
stroomgebied van de Schelde aan het licht komen, worden voor zover relevant ook meegewogen
en meegenomen bij de uitvoering van de verruiming van de vaargeul.

Convenant rijk - provincie Zeeland Pagina 4
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

3. Als uit vervolgonderzoek ten behoeve van het Tracébesluit over de verruiming (waaronder de
project-MER en de passende beoordeling beide uit te voeren in het project "Verruiming
Vaargeul") mocht blijken dat er tóch kans op schade is voor natuurwaarden, zal deze schade, als
deze significant is, uiteindelijk moeten worden gecompenseerd als onderdeel van het project
"Verruiming Vaargeul".

Convenant rijk -provincie Zeeland Pagina 5
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

Hoofdstuk 3. Thema VEILIGHEID

Artikel 7. Veiligheid tegen overstromingen

Behoud van voldoende veiligheid tegen overstromingen geldt voor de Partijen als randvoorwaarde
bij de uitwerking van de thema's toegankelijkheid en natuurlijkheid. Als uit de toetsing aan de criteria
van de Wet op de Waterkering in 2006 blijkt dat voor locaties waar dijkverlegging aan de orde is
tevens dijkversterkingen nodig zijn (bijvoorbeeld door toename van de golfbelasting), dan zal het rijk
(VenW) de hiervoor eventueel uit oogpunt van veiligheid extra te maken kosten opnemen in het
jaarlijks vast te stellen Hoogwaterbeschermingsprogramma en daarbij de Unie van Waterschappen en
het Interprovinciaal Overleg betrekken.Verlegging van de waterkeringen ter wille van
natuurontwikkeling wordt gefinancierd uit de middelen voor de natuurmaatregelen, zoals uitgewerkt
in artikel 17a lid 1 onder a juncto 2 en artikel 1%.

Artikel 8. Maatregelen na inventarisatie rampenbestrijding

! 1. Op basis van het onderzoek Ongevallen en Rampenbestrijding Westerschelde-regio wordt door
Partijen in beeld gebracht of en zo ja welke maatregelen voor het Nederlands grondgebied nodig
zijn om rampenbestrijding op een adequaat niveau te krijgen. Het Rijk (V&W) spant zich
vervolgens maximaal in om te bewerkstelligen dat de door partijen gezamenlijk voorgestelde
maatregelen en benodigde voorzieningen tijdig op een adequaat niveau worden gebracht. Partijen
zullen herover in overleg treden met de betrokken gemeenten.

2. Partijen zullen zich vervolgens inzetten om in overleg met de betrokken gemeenten en overige
betrokkenen tot een maatregelenpakket en kostenverdeling te komen, zonodig met behulp van
grensoverschrijdende samenwerking.

Artikel 9. Veiligheid i.r.t. vervoer gevaarlijke stoffen

1. Partijen stellen vast dat in de huidige situatie de relevante veiligheidsnormen niet worden
overschreden en dat die situatie geconsolideerd moet worden.

2. Indien uit monitoring en analyse blijkt dat dit met het huidige maatregelenpakket niet mogelijk is,
verbinden Partijen zich, passend binnen de afspraken uit de rapportage van de Commissaris van
de Koningin van Zeeland en de Gouverneur van provincie Antwerpen de dato 5 juli 2004, ervoor
te zorgen dat met extra maatregelen de risicocontour buiten kwetsbare bestemmingen blijft.

l 3. Partijen dragen ervoor zorg dat de bevoegde autoriteiten bij relevante ruimtelijk-economische
ontwikkelingen (te weten vestiging/uitbreiding van industrie/transport en kwetsbare
bestemmingen), in de verkennende en planfase, de mogelijke effecten op de veiligheid langs de
oevers van de Westerschelde in beeld brengen en zich inspannen om de (negatieve) effecten te
minimaliseren.

4. Indien de veiligheid ondanks de maatregelen die de bevoegde autoriteiten zelf redelijkerwijs en
rechtens kunnen nemen merkbaar negatief beïnvloed wordt stelt de provincie het rijk hiervan in
kennis. Het rijk zal Vlaanderen benaderen teneinde in gezamenlijk overleg met de decentrale
overheden vast te stellen of er (verdere) maatregelen genomen moeten worden om de duurzame
veiligheid langs de oevers van de Westerschelde te garanderen teneinde de bij lid 1 bedoelde
situatie duurzaam te bestendigen.

5. De afspraken genoemd bij lid 1 tot en met 4 zullen door het rijk onder meer in acht worden
genomen bij de afspraken die in het kader van het Basisnet Vervoer Gevaarlijke Stoffen binnen
Nederland gemaakt zullen worden.

Convenant rijk - provincie Zeeland Pagina 6
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

Hoofdstuk 4. Thema NATUURLIJKHEID

Artikel 10. Natuurpakket Westerschelde

1. Verwijzend naar de besluiten 3c tot en met 3f uit de OS2010 komen Partijen overeen minimaal 600
hectare estuariene natuur - waarbij minimaal aangeeft dat bij de uitwerking afrondingen naar
boven mogelijk zijn op basis van gebiedsspecifieke, ecologische en kosteneffectieve overwegingen
- uit te werken en te realiseren, geldend voor het herstel van de ecologische kwaliteit van
estuariumsysteen~, middels de selectie en uitvoering van concreet te benoemen projecten in de
verschillende drie ecologische zones.

2. Dit geven zij vorm door:
a. concrete projecten aan te wijzen in de verschillende ecologische zones, en
b. voor deze projecten de benodigde uitvoeringsprocedures te doorlopen zodat in 2007 met de

aanleg gestart kan worden en de projecten in 2010 in uitvoering genomen zijn dan wel
uitgevoerd zijn.

