	-1 IF = -1 "[image: image3]" ""
[image: image4]

	-1 IF = -1 "[image: image1]" ""
[image: image2]

	Datum
	28 april 2011

	Referentie
	

	Onderwerp
	Uitgangspuntennotitie groot project Hoogwaterbeschermingsprogramma

Uitgangspuntennotitie groot project Hoogwaterbeschermingsprogramma

1.
Inleiding

Op voorstel van de vaste commissie voor Infrastructuur en Milieu heeft de Kamer op 22 maart 2011 besloten het Hoogwaterbeschermingsprogramma (HWBP) aan te wijzen als groot project, in de zin van de Regeling grote projecten
. Aanwijzing van een groot project is een signaal van de Kamer aan het kabinet en aan zichzelf dat, in afwijking van de normale controle- en informatieprocedures, een verhoogd attentieniveau gewenst is, vanwege te verwachten risico’s en complicaties. Het schept de mogelijkheid om tot een intensievere en/of meer toegesneden informatievoorziening te komen over de voortgang van het Hoogwaterbeschermingsprogramma.

Met de aanwijzing van een groot project geeft de Kamer geen politiek oordeel over het beleid, zij stelt ook de projecten binnen het HWBP hiermee niet ter discussie. De Kamer formuleert slechts haar wensen omtrent de informatievoorziening over de HWBP-projecten, zodat de Kamer haar controlerende taak goed kan vervullen.

1.1
Voorgeschiedenis

Naar aanleiding van een motie van de leden Van Hijum en Boelhouwer
 heeft toenmalig staatssecretaris Huizinga-Heringa het HWBP 2008-2015 opgesteld en op 24 september 2007 naar de Kamer gestuurd
. Het HWBP bestaat uit maatregelen die getroffen moeten worden om primaire waterkeringen die niet aan de wettelijk vastgelegde waterveiligheidsnormen voldoen, te versterken. Het gaat hierbij om maatregelen die niet zijn opgenomen in andere waterveiligheidsprogramma’s zoals Ruimte voor de Rivier. In de aanbiedingsbrief bij het HWBP wees de staatssecretaris op onzekerheid in de ramingen voor het programma.

Het HWBP wordt jaarlijks geactualiseerd. Op 2 juli 2010 stuurde toenmalig minister Eurlings de Kamer de tweede actualisatie
, waarin voor het eerst concrete bedragen werden genoemd voor de te verwachten budgetoverschrijdingen van het totale programma. Het gaat om een tekort van circa € 900-1300 mln. op een beschikbaar projectbudget van ongeveer € 1,9 mrd. In deze brief gaf de minister de Kamer tevens in overweging het HWBP aan te wijzen als een groot project.

De fracties van CDA en ChristenUnie hebben naar aanleiding van de brief van 2 juli 2010 voorgesteld het HWBP de grootprojectstatus te verlenen. Dit voorstel is vervolgens besproken en aangenomen in de vaste commissie voor Infrastructuur en Milieu. De commissie heeft daarna advies gevraagd aan de commissie voor de Rijksuitgaven. Na ommekomst van dit – positieve – advies heeft de vaste commissie voor Infrastructuur en Milieu de Kamer het voorstel gedaan de grootprojectstatus te verlenen (32698, nr. 1). De Tweede Kamer heeft conform dit voorstel besloten op 22 maart 2011. Vervolgens heeft de vaste commissie voor Infrastructuur en Milieu, op voorstel van de initiatiefnemers, deze uitgangspuntennotitie opgesteld.
Het centrale uitgangspunt bij de vormgeving van de informatievoorziening over het groot project HWBP is uiteraard dat de Kamer die informatie ontvangt die zij wil ontvangen en op de wijze waarop zij dat wil. In deze uitgangspuntennotitie wordt geschetst om welke informatie het gaat en hoe de Kamer deze informatie wenst te ontvangen.

1.2
Randvoorwaarden voor invulling van de grootprojectstatus

De Regeling grote projecten (artikel 9) schrijft een aantal onderwerpen voor dat in ieder geval in de uitgangspuntennotitie aan bod behoort te komen:

a. de duur van de grootprojectstatus;

b. de verwerking van het project in de Rijksbegroting;

c. aanwijzingen over de inrichting van de voortgangsrapportages (voor zover afwijkend van of aanvullend op hetgeen in artikel 12 is bepaald);

d. aanwijzingen over de op te stellen accountantsrapporten (voor zover afwijkend van of aanvullend op hetgeen in artikel 13 is bepaald);

e. frequentie en verschijningstijdstip van voortgangsrapportages en accountantsrapporten.

