

R8-c37

**Aanwijzing
ex artikel 27 jo. artikel 24 van de
Luchtvaartwet voor het
Luchtvaartterrein Rotterdam Airport**

Ministerie van Verkeer en Waterstaat

Directie Communicatie
Afd. Kenniscommunicatie
Postbus 20901
2500 EX Den Haag
Tel. 070-3517094

**Aanwijzing
ex artikel 27 jo. artikel 24 van de
Luchtvaartwet voor het
Luchtvaartterrein Rotterdam Airport**

Datum: 17 oktober 2001

Nummer: DGL/L 01.421852

Onderwerp

Besluit, als bedoeld in artikel 27 juncto artikel 24 van de Luchtvaartwet, houdende wijziging van de Aanwijzing luchtvaartterrein Rotterdam, alsmede vaststelling van de geluidszones.

DE MINISTER VAN VERKEER EN WATERSTAAT,

Handelende in overeenstemming met de Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer;

Gelezen de brieven d.d. 31 maart 1998 en 14 juli 1999 van de N.V. Luchthaven Schiphol waarin, mede namens het gemeentebestuur van Rotterdam, is verzocht om een wijziging van de aanwijzing van 13 november 1964, nr. LT/16406/Rijksluchtvaartdienst (Stcrt. 1964, 225 en 232, laatstelijk gewijzigd op 28 maart 2000, Stcrt. 2000, 62) van het luchtvaartterrein Rotterdam Airport met het verzoek tot vaststelling van de 35 Ke-geluidszone;

Gelet op de artikelen 24, 25a en 27 van de Luchtvaartwet, het Besluit geluidsbelasting grote luchtvaart en het Besluit geluidsbelasting kleine luchtvaart;

Gezien het advies van de Rijksplanologische Commissie en de Rijksmilieuhygiënische Commissie van 28 november 2000;

Gezien de adviezen van de Commissie voor de milieu-effectrapportage van 29 maart 2001;

Gezien de adviezen van de commissie als bedoeld in artikel 21 van de Luchtvaartwet van 11 april 2001;

BESLUIT:

Paragraaf 1 Algemene bepalingen

Artikel 1

1. Aangewezen wordt het luchtvaartterrein Rotterdam Airport, gelegen in de gemeente Rotterdam in de provincie Zuid-Holland, ten behoeve van de N.V. Luchthaven Schiphol, hierna te noemen: de exploitant.
2. Tot het luchtvaartterrein Rotterdam Airport behoren de percelen en perceelsgedeelten die met opgave van de kadastrale aanduidingen als bedoeld in artikel 20, tweede lid, onder a, van de Luchtvaartwet, zijn aangegeven op de kaart, opgenomen in bijlage A1, behorende bij dit besluit.
3. De in het tweede lid bedoelde percelen en perceelsgedeelten zijn onder vermelding van de gegevens, als bedoeld in artikel 20, tweede lid, onder b en c, van de Luchtvaartwet, aangegeven op de lijst, opgenomen in bijlage A2, behorende bij dit besluit.

Artikel 2

Het luchtvaartterrein Rotterdam Airport wordt aangewezen voor het openbare burgerlijke luchtverkeer.

Artikel 3

1. De exploitant stelt ten genoegen van de Minister van Verkeer en Waterstaat, onverminderd het recht op vergoeding van kosten, ruimten ter beschikking, indien deze nodig worden geacht voor de van rijksweg uit te oefenen diensten ten behoeve van de veiligheid, de regelmaat en de doelmatigheid van het luchtverkeer, alsmede in verband met de handhaving van de geluidszones.
2. De exploitant stelt ten genoegen van de Minister van Verkeer en Waterstaat kosteloos grond op het luchtvaartterrein ter beschikking voor de plaatsing en instandhouding van hulpmiddelen ten behoeve van de veilige uitvoering van het luchtverkeer, alsmede voor hulpmiddelen ten behoeve van de handhaving van de geluidszones.
3. De exploitant biedt ten genoegen van de Minister van Verkeer en Waterstaat, onverminderd het recht op vergoeding van kosten, voldoende gelegenheid voor het afhandelen van luchtvaartuigen, passagiers, goederen en post.

Paragraaf 2 Situatie op en rond het luchtvaartterrein en voorschriften omtrent het gebruik van het luchtvaartterrein.

Paragraaf 2.1 *Situatie op en rond het luchtvaartterrein.*

Artikel 4

1. Het plan in hoofdzaak, bedoeld in artikel 20, tweede lid, onder d, van de Luchtvaartwet, omvat het bepaalde in het tweede tot en met vierde lid.
2. Op het luchtvaartterrein is gelegen de verharde baan 06-24, gelegen in de geografische richting 57°-237°, met een lengte van 2.200 meter en een breedte van 45 meter, die voor het gebruik door het luchtverkeer is ingedeeld in codenummer 4 en codeletter E, bedoeld in bijlage 14, deel 1, van het Verdrag van Chicago. De baan is opgenomen in bijlage B, behorende bij dit besluit.
3. De bij de in het tweede lid bedoelde baan behorende aan- en uitvliegroutes zoals deze voor de berekening van de geluidszones zijn gehanteerd, zijn aangegeven op de kaart, opgenomen in bijlage C, behorende bij dit besluit.