3. Twee grensoverschrijdende projecten maken in ieder geval deel uit van deze projectenselectie, te
weten:
a. Het Z W een vergroting van het Zwin in de vorm van het landwaarts verplaatsen van dijken

in een gedeelte (minimaal 25%) van de Willem-Leopoldpolder met minimaal 10 ha op
Nederlands grondgebied.

b. Groot-Saeftinge: het ontwikkelen van intergetijdengebied in de Hertogin Hedwigepolder en
het noordelijk gedeelte van de Prosperpolder (440 ha, waarvan 295 ha op Nederlands
grondgebied is gelegen).

4. De staat der Nederlanden zal het Nederlandse deel van de Vlakte van de Raan beschermen tegen
ongewenste ontwikkelingen en daartoe dit gebied aanmelden en (nadat het op de lijst van
gebieden van communautair belang is geplaatst) aanwijzen ais speciale beschemingszone in het
kader van de Habitatrichtlijn.

5. Het besluit 3.g uit de 0S2010, waarin de provincie (en Vlaanderen) wordt uitgenodigd om de
principes van het instellen en beheren van een zogenaamde habitatreserve uit te werken, maakt
geen onderdeel uit van het Natuurpakket en van dit convenant. Het rijk beraadt zich op de
uitwerking van dit besluit 34.

Artikel 11. Programma van eisen

1. Partijen stellen op basis van de 0S2010, dat minimaal 600 ha estuariene natuur passend is voor
het realiseren van de instandhoudingsdoelstellingen volgens de Vogel- en de Habitatrichtlijn in
de Westerschelde op Nederlands grondgebied.

2. Het rijk toetst de besluitvorming over de 600ha nieuwe estuariene natuur aan een programma van
eisen. Dit programma van eisen is bijgevoegd als bijlage 1, welke integraal deel uitmaakt van dit
convenant.

3. Het rijk toetst de door de provincie te maken projectenselectie aan het programma van eisen, de
Kaderrichtlijn Water, de Natuurbeschermingswet 1998, de Flora- en Faunawet en de Wet Fonds
Economische Structuurversterking.

Artikel 12. Gebiedsgerichte benadering

1. Het rijk stemt in met het pakket van maatregelen, samengesteld ten behoeve van flankerend
beleid voor de agrarische sector, zowel voor de individuele belanghebbenden als voor de sector
als geheel. In bijlage 2 wordt dit op hoofdlijnen toegelicht.

Convenant rijk - provincie Zeeland Pagina 7
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

De provincie zorgt voor de uitvoering van dit pakket van maatregelen binnen het kader dat het
thema Natuurlijkheid biedt.

2. De provincie werkt de natuurontwikkelingsprojecten uit in samenhang met integrale regionale
ontwikkelingsplannen. De planontwikkeling in kader van de natuurprojecten is leidend en
kapstok voor het proces, waarin ook de regionale planvorming is opgenomen. De regionale
planvorming faciliteert het proces in hoge mate, maar kent zijn eigen besluitvormingsprocedures,
door- en uitwerking.
De provincie zet hiertoe zijn reguliere instrumentarium (waaronder de planologische
regelgeving) in. Het rijk stemt in met het benutten van de beschikbare middelen voor het thema
Natuurlijkheid voor de plankosten van de regionale ontwikkelingsplannen, mits en voor zover de
regionale ontwikkelingsplanning de uitvoering van de natuurprojecten bespoedigt.

3. Bij de uitvoering van de natuurprojecten zal de provincie - in geval van aanpassing van de
waterkering - rekening houden met de nieuwe inzichten op het gebied van veiligheid tegen
overstromingen. Behoud van voldoende veiligheid is randvoorwaarde voor de
natuurontwikkeling.
Verlegging van de waterkeringen ter wille van de natuurontwikkeling wordt dan ook
gefinancierd uit de natuurmiddelen. Als uit de toetsing in 2006 aan de criteria van de Wet op de
Waterkering blijkt dat voor locaties waar dijkverlegging aan de orde is tevens dijkversterkingen
nodig zijn (bijvoorbeeld door toename van de golfbelasting), dan zal het rijk (VenW) de hiervoor
eventueel uit oogpunt van veiligheid extra te maken kosten opnemen in het jaarlijks vast te stellen
Hoogwaterbeschermingsprogramma. Het rijk (VenW) zal de Unie van Waterschappen en het P O
hierbij betrekken.

4. Het rijk als waterbeheerder draagt waar mogelijk zorg voor uitvoering van maatregelen in de
Westerschelde die bijdragen aan het herstel van de estuariene natuur. Ze maakt daarbij gebruik
van de werken voor veiligheid, toegankelijkheid en natuurontwikkeling zoals bedoeld in de
besluiten uit de 0S2010.
Deze maatregelen in de Westerschelde vormen geen onderdeel uit van het Natuurpakket
Westerschelde, tenzij het rijk in overleg met de provincie anders besluit.

Artikel 13. Rijksprojectenprocedure Natuurontwikkeling Westerschelde

1. Het Natuurpakket wordt uitgevoerd met inzet van de rijksprojectenprocedure (hierna te noemen
"RPP"). De Minister van LNV zal optreden als projectminister Natuurontwikkeling
Westerschelde (hierna te noemen "projectmlliister").