In deze uitgangspuntennotitie zal nader op deze punten worden ingegaan.

1.3
Opzet van de uitgangspuntennotitie
In paragraaf 2 worden de uitgangspunten geschetst voor de kwaliteit van de informatie die de Kamer periodiek wil ontvangen over het HWBP.

In paragraaf 3 worden enkele procedurele uitgangspunten van de Kamer geschetst voor de invulling van de grootprojectstatus van het HWBP.

In paragraaf 4 worden de uitgangspunten geschetst voor de niet-financiële informatievoorziening aan de Kamer in het kader van het groot project HWBP.

In paragraaf 5 worden de uitgangspunten geschetst voor de financiële informatievoorziening aan de Kamer in het kader van het groot project HWBP.
Hierbij geldt steeds dat de genoemde uitgangspunten aanvullend zijn op de aanwijzingen voor de informatievoorziening die in de Regeling grote projecten zijn vastgelegd.
Ten slotte wordt in paragraaf 6 ingegaan op de voortgangsrapportage over het HWBP over 2009 die de minister de Kamer bij zijn brief van 2 juli 2010 heeft doen toekomen.

2.
Uitgangspunten kwaliteit van de informatievoorziening
2.1
Algemene kwaliteitseisen voor de informatievoorziening

Hieronder volgt een aantal algemene uitgangspunten voor de kwaliteit van de informatievoorziening over het groot project HWBP:

1. Actualiteit: de geleverde voortgangsinformatie moet actueel zijn. Dit betekent concreet dat de informatie in de voortgangsrapportages inzicht geeft in de resultaten die in het voorafgaande half jaar zijn bereikt. Dit betekent dat er voldoende tijd moet zijn om informatie voor de voortgangsrapportages te verzamelen en te ontsluiten. Hiermee wordt rekening gehouden bij het vaststellen van de gewenste verschijningsmomenten voor de voortgangsrapportages. Dit betekent echter ook dat alleen onder zwaarwegende omstandigheden, tijdelijk en met expliciete instemming vooraf van de Kamer van deze actualiteitseis kan worden afgeweken.

2. Tijdigheid: de voortgangsinformatie moet op tijd beschikbaar zijn, dat wil zeggen op een moment dat eventuele bijsturing in het licht van de doelstellingen mogelijk is. Dit betekent dat de informatie uit de voortgangsrapportages logisch gekoppeld moet worden aan de beschikbare beïnvloedingsmomenten. Daarbij wordt in ieder geval gedacht aan de behandeling van de Rijksbegroting en de Voorjaarsnota.

3. Consistentie: de voortgangsinformatie moet in de tijd vergelijkbaar zijn en aansluiten bij de wijze waarop het beleid/de doelstellingen zijn gedefinieerd. Dit betekent dat de informatie in de voortgangsrapportages logisch aan moet sluiten bij de geformuleerde doelstellingen en dat de doelstellingen en gebruikte indicatoren gedurende de looptijd gelijk blijven. Als toch sprake is van aanpassingen van doelstellingen of indicatoren, dan wordt daarover vooraf met de Kamer overlegd.

4. Volledigheid: de voortgangsinformatie dient het beleidsterrein van het groot project in voldoende mate af te dekken.

5. Juistheid: de voortgangsinformatie is betrouwbaar en valide. De informatie in de voortgangsrapportages moet uiteraard kloppen. Hiervoor zullen waarborgen moeten worden getroffen door de staatssecretaris, bijvoorbeeld door de informatie die eventuele andere betrokken actoren aanleveren van waarborgen voor de juistheid te voorzien.

Verder worden voor de waarborging van de juistheid van de informatie de aanwijzingen voor het accountantsrapport gevolgd, zoals die in de Regeling grote projecten (artikel 13) is voorgeschreven:
1. Bij voortgangsrapportages wordt periodiek, op basis van een nader te bepalen frequentie, doch ten minste één maal per jaar, een accountantsrapport gevoegd met een oordeel over de kwaliteit en volledigheid van de financiële en niet-financiële informatie in de voortgangsrapportage en over de beheersing en het beheer van het project.

2. Bij de beoordeling van de beheersing en het beheer van het project wordt in het bijzonder gekeken naar de toereikendheid van de projectorganisatie, de kwaliteit van de bestuurlijke informatievoorziening, de werking van de administratieve organisatie en de werking van het systeem van interne controle.