(,
2. Op basis van de RPP worden twee soorten besluiten onderscheiden: een rijksprojectbesluit met de

daaraan gekoppelde passende beoordeling en de uitvoeringsbesluiten. Het rijk is
eindverantwoordelijke voor het rijksprojectbesluit. Het nemen van de uitvoeringsbesluiten ten
behoeve van de vergunningenverlening gebeurt feitelijk door het eerst verantwoordelijke
bestuursorgaan, mits binnen de voorwaarden van de RPP. Bij niet tijdige of inhoudelijk niet
gewenste besluitvorming door het in eerste aanleg bevoegd gezag in dat kader kan de
projectminister besluiten met de meest betrokken minister de besluitvorming over te nemen.

Artikel 14. Samenwerking rijk en provincie

Artikel 14a. Verantwoordelijkheden van Partijen

1. Ten behoeve van de formele besluitvorming door het rijk is de provincie verantwoordelijk voor
het ontwikkelen van bestuurlijk en beleidsmatig afgewogen en technisch en financieel uitvoerbare
voorstellen, die passend zijn binnen de in dit convenant onder het thema Natuurlijkheid
aangegeven randvoorwaarden.

Convenant rijk - provincie Zeeland Pagina 8
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

Het rijk is verantwoordelijk voor het nemen van de besluiten over het Natuurpakket
Westerschelde in kader van de RPP en voor het tijdig beschikbaar stellen van de benodigde
financiële middelen voor de uitvoering van het Natuurpakket Westerschelde.

2. De provincie is met betrekking tot de bestuurlijke relaties in de regio rondom de Westerschelde
het eerst verantwoordelijk.

Artikel 14b. Taakverdeling

1. Het rijk draagt zorg voor:
a. het nemen van het rijksprojectbesluit Natuurontwikkeling Westerschelde;
b. de ondersteuning middels overleg en advies voor wat betreft juridisch-procedurele

randvoorwaarden vanuit de RPP;
c. het gebruik maken van de uitvoering van werken voor veiligheid, toegankelijkheid en

natuurontwikkeling in de rivier, waar mogelijk maatregelen worden getroffen die bijdragen
aan het herstel van de estuariene dynamiek (zie bijlage 1);

d. het aanmelden en aanwijzen van de Vlakte van Ram als speciale beschermingszone in het
kader van de Habitatrichtlijn;

e. het beschikbaar stellen van de financiële middelen voor de realisatie van 600ha nieuwe
estuariene natuur, zoals nader omschreven en gemaximeerd in artikelen 17a en 1% van dit
convenant;

f. de afstemming tussen rijk en provincie vanuit hun beheerstaken aangaande waterkeren,
. waterbeheren en natuurontwikkeling;

g. monitoring van de kwaliteit en voortgang in de uitvoering van het totaalpakket van besluiten
uit de 0S2010;

h. communicatie over de uitvoering van de gehele 0S2010.
2. De provincie draagt zorg voor:

a. overleg en afstemming met gemeenten, waterschappen en maatschappelijke partijen rondom
de Westerschelde, gericht op realisatie van het Natuurpakket, zoals bedoeld in artikel 10
eerste lid);

b. voorbereidend onderzoek en uitwerking van de (plan)procedures, waaronder een selectie van
de natuurprojecten;

c. doorwerking van de natuurprojecten in de provinciale beleidsplannen waaronder plannen
met betrekking tot ruimtelijke ordening, natuur, milieu en veiligheid;

d. grondvenverving voor de projecten en het opzetten van een grondruilbank waarbij DLGDBL
zal worden ingezet;

e. uitvoering van het flankerend beleid voor de landbouw zoals toegelicht in bijlage 2;
f. uitvoering van de inrichtingsmaatregelen per project op basis van het in bijlage 1 beschreven

programma van eisen;

g. monitoring en onderzoek naar de effecten van het Natuurpakket op de natuurontwikkeling
gedurende de periode van uitvoering van de projecten;

h. organisatie van het beheer per project;
i. interne en externe communicatie over de uitvoering van het Natuurpakket Westerschelde;

j. aanwending en beheer van de beschikbare financiële middelen voor de geselecteerde
natuurprojecten, waarbij rekening gehouden wordt met de kostenverdeling zoals vastgelegd
in de bijlage bij het Derde Memorandum.

k. coördinatie van de uitvoeringsbesluiten in het kader van de W P zoals bedoeld in artikel 13
tweede lid.

3. De provincie en het rijk kunnen voor de uitvoering van het Natuurpakket derden inschakelen. Dit
laat hun verantwoordelijkheden, zoals die hierboven zijn beschreven, onverlet.

Convenant rijk - provincie Zeeland
over de uitvoering van enkele besluiten uit de 052010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

Pagina 9

Arh'kel14c. Projectorganisatie

1. De provincie richt als initiatiefnemer voor de uitvoering van het Natuurpakket een
projectorganisatie in. Hierbij wordt rekening gehouden met de bevoegdheden van betrokken
Partijen.

2. De provincie zal de grensoverschrijdende projecten "het Zwin" en "Groot-Saeftinge", waarvan de
Hedwige polder deel uitmaakt, begeleiden en de besluitvorming betreffende het
rijksprojectbesluit en de uitvoeringsbesluiten op het Nederlands territoir voorbereiden.

3. De provincie zal bij de voorbereiding van de besluitvorming ten behoeve van de WP, zoals
bedoeld in artikel 13 tweede lid, zorgdragen voor het raadplegen van de benodigde regionale
Partijen (minimaal bestaande uit de gemeenten en waterschappen).

4. Het rijk (LNV) als bevoegd gezag voor de W P draagt zorg voor een vlotte besluitvorming op
basis van de concept-besluiten zoals voorbereid door de provincie.

5. De provincie zal samenwerken met Proses2010 ter wille van het realiseren van een optimale
samenhang en voortgang bij de tenuitvoerlegging van de besluiten van de Ontwikkelingsschets in
het licht van het tijdpad, overeengekomen in het Derde Memorandum.