3. Het accountantsrapport wordt opgesteld door de departementale auditdienst of door een accountantskantoor.

4. Het accountantsrapport wordt als afzonderlijk document aan de Tweede Kamer gezonden, uiterlijk twee weken na verschijning van de voortgangsrapportage waarop het accountantsrapport betrekking heeft.
Voor elk van deze kwalitatieve uitgangspunten dient de staatssecretaris in de basisrapportage aan te geven hoe hij er invulling aan geeft.

2.2
Algemene vormgeving rapportages

Een ander centraal uitgangspunt bij de vormgeving van de informatievoorziening richting de Kamer over de voortgang bij het groot project HWBP, is dat deze informatie op een heldere, eenduidige én compacte wijze wordt vorm gegeven. Dit betekent concreet dat er gezocht moet worden naar een goede balans tussen de gewenste informatiedichtheid enerzijds en omvang anderzijds. Om dit te bewerkstelligen kan bijvoorbeeld goed gebruik worden gemaakt van figuren en tabellen, die slechts een korte toelichting behoeven. Op deze manier worden ook de ‘administratieve lasten’ voor de Kamer en het betrokken ministerie en de betrokken medeoverheden beperkt.

2.3
Oordelen en beleidsconclusies in de rapportages

Uitgangspunt is dat de staatssecretaris de voortgangsinformatie voorziet van een oordeel in algemene zin; hoe staat het met het groot project HWBP en in hoeverre draagt de realisatie van het groot project bij aan de doelen die met het project worden beoogd?

Daarbij hoort ook dat hij de individuele gegevens die hij presenteert, indien van toepassing, voorziet van een analyse en een oordeel, bijvoorbeeld als de prestaties achterblijven bij de planning of daarop vooruit lopen; wat is de oorzaak van de ontstane situatie en wat kan daaraan gedaan worden? Het gaat dan om het benoemen van de knelpunten en mogelijke oplossingen.

In deze gelden de aanwijzingen voor de voortgangsrapportage van artikel 12 lid 1 van de Regeling grote projecten:

De informatie in de voortgangsrapportage is, indien en voor zover van toepassing, gericht op:

a. de ontwikkelingen van de doelstelling(en) van het project ten opzichte van de basisrapportage;

b. eventuele veranderingen in de voorziene (besluitvormings)procedure van het groot project en de betrokkenheid van de Tweede Kamer daarbij;

c. eventuele veranderingen in de reikwijdte van het project;

d. de ontwikkeling van de planning van het project;

e. de ontwikkeling van de financiën van het project;

f. de ontwikkelingen met betrekking tot de aan het project verbonden risico’s;

g. de wijze waarop het project wordt beheerst en beheerd;

h. alle overige informatie die het project raakt, middellijk en onmiddellijk, en waarvan redelijkerwijs kan worden verondersteld dat deze informatie noodzakelijk is voor de uitoefening van de controlerende taak van de Tweede Kamer.
3.
Procedurele uitgangspunten

3.1
De duur van de grootprojectstatus

Het HWBP is in zekere zin een oneindig proces: op basis van de periodieke toetsingen van de primaire waterkeringen wordt het HWBP elke vijf jaar uitgebreid met waterkeringen die niet aan de normen voldoen. De resultaten van de eerstvolgende (derde) toetsing worden verwacht in het voorjaar van 2011. Deze zullen mogelijk aanleiding zijn om het HWBP uit te breiden. Om het groot project te voorzien van een duidelijke afbakening, heeft de Kamer besloten dat het project wordt afgebakend tot het huidige HWBP (92 projecten). Mocht de Derde Toetsing aanleiding geven tot scopewijzigingen binnen de huidige 92 projecten, dan zullen deze in het groot project worden meegenomen. De commissie verwacht dat de staatssecretaris hierover in de voortgangsrapportages duidelijk met de Kamer zal communiceren. Zo zal duidelijk gespecificeerd moeten worden tot welke wijzigingen in budget en planning de scopewijzigingen per project zullen leiden, waar de eventuele extra benodigde middelen vandaan zullen moeten komen en welke consequenties de wijzigingen zullen hebben voor de waterveiligheid in de desbetreffende regio.

Eventuele nieuwe projecten naar aanleiding van de Derde Toetsing zullen wat de Kamer betreft in principe geen onderdeel uitmaken van het groot project. Mocht de staatssecretaris echter goede argumenten hebben om hiervan af te wijken, dan staat de Kamer open voor uitbreiding van de scope van het groot project. De commissie verwacht dan een onderbouwd voorstel daartoe van de staatssecretaris.