Artikel 15. Werlcwijze

Op basis van de RPP worden de volgende projectfasen onderscheiden: de projecimodule, de
uitvoeringsmodule en de concrete uitvoering..
Voor de achtereen volgende fasen stelt de provincie, vooraf ieder van deze projectfasen, een plan
van aanpak op in overleg met het rijk. Hierin wordt de taakverdeling tussen rijk
(eindverantwoordelijke) en de provincie (initiatiefnemer) uitgewerkt en de juridisch procedurele
eisen behorende bij de W P door het rijk ingebracht. Het rijk geeft daarbij tevens aan welke
onderdelen binnen zijn wettelijke taken vallen en door het rijk worden uitgevoerd met een
bijbehorende tijdsplanning. Beide Partijen dragen zorg voor het uitwerken van de juiste
procedurele route om de uitvoeringsbesluiten (met bijbehorende m.e.r.-procedure(s) en de daarop
te baseren vergunningverlening) te verkrijgen.
De provincie bereidt de besluitvorming voor middels het opstellen enlof het coördineren van
conceptbesluiten in het kader van de WP, die voldoen aan algemeen geldende juridische en
procedurele kaders en die zijn gebaseerd op overleg met en advies van het rijk aangaande de
specifieke eisen vanuit de WP.
De conceptbesluiten worden door de provincie (Gedeputeerde Staten) vastgesteld en gelden als
voorstel op basis waarvan de projectminister de benodigde besluiten kan nemen.

Artikel 16. Planning

1. Partijen zullen op de meest efficiënte wijze toepassing geven aan de wetgeving voor de
administratieve voorbereiding van de uit te voeren projecten en tevens al het nodige doen om
binnen het wettelijk en Europees rechtelijk kader en met een goede en zorgvuldige
besluitvorming uiterlijk in 2007 starten met de realisering van de projecten.

2. Voorafgaand het gestelde in lid 1 zal het rijk ingevolge de W P de benodigde besluiten nemen
waartoe het rijk exclusief bevoegd is. De projectminister wordt hiertoe in staat gesteld door tijdige
voorbereiding en voorstellen van de provincie (rijksprojectbesluit in 2006 en uitvoeringsbesluiten
in 2007).

3. De provincie stelt alles in het werk om, binnen de aangegeven kaders, alle natuurprojecten in 2010
in uitvoering dan wel uitgevoerd te hebben.

Convenant rijk - provincie Zeeland Pagina 10
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

Artikel 17. Financiering

Artikel 17a. Kosten

1. De totale kosten van het Natuurpakket Westerschelde, voorlopig geraamd op € 200 miljoen
betreffen:
a. de kosten in verband met de realiserhg van minimaal 600 ha nieuwe estuariene natuur:

1. de voorbereiding: de kosten van planvoorbereiding en van de projectorganisatie, alsmede
bijdragen in kosten van regionale ontwikkelingsplamen, voorzover dit het Natuurpakket
betreft;

2. de aanleg: de kosten van grondverwerving, van flankerend beleid voor de landbouw, van
dijkverlegging en natuurinrichting, van inpassing in het gebied en van eventuele
verplaatsing van niet-agrarische bedrijven;

3. het beheer: de kosten van natuurbeheer van de natuurontwikkelingsgebieden en de extra-
kosten van beheer van dijken en kunstwerken gedurende de uitvoeringsperiode van het
project;

b. de kosten vanwege het aanmelden en aanwijzen van de Vlakte van Raan als speciale
beschermingszone in het kader van de Habitatrichtlijn;

c. de kosten van onderzoek en monitoring van de effecten van het Natuurpakket Westerschelde
op de natuurontwikkeling direct van belang voor het betreffende onder a. en b. van het eerste
lid van dit artikel;

d. de kosten van de Vlaams-Nederlandse projectorganisatie en andere door het rijk te maken
kosten, voor zover deze direct verband houden met de realisering van het Natuurpakket
Westerschelde;

e. eventuele andere noodzakelijkerwijs te maken kosten.
2. De jaarlijkse beheerskosten vallen niet binnen de kostenraming en daartoe beschikbaar te stellen

middelen, met uitzondering van de (extra-) beheerskosten gedurende de uitvoeringsperiode van
het project.

3. De kosten van maatregelen die als reguliere en wetteiijke verantwoordelijkheden van de
provincie en rijk worden geduid, kunnen niet worden aangemerkt als kosten die ten laste worden
gebracht van het Natuurpakket Westerschelde.

4. De kostenraming zal gedurende de voorbereidings- en uitvoeringsperiode jaarlijks worden
geactualiseerd (zie artikel 18 lid 2) en in ieder geval:
a. nadat besloten is tot een selectie van de natuurprojeden;
b. na vaststelling van de imichtingsplannen met bijbehorende begrotingen;
c. na aanbesteding van de uit te voeren (deel-)projecten.
De provincie stelt de kostenramingen op.

5. Indien en zodra de ramingen van de totale kosten het beschikbare budget dreigen te
overschrijden, vindt overleg plaats tussen rijk en provincie over de ontstane situatie en de te
nemen maatregelen om de uitgaven binnen het gemaximeerde budget te houden. Hierbij gelden
de bepalingen voor wijzigingen van het convenant zoals omschreven in artikel 20. Daarbij zal de
kwaliteit van de plannen tenminste aan het programma van eisen (bijlage 1) moeten blijven
voldoen.