Op basis van de huidige inzichten is de Kamer van mening dat de eindevaluatie van het groot project in 2017 zou moeten plaatsvinden. De huidige fase van het HWBP zou dan volgens de planning moeten zijn afgerond en de resultaten van de Vierde Toetsing in 2016 kunnen dan bij de eindevaluatie gebruikt worden.
3.2
Periodiciteit en verschijningsmoment voortgangsrapportages

De Kamer wenst tweemaal per jaar een voortgangsrapportage over het groot project HWBP te ontvangen.

De voortgangsrapportages van het groot project HWBP moeten jaarlijks verschijnen vóór 1 april en 1 oktober. De voortgangsrapportage die verschijnt voor 1 april heeft betrekking op de rapportageperiode 1 juli t/m 31 december van het voorgaande jaar. De voortgangsrapportage die verschijnt voor 1 oktober heeft betrekking op de rapportageperiode 1 januari t/m 30 juni van hetzelfde jaar.
De voortgangsrapportages worden voorzien van een accountantsrapport, conform de aanwijzingen die hieromtrent zijn vastgelegd in artikel 13 van de Regeling grote projecten. Mede vanwege het sterk financiële karakter van dit groot project hecht de Kamer eraan om niet te volstaan met één accountantsrapport per jaar, maar iedere voortgangsrapportage te laten voorzien van het oordeel van de accountant.
Overigens streeft de vaste commissie voor Infrastructuur en Milieu ernaar de voortgangsrapportages over het HWBP steeds samen met die over Ruimte voor de Rivier en Zandmaas/Grensmaas te behandelen.

4.
Uitgangspunten voor de niet-financiële informatievoorziening aan de Kamer

De vaste commissie voor Infrastructuur en Milieu verwacht dat in de basisrapportage en de voortgangsrapportages in een overzichtstabel per project duidelijk en overzichtelijk weergeven wordt in welke fase het project zich bevindt, voor wanneer de eerstvolgende mijlpaal gepland is, wanneer het project volgens planning zou moeten worden opgeleverd en wat de stand van zaken is van de realisatie van deze planning. De commissie vraagt de staatssecretaris tevens om in de basisrapportage onderbouwd toe te lichten welke planningsmethodiek hij daarbij zal hanteren: deterministisch en/of probabilistisch (en met welke waarschijnlijkheidswaarde).
Vertragingen in projecten zullen duidelijk moeten worden toegelicht. De commissie verwacht dat de staatssecretaris de redenen voor de vertragingen geeft en daarbij tevens uiteenzet welke maatregelen er worden genomen om de verwachte vertraging te verkleinen.
Verder verwacht de commissie dat de staatssecretaris in de basisrapportage duidelijk maakt wat de belangrijkste risico’s zijn waarmee het HWBP te kampen heeft en welke beheersmaatregelen de projectorganisatie ter beschikking heeft om de omschreven risico’s te beheersen of te mitigeren. In de voortgangsrapportages verwacht de commissie steeds een geactualiseerd beeld hiervan, evenals een verslag van welke beheersmaatregelen er in de desbetreffende periode om welke reden zijn ingezet en met welk resultaat.
Ten slotte verzoekt de commissie de staatssecretaris in de basisrapportage in te gaan op de aard van het HWBP als “subsidieprogramma” en de gevolgen daarvan, in zijn optiek, voor de rol van het Rijk bij het bereiken van de waterveiligheidsdoelstelling van het programma en voor de controlefunctie van de Kamer daarop in het kader van de Regeling grote projecten.

5.
Uitgangspunten voor de financiële informatievoorziening aan de Kamer

Vanzelfsprekend dient de financiële informatie in de voortgangsrapportages in overeenstemming te zijn met de niet-financiële informatie, en moet de relatie tussen beleidsmatige ontwikkelingen en financiële ontwikkelingen helder worden beschreven.