Artikel 17%. Beschikbaarstelling middelen

1. Voor de uitvoering van het totale Natuurpakket Westerschelde, genoemd onder artikel 10, heeft
het rijk binnen de FES-begroting en de LNV-begroting een voorlopig budget van € 160 miljoen
gereserveerd dat via de LNV-begroting beschikbaar kan worden gesteld. Het verschil tussen de
voorlopige raming en de beschikbare middelen is overbrugd door uitvoering van het deelproject

Convenant rijk -provincie Zeeland Pagina 11
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

de Hedwigepolder (de totale inrichtingskosten exclusief grondverwerving) door en voor rekening
van Vlaanderen, conform het daartoe gestelde in het Derde Memorandum.
Kostenoverschrijdingen ten opzichte van het totaal van de door het rijk beschikbaar gestelde
financiële middelen worden niet door het rijk vergoed. Het betreft hier een taakstellend budget.
De provincie stelt geen eigen financiële bijdrage beschikbaar voor het uitvoeren van het
Natuurpakket Westerschelde.
Het rijk (LW) stelt aan de provincie middelen beschikbaar ter uitvoering van het Natuurpakket,
genoemd onder artikel 17a lid 1 bij de onderdelen a, c en e. Voor de kosten genoemd onder artikel
17a lid 1 bij de onderdelen b. en d. wordt door het rijk voorlopig een bedrag geraamd ter hoogte
van circa € 5 miljoen. De voor de provincie beschikbare middelen bedragen aldus circa € 155
miljoen, van de totaal maximaal € 160 miljoen. Bij gelegenheid van het overleg over de
kostenraming conform artikel 17a lid 4 en zoveel eerder als noodzakelijk zal de onderverdeling
eveneens geactualiseerd worden.
De provincie draagt zorg voor de besteding van middelen zodanig dat de opdracht wordt
gerealiseerd en de middelen efficiënt en effectief worden besteed. Indien verwijtbaar handelen
van een van beide Partijen hogere uitvoeringskosten met zich mee brengt dan komen, deze
hogere kosten voor rekening van deze partij. De voorwaarden van artikelen 20 en 21 zijn van
toepassing.
Het rijk (en namens deze LNV) is budgethouder vanaf het moment dat de van rijkszijde
beschikbare middelen aan de LNV-begroting zijn toegevoegd. De betalingen aan de provincie, het
financiële beheer en verantwoording zullen plaatsvinden passend binnen de voorschriften uit de
Comptabiliteitswet (rijk), de Wet Fonds Economische Structuurversterking en de gereserveerde
middelen op de FES- en 'LW-begrotingen en overeenkomstig de afspraken uit dit convenant.
Beschikbaarstelling geschiedt onder het voorbehoud van goedkeuring van de begroting door de
Staten-Generaal.
Indien een van beide Partijen afwijkingen constateert tussen planning/financiële afspraken
enerzijds en de voortgang, kosten en betalingen van het project anderzijds, vindt nader overleg
plaats over de noodzaak tot bijstelling van de financiële afspraken tussen rijk en provincie. De
onder artikel 17a, lid 4 genoemde actualisenngen van de totale kostenraming zijn daarvoor
belangrijke momenten. Verder zijn de voorwaarden van artikel 20 van toepassing.
De beschikbaar gestelde middelen zijn betaalbaar in de periode van 2005 tot en met 2014. In het
geval dat het convenant verlengd wordt volgens artikel 22c zal de aanpassing van de
beschikbaarstelling van middelen onderwerp van overleg zijn.
De wijze van beschikbaar stellen van de financiële middelen wordt door Partijen nader
uitgewerkt. Er wordt uitgegaan van de projectbegroting, die in het jaarlijks op te stellen
werkprogramma (zie artikel 18) is opgenomen.
Het rijk zet zich in om binnen de wettelijke mogelijkheden de provincie tijdig de benodigde
financiële middelen beschikbaar te stellen ten behoeve van de uitvoering van het Natuurpakket
Westerschelde.
De partij tegen wiens besluit een beroep/bezwaar zich richt draagt de daaruit voortvloeiende
kosten. Voor zover dit het rijk betreft, maken deze kosten deel uit van de voor de provincie
beschikbare middelen
Wijzigingen in wet- en regelgeving en het daarop gebaseerd uitvoeringsbeleid die leiden naar
aantoonbaar hogere kosten voor de uitvoering van het Natuurpakket Westerschelde worden in
beginsel betaald uit de voor dit project beschikbaar gestelde middelen. In geval van dreigende
overschrijding van het beschikbare budget wordt artikel 17a, vijfde lid, toegepast.

Convenant rijk -provincie Zeeland Pagina 12
over de uitvoering van enkele besluiten uit de 052010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

Artikel 17c. Nattlurbeheer

1. Op het moment dat de inrichting van de natuurprojecten gereed is, zullen de gebieden voor
beheer worden aangeboden aan de meest in aanmerking komende natuurbeherende organisatie,
conform de provinciale invloedsferen kaart.

2. De financiering van het beheer wordt geregeld conform de landelijke Subsidieregeling
Natuurbeheer (SN) dan wel de dan geldende regelingen m.b.t. financiering van natuurbeheer en
de provinciale invloedssferenkaart (uit het Natuurgebiedsplan Zeeland).

Artikel 18. Rapportage en verantwoording

1. De provincie verantwoordt zich jaarlijks en aan het eind van de drie onderscheiden fasen, t.w. de
projectmodule, de uitvoeringsmodule en de concrete uitvoering, bij het rijk middels een
verantwoording van de bestede middelen, voorzien van een accountants verklaring conform de
vigerende FES-specificaties en in relatie met de beschikbaarstelling van de rijksmiddelen zoals
deze in artikel 17 is overeengekomen.,

2. De provincie stelt tevens een jaarprogramma op, dat tenminste de volgende onderdelen bevat:
a. een evaluatie van de voortgang in de daaraan voorafgegane periode en een verantwoording

van behaalde resultaten;
b. de planning voor het komende jaar van voorbereiding, grondvenverving en inrichting voor

het Natuurprogramma Westerschelde als geheel;
c. een voortschrijdende meerjarenbegroting;
d. een begroting van uitgaven in het komende jaar.

3. Het jaarprogramma wordt besproken in een voortgangsoverleg tussen de verantwoordelijk
portefeuillehouder namens Gedeputeerde Staten van de provincie dan wel zijn
vertegenwoordiger en de projectminister dan wel zijn vertegenwoordiger, dat minimaal een maal
per jaar plaats vindt en op zodanig tijdstip dat de begroting van het Natuurpakket meegenomen
kan worden in de FES- en LNV-begroting.

4. De provincie zal, indien anderen daarom verzoeken, het jaarprogramma aan hen toezenden.
5. De provincie zal aan ProSes2010 de benodigde informatie over de voortgang van de

natuurontwikkelingsprojecten (als onderdeel van het totale Ontwikkelingsschets) verstrekken en
zal daarbij aansluiten bij de kwartaalrapportages zoals die door ProSesZO10 gehanteerd worden.

6. Per project wordt hiertoe inzicht gegeven in de wijze van organisatie van het project, een
planning met mijlpalen, de voorziene communicatiemomenten (ook voor afstemming met andere
projecten), de wijze van kwaliteitsborging en risicomanagement.

7. Partijen stellen elkaar over en weer in staat te voldoen aan de verplichtingen uit de
Comptabiliteitswet 2001 en Wet Fonds Economische Structuurversterking.

Artikel 19. Communicatie

1. De verantwoordelijk portefeuillehouder namens Gedeputeerde Staten van de provincie treedt op
als woordvoerder gedurende het hele traject.

2. De formele besluitvormingsmomenten door het rijk, te weten het rijksprojectbesluit en door het
rijk genomen uitvoeringsbesluiten, vormen daarop een uitzondering. Hier zal de projectminister
gezamenlijk met de verantwoordelijke portefeuillehouder namens Gedeputeerde Staten van de
provincie naar buiten treden.

3. De provincie initieert de externe en interne communicatie over de voortgang en de resultaten over
het Natuurprogramma Westerschelde en stelt ProSes2010 in staat haar taak uit te voeren om
algehele informatie te verzorgen over de voortgang van de realisering van het 0S2010.

Convenant rijk - provincie Zeeland Pagina 13
over de uitvoering van enkele besluiten uit de 052010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

HOOFDSTUK 5. SLOTBEPALINGEN

Artikel 20: Wijzigingen

1. Wanneer op enig moment blijkt dat van een de Partijen in redelijkheid niet kan worden verlangd
dat deze de verplichtingen, zoals bedoeld in dit convenant, binnen de afspraken uitvoert of
wanneer sprake is van nieuwe of onvoorziene feiten of omstandigheden, die een verandering van
scope, planning, randvoorwaarden of dergelijke met zich meebrengen, zodanig dat van een der
Partijen in redelijkheid niet kan worden verlangd dat deze de verplichtingen zoals bedoeld in dit
convenant ongewijzigd uitvoert, dienen Partijen met elkaar in overleg te treden, wanneer een van
de Partijen gezamenlijk overleg wenselijk acht. Dit overleg is erop gericht om onder de dan
geldende omstandigheden een zodanig naar maatstaven van redelijkheid en billijkheid passende
oplossing te vinden, die zoveel mogelijk aansluit bij de bedoeling van Partijen ten tijde van het
aangaan van dit convenant. Terzake kunnen nieuwe afspraken gemaakt worden. Mochten de
afspraken wijzigen dan wordt in onderling overleg op dat moment bezien of het convenant aan
de nieuwe situatie aangepast en opnieuw bestuurlijk vastgesteld dient te worden.

2. Partijen dienen elkaar tijdig en schriftelijk te informeren over feiten en omstandigheden, als
1

bedoeld in het eerste lid van dit artikel.

Artikel 21: Ontbinding en geschillen

Artikel 21a: Ontbinding

Indien het overleg zoals bedoeld in artikel 20 niet binnen drie maanden, vanaf de schriftelijke
melding, tot overeenstemming heeft geleid, en indien beide Partijen het eens zijn over ontbinding van
het convenant, mag elke partij deze overeenkomst met inachtneming van een opzegtermijn van één
maand schriftelijk opzeggen. In dat geval dragen beide Partijen zorg voor een ordentelijke overdracht
naar degene die het project afmaakt, zodanig dat de uitvoering van de afspraken uit dit convenant zo
min mogelijk in het geding komen.

Artikel 21b: Geschillenregeling

1. Indien de Partijen het niet eens zijn over de ontbinding dan volgt de hieronder geschetste
geschillenprocedure.

2. De Partijen gaan als volgt om met geschillen bij de uitvoering van de afspraken van dit
convenant:
a. Er is sprake van een geschil (onenigheid tussen de Partijen aangaande de uitvoenng van deze

overeenkomst) indien een partij dit schriftelijk mede deelt aan de andere partij.
b. Geschillen worden, indien en nadat is gebleken dat terzake geen minnelijke regeling binnen

30 werkdagen vanaf de schriftelijke inkermisstelling tot stand is gekomen, door de meest
gerede partij, bij uitsluiting van de gewone rechter, ter beslechting onderworpen aan
arbitrage door het Nederlands Arbitrage Instituut.