Daarbij gelden tevens de volgende uitgangspunten zoals die zijn opgenomen in de Regeling grote projecten onder artikel 12, namelijk dat:

a) in de voortgangsrapportage nadrukkelijk melding gemaakt wordt van dreigende kostenoverschrijdingen, met inbegrip van voorstellen voor vermijding dan wel beperking van overschrijdingen en de eventuele budgettaire inpassing ervan;

b) indien bij een groot project sprake is van aanbestedingen, in de voortgangsrapportages vermeld wordt wat de som van de aanbestedingsresultaten is;

c) indien in de projectbegroting een post «onvoorzien» is opgenomen, in iedere voortgangsrapportage inzicht gegeven wordt of, en zo ja waarvoor, deze is aangesproken en in hoeverre de post onvoorzien nog toereikend wordt geacht gegeven de op dat moment geldende inzichten;

d) de financiële informatie in de voortgangsrapportages gerelateerd moet kunnen worden aan informatie in de departementale begrotingsstukken;

e) de uitgaven, verplichtingen en ontvangsten die met het groot project gemoeid zijn, in beginsel op één afzonderlijk begrotingsartikel of artikelonderdeel worden geboekt en herkenbaar in de rijksbegroting zijn opgenomen.

De Regeling grote projecten voegt daar nog aan toe:

“Wat betreft de informatie over de beheersing en het beheer van een groot project wordt in de voortgangsrapportage melding gemaakt van belangrijke wijzigingen in de wijze van beheersing en het beheer van het project, de vormgeving van de projectorganisatie en de uitkomsten van relevante audits die op dit punt zijn uitgevoerd.”
Dit betekent onder andere dat in de voortgangsrapportages steeds expliciet wordt aangegeven hoe de beschikbare financiële middelen zich verhouden tot de doelstelling van het HWBP. Met andere woorden; zijn de gereserveerde financiële middelen toereikend om de geformuleerde doelstellingen te realiseren? Het gaat daarbij steeds om een beoordeling van deze verhouding voor het aankomende jaar, maar ook om het meerjarige perspectief. Gezien de financiële uitgangssituatie van het HWBP bij aanvang van de grootprojectstatus van het programma, zal dit onderdeel van de basis- en voortgangsrapportages extra aandacht vergen. De vaste commissie voor Infrastructuur en Milieu verwacht op dit punt steeds uitgebreid geïnformeerd te worden. Daarbij zal in ieder geval uit de overzichtstabel ook per project duidelijk moeten worden wat de budgetten per project zijn, welke projecten te kampen hebben met welke verwachte financiële tekorten en hoe deze situatie zich ontwikkelt. In die gevallen van (voorziene) overschrijding verwacht de commissie een nadere toelichting op de oorzaak, een uiteenzetting van de maatregelen die genomen worden om de verwachte tekorten te mitigeren en de gevolgen die eventuele resterende tekorten zullen hebben, bijvoorbeeld voor de Rijksbegroting of voor het behalen van de waterveiligheidsdoelstelling van het HWBP.
De commissie verwacht dat bij het in beeld brengen van de kosten van projecten en eventuele overschrijdingen of tekorten, een onderscheid gemaakt wordt tussen kosten die specifiek gemaakt worden in het kader van de waterveiligheidsdoelstelling van het HWBP en kosten die gemoeid zijn met daaraan gekoppelde doelstellingen op het gebied van ruimtelijke inpassing. Ook wanneer omwille van ruimtelijke afwegingen gekozen wordt voor een duurdere oplossing, bijvoorbeeld voor zandsuppletie in plaats van een dijk, verwacht de Kamer dat duidelijk wordt gemaakt wat van een dergelijke keuze de meerkosten zijn en wie die meerkosten draagt.
De commissie verwacht ten slotte dat het budget voor het HWBP herkenbaar in de begrotingen van het ministerie van Infrastructuur en Milieu en in het Infrastructuurfonds gepresenteerd wordt door middel van een heldere meerjarige budgettaire overzichttabel, conform de wijze waarop de grote projecten Ruimte voor de Rivier en Zandmaas/Grensmaas in de begrotingen gepresenteerd worden. Dit impliceert dat, net als bij het Project Mainportontwikkeling Rotterdam, Ruimte voor de Rivier en Maaswerken, een nieuw artikelonderdeel binnen begrotingsartikel 16 ‘Megaprojecten niet-Verkeer en Vervoer’ op het Infrastructuurfonds wordt gecreëerd. De commissie gaat er van uit dat dit gebeurt bij gelegenheid van de Voorjaarsnota 2011 (i.c. de 1e suppletoire begrotingswet 2011 hoofdstuk A).
6.
De voortgangsrapportage HWBP 2009