3. Ongeacht bovenstaande is ieder van Partijen gerechtigd om in spoedeisende gevallen hun geschil
te laten beslechten in kort geding voor de Voorzieningenrechter van de Rechtbank te Den Haag.

Artikel 22: Looptijd van het convenant

De Partijen dragen zorg voor de uitvoering van de afspraken uit deze overeenkomst:
a. Vanaf het moment van de ondertekening door de Partijen en totdat de geselecteerde

natuurprojecten zijn gerealiseerd of uiterlijk tot en met 2014.

Convenant rijk -provincie Zeeland Pagina 14
over de uitvoerhg van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

b. Na afloop van de in het eerste lid genoemde duur kan dit convenant één maal voor maximaal
vijf jaar worden voortgezet na wederzijds overleg.

Artikel 23: Bekendmaking van het convenant

Dit convenant wordt bekend gemaakt door middel van publicatie van de zakelijke inhoud van deze
overeenkomst in de Staatscourant. Het Rijk draagt hiertoe zorg na de ondertekening door beide
Partijen. De volledige tekst van het convenant ligt ter inzage voor een periode van zes weken na
plaatsing in de Staatscourant in het Provinciehuis van Zeeland te Middelburg, bij het ministerie van
LNV en van VenW, beide te Den Haag.

Convenant rijk - provincie Zeeland Pagina 15
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

Aldus overeengekomen en in viervoud ondertekend,

te Middelburg op 30 januari 2006

Het rijk

door: de heer dr. C.P. Veerman , Minister van Landbouw, Natuur en Voedselkwaliteit

, Minister van Verkeer en

-riZ-

Waterstaat

door: mevrouw drs. M.H. Schultz v& Haegen, Staatssecretaris van Verkeer en Waterstaat
n I il

door: de heer M. Kramer, lid Gedeputeerde Staten Provincie Zeeland

Convenant rijk - provincie Zeeland Pagina 16
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

BIJLAGE l. PROGRAMMA VAN EISEN NATUURPAKKET
Status: integraal onderdeel uitmakend van het convenant

Het rijk toetst de uitvoering van de opgave, zoals verwoord onder artikel 10 bij het thema
Natuurlijkheid, aan de onderstaande eisen.

Algemene eisen
1. De te realiseren natuur dient invulling te geven aan:

a. de opgave zoals deze geformuleerd is in de onderbouwing van 600 ha natuur (20 september
2005);

b. de maatregelen dienen te passen binnen de randvoorwaarden van de Vogel- en
Habitatrichtlijn en de Kader Richtlijn Water.

Aard en inrichting
2. De aard van de nieuw te realiseren estuariene natuur, dient als volgt te zijn:
3. Er dient ruimte gecreëerd te worden voor natuurlijke processen die leiden tot herstel en behoud

van de natuurkwaliteiten van het estuarium:
a. Dit met name ten behoeve van schorren, slikken, ondiep water, geulen (habitattype 1130,

1140,1310, en 1330 en de bijbehorende soorten).
b. Dit in open verbinding met de Westerschelde en onder directe invloed van het aldaar

heersende getij en getijdenwerking;
c. Deze gebieden dienen ongescheiden en aaneengesloten onderdeel van het Schelde-estuarium

te zijn;
d. De basis inrichting van deze gebieden dient de habitatvormende processen op gang te

brengen waaruit vervolgens een milieu ontstaat waaraan uit morfologische en ecologische
overwegingen tekorten zijn;

e. De realisering van de nieuwe natuur dient derhalve gepaard te gaat met een functiewijziging
van niet-natuur naar natuur ter plaatse waar deze wordt gerealiseerd.

4. De estuariene natuur dient te bestaan uit robuuste eenheden.

Omvang en ligging
5. De inrichting van de natuurgebieden moet zodanig vorm gegeven worden dat deze aansluit op

de specificaties die de OS 2010 geeft voor de betreffende ecologische zones:
a. Zone l mondingsgebied;
b. Zone 2 Vlissingen - Hansweert;
c. Zone 3 Hansweert - grens.

6. De te selecteren deelprojecten moeten een duidelijk herstel enlof verbetering opleveren van de
estuariene natuur conform de gestelde opgaven van de Instandhoudingsdoelstellingen Vogel- en
de Habitatrichtlijn.
Hiervoor geldt met name dat:
a. Er dient minimaal 600 ha estuariene natuur langs de Westerschelde gecreëerd te worden. Het

begrip "minimaal" heeft de betekenis dat bij uitwerking in plannen voor 600 ha nieuwe
natuur uit gebiedsspecifieke, ecologische en kosteneffectieve overwegingen afrondingen naar
boven mogelijk zijn.

b. Met name dient er intergetijdengebied gecreëerd te worden met lage stroomsnelheden van
belang voor de kwalificerende soorten en de vonning van jong schor.

c. Er is door het rijk minimaal 10 ha in het Zwin en circa 295 ha in de Hertogin Hedwigepolder
aangewezen. Deze projecten maken geen deel uit van het selectieproces van geschikte locaties.

i. De Hertogin Hedwigepolder moet een bijdrage leveren aan de estuariene
processen.

Convenant rijk - provincie Zeeland Pagina 17
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

ii. De hectares in Het Zwin dienen een bijdrage te leveren aan het vergroten en
duurzaam instandhouden van reeds aanwezige habitats en soorten.

d. De overige 295 hectare dient als basis voor de zoeklocaties in zone 2 Vlissingen -Hansweert:
i. Deze moeten een bijdrage leveren aan estuariene processen en het verminderen

van het tekort aan zout schor.

Grensoverschrijdende projecten
7. Deze reeds aangewezen projecten houden op hoofdlijnen het volgende in:

a. Een vergroting van het Zwin in de vorm van het landwaarts verplaatsen van dijken in een
gedeelte (minimaal 25%) van de Willem-Leopoldpolder.

b. Het ontwikkelen van intergetijdengebied in de Hertogin Hedwigepolder en het noordelijk
gedeelte van de Prosperpolder (440 ha in totaal in beide landen). .

Kosteneffectiviteit
8. Er moet een goede verhouding zijn tussen natuurwinst van de projecten en de kosten daarvan.
9. De realiseririgskosten moeten in redelijke verhouding staan met de kosten van enigszins

vergelijkbare projecten, bijvoorbeeld de projecten in het kader van het project 'Ruimte voor de
Riviei.

Veiligheid
10. Bij de inrichtingskeuze van de uit te voeren projecten moet de deltaveiligheid tegen overstromen

blijvend zijn gegarandeerd.

Medegebruik
11. Mits de primaire natuurfunctie geen negatieve effecten ondervindt, zijn medegebruik en

functiecombinaties niet uitgesloten.
12. Een wijze van inrichting van natuurprojecten die tevens voordelen oplevert voor andere functies,

bijvoorbeeld zeecultuur of recreatie, en die aan de beoogde natuurwaarden geen afbreuk doen,
geniet de voorkeur.

Duurzaamheid
13. De-keuze van de gebieden en de inrichting van de gebieden dienen een duurzaam karakter

hebben. Daaronder wordt in ieder geval verstaan dat de inrichtingen gedurende minimaal de
middellange termijn in stand blijven c.q. voldoen aan de doelstellingen zonder dat aanvullende
investeringsmaatregelen noodzakelijk zijn.

Proceseisen
14. De provincie draagt, in de rol van initiatiefnemer, zorg voor de uitvoering van het hiervoor

aangegeven Natuurpakket Westerschelde, voorzover dat betrekking heeft op projecten op
Nederlands grondgebied.

15. Voorzover de uitvoering plaatsvindt in grensoverschrijdend gebied stemt de provincie af en
werkt zij samen met de betrokken administraties van het Ministerie van de Vlaamse
gemeenschap. De provincie neemt daarbij de gemaakte afspraken in het Derde Memorandum in
acht.

16. De planvorming en uitvoering vindt plaats binnen de Rijksprojectenprocedure en andere
wettelijke kaders.

17. Toekomstig (inter)nationaal beleid en veranderingen in wetgeving kunnen aanleiding geven tot
aanpassing van dit Programma van Eisen.

Convenant rijk - provincie Zeeland Pagina 18
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

Realisatietermijn
18. De uitvoering van het Natuurpakket Westerschelde zal in het jaar 2007 starten en in 2010

uitgevoerd of in uitvoering zijn.
19. Gelet op de doelstellingen van de Ontwikkelingsschets en de spreiding van de bij het rijk

beschikbare budgetten is de looptijd van de uitvoering tot en met 2014. Deze datum geldt voor
alle maatregelen die met de realisering van het Natuurpakket Westerschelde samenhangen en uit
de daartoe beschikbaar gestelde middelen worden betaald.

Convenant rijk - provincie Zeeland Pagina 19
over de uitvoering van enkele besluiten uit de OS2010 Schelde-estuarium en het Derde Memorandum
30 januh 2006

BIJLAGE 2. UITWERKING FLANKEREND BELEID VOOR
DE LANDBOUW
Status: ter toelichting bij het convenant, thema Natuurlijkheid

De hier beschreven maatregelen beogen een goede medewerking op vrijwillige basis in combinatie
met een impuls voor direct betrokkenen agrariërs en de landbouwsector als geheel, op een zodanige
wijze dat voldaan wordt aan de geldende regelgeving, waaronder de Europese regelgeving met
betrekking tot staatssteun.

Er zijn aan landbouwzijde twee categorieën belanghebbenden te onderscheiden: de direct betrokken
agrariërs, die eigendom enlof pacht hebben in de de geselecteerde natuurontwikkelingsprojecten en
de landbouwsector als geheel.

Voor individuele eigenaren en pachters geldt, dat medewerking aan verkoop of pachtbeëindiging
gestimuleerd wordt met een medewerkingtoeslag. Daarnaast is het proces met name gericht op een
volwaardige doorstart van de bedrijfsvoering elders voor de "blijvers" op basis van een goed
flankerend beleid. "Blijvers" zijn agrariërs, die als gevolg van de natuurontwikkeling verplaatsen naar
een concreet nieuw bedrijf.

Voor de sector als geheel wordt het verlies aan landbouwareaal en aan landbouwontwikkelings-
mogelijkheden gecompenseerd door het beschikbaar stellen van een goed uitgeruste grondruilbank in
de aan de Westerschelde grenzende regio's en met name voor Zeeuwsch-Vlaanderen en de
Bevelanden met bijbehorende kavelaanvaarding en het beschikbaar stellen van middelen voor nader
te selecteren ontwikkelingsprojecten.
De totale middelen hiervoor bedragen maximaal € 13 mln. en maken onderdeel uit van het totale voor
het Natuurprogramma Westerschelde beschikbare budget.
De betreffende middelen zijn onlosmakelijk verbonden met de omvang van het beslag van de
natuurontwikkeling op de landbouwgronden.

Deze uitgangspunten worden door de provincie nader uitgewerkt in overleg met de ZLTO.

Convenant rijk - provincie Zeeland Pagina 20
over de uitvoering van enkele besluiten uit de 052010 Schelde-estuarium en het Derde Memorandum
30 januari 2006