Vooruitlopend op de reactie van de Kamer op zijn suggestie om het HWBP als groot project aan te wijzen, heeft toenmalig minister Eurlings de Kamer bij zijn brief van 2 juli 2010 al een voortgangsrapportage over het HWBP doen toekomen. Deze voortgangsrapportage is strikt genomen geen voortgangsrapportage in de zin van de Regeling grote projecten, al was het maar omdat het HWBP op het moment van het opstellen van de rapportage nog geen groot project was in de zin van genoemde Regeling. Echter, in aanvulling op de in deze notitie beschreven uitgangspunten en de aanwijzingen in de Regeling grote projecten, wordt in deze paragraaf als handreiking uiteengezet op welke punten de voortgangsrapportage over 2009 niet voldoet aan de informatiebehoefte van de Kamer.
6.1 Scope

De voortgangsrapportage over 2009 geeft geen begrenzing in tijd voor de scope van het groot project. In paragraaf 3.1 van deze notitie is te lezen hoe het groot project volgens de Kamer in de tijd begrensd zou moeten worden.

6.2 Financiën

De voortgangsrapportage over 2009 biedt de Kamer geen inzicht in het budget per project. Zoals in paragraaf 5 van deze notitie beschreven wordt, wenst de commissie voor Infrastructuur en Milieu per project geïnformeerd te worden over de budgetten. Ze verwacht tevens een specificatie van die kosten in kosten die gemaakt worden puur in het kader van de waterveiligheidsdoelstellingen en kosten die gemaakt worden in het kader van ruimtelijke inpassing, en daarbij tevens geïnformeerd te worden over wie de laatste categorie kosten draagt. Ook van de verwachte budgettaire tekorten (of (verwachte) overschrijdingen van oorspronkelijke ramingen) wenst de Kamer een overzicht per project.

6.3 Planning

De tabel in bijlage B van de voortgangsrapportage over 2009 biedt een helder overzicht van de projecten in het HWBP, de fase waarin deze zich bevinden en de planning voor de afronding ervan. Er ontbreekt echter een indicatie van wanneer de eerstvolgende mijlpaal in elk project gepland is. Daarnaast biedt de Voortgangsrapportage geen inzicht in de stand van zaken van de realisatie van de planning per project.
6.4 Risicomanagement

De maatregelen die genomen worden om de risico’s te beheersen, zijn in de voortgangsrapportage over 2009 op hoofdlijnen beschreven. Om de Kamer een goed beeld te verschaffen van wat er nu precies gedaan wordt tegen de tekorten en de vertragingen waarmee het HWBP te kampen heeft, is meer concreetheid in deze omschrijvingen noodzakelijk. Ook zou verslag moeten worden uitgebracht over de effectiviteit van de genomen maatregelen.
Wat ontbreekt in de voortgangsrapportage is een inhoudelijke, concrete inschatting van de gevolgen van de eventuele, na de toepassing van beheersmaatregelen, resterende financiële tekorten. Gezien de financiële uitgangssituatie van het HWBP bij de aanvang van het groot project, wenst de Kamer geïnformeerd te worden over hoe met dergelijke tekorten om zal worden gegaan en welke consequenties dat zal hebben voor bijvoorbeeld de Rijksbegroting of voor het behalen van de waterveiligheidsdoelstelling van het HWBP.
7. Slotopmerkingen
De commissie voor Infrastructuur en Milieu gaat er vanuit dat de staatssecretaris, conform artikel 9 van de Regeling grote projecten, spoedig een reactie geeft op de in deze uitgangspuntennotitie opgenomen uitgangspunten. De commissie zal dan bepalen of nader overleg (mondeling of schriftelijk) nodig is. Vervolgens zal de commissie de staatssecretaris verzoeken om een basisrapportage op te stellen, conform artikel 10 van de Regeling grote projecten.
De commissie voor Infrastructuur en Milieu gaat er tot slot van uit dat de maatregelen die genomen worden naar aanleiding van het advies van de commissie Ten Heuvelhof
, opgenomen zullen worden in de rapportages over het groot project HWBP en dat daarin tevens gerapporteerd zal worden over de effectiviteit van deze maatregelen.
� Kamerstuk 30351, nrs. 1-6

� Kamerstuk 30800-XII, nr. 21

� Kamerstuk 27625, nr. 103

� Kamerstuk 27625, nr. 167

� De in artikel 9 genoemde artikelen 12 en 13 van de Regeling grote projecten bevatten een groot aantal aanwijzingen voor respectievelijk de voortgangsrapportages en eventuele accountantsrapporten. Artikel 10 geeft daarnaast een groot aantal aanwijzingen voor de opzet van de basisrapportage.

� Kamerstuk 27625, nr. 177 d.d. 17 december 2010

	
	

	
	Bladzijde
	1

	
	

	
	Bladzijde
	8

[image: image1][image: image2][image: image3][image: image4]