4. De beschrijving van de verwachte ontwikkelingen naar aard en omvang van het luchtverkeer op het luchtvaartterrein en de daarmee samenhangende geluidsbelasting door luchtvaartuigen is opgenomen in bijlage D, behorende bij dit besluit. De toegepaste luchtverkeersgegevens voor de berekening van de geluidsbelastingscontouren, die ten grondslag liggen aan de in artikel 5 bedoelde geluidszones, zijn eveneens opgenomen in bijlage D.

Artikel 5

Rond het luchtvaartterrein gelden de volgende geluidszones:

- a. een geluidszone voor luchtvaartuigen als bedoeld in artikel 25, eerste lid, onder a, van de Luchtvaartwet met een grenswaarde van 35 Ke en met de geluidscontouren behorende bij de maximale waarden 40, 45, 50, 55 en 65 Ke. Deze geluidszone met bijbehorende contouren is aangegeven op een topografische kaart, opgenomen in bijlage E, behorende bij dit besluit.
- b. een geluidszone voor luchtvaartuigen als bedoeld in artikel 25, eerste lid, onder b, van de Luchtvaartwet met een grenswaarde van 47 bkl en met de geluidscontour behorende bij de waarde 57 bkl. Deze geluidszone met bijbehorende contour is aangegeven op een topografische kaart opgenomen in bijlage F, behorende bij dit besluit;

Paragraaf 2.2 Voorschriften omtrent het gebruik van het luchtvaartterrein.

Artikel 6

1. De exploitant laat op het luchtvaartterrein slechts luchtverkeer toe, voor zover de daardoor veroorzaakte geluidsbelasting buiten de in artikel 5, onder a en b, bedoelde geluidszones de vastgestelde grenswaarden niet overschrijdt.
2. Indien, ondanks het bepaalde in het eerste lid, een zodanig feitelijk gebruik van het luchtvaartterrein plaatsvindt dat een overschrijding van de vastgestelde grenswaarden buiten de in het eerste lid bedoelde geluidszones dreigt, is de exploitant gehouden die maatregelen te nemen die binnen zijn vermogen liggen om overschrijding van de vastgestelde grenswaarden buiten de geluidszones te voorkomen.
3. De gezagvoerder, dan wel de eigenaar, de houder of de bezitter van een luchtvaartuig gebruikt, doet of laat het luchtvaartterrein gebruiken met inachtneming van de in het tweede lid bedoelde maatregelen.

Artikel 7

Het gebruik of het doen of laten gebruiken van het luchtvaartterrein is verboden:

- a. in de periode van 18:00 uur tot 08:00 uur plaatselijke tijd: voor starts en landingen met hoofdstuk 2-vliegtuigen en met hoofdstuk 3-vliegtuigen waarvan het verschil tussen de som van de gecertificeerde geluidsniveaus en de som van de hoofdstuk 3 limietwaarden minder is dan 5 EPN dB;
- b. in de periode van 23.00 uur tot 07:00 uur plaatselijke tijd: voor starts en landingen met luchtvaartuigen, niet zijnde hoofdstuk 2-vliegtuigen en hoofdstuk 3-vliegtuigen als bedoeld onder a.

Artikel 8

Het gestelde in artikel 7 geldt niet voor:

- a. luchtvaartuigen die in nood verkeren of ten behoeve van reddingsacties of hulpverlening zijn of worden ingezet;
- b. het uitvoeren van landingen met luchtvaartuigen waarbij sprake is van technische storingen of bijzondere meteorologische condities, waardoor uitwijken naar het luchtvaartterrein gerechtvaardigd is.

Artikel 9

1. Het bepaalde in het artikel 7, onder a, geldt niet, in de periode van 18:00 uur tot 23:00 uur en in de periode van 07:00 uur tot 08:00 uur plaatselijke tijd, voor hoofdstuk 2 of hoofdstuk 3-vliegtuigen met een maximaal toegelaten totaal massa van ten hoogste 34 ton, waarvan de maximale binnenruimte waarvoor het bepaalde type vliegtuig toestemming is verleend ten hoogste 19 passagiersstoelen bevat, de stoelen voor de bemanning niet meegerekend.
2. Het gestelde in artikel 7, onder b, geldt niet voor:
 - a. luchtvaartuigen die worden gebruikt ten behoeve van de Politie en de Kustwacht.
 - b. het uitvoeren van landingen tussen 23.00 uur en 24.00 uur plaatselijke tijd door geregelde vluchten die volgens schema eerder dan 23.00 uur plaatselijke tijd hadden moeten arriveren, voor zover sprake is van onverwachte vertragende omstandigheden, die op het moment van het vertrek redelijkerwijs niet voorzien hadden kunnen worden, dan wel voorzover sprake is van vertragingen veroorzaakt door toekenning van ATC-slots;
 - c. het uitvoeren van starts tussen 23.00 uur en 24.00 uur plaatselijke tijd door geregelde vluchten die volgens schema eerder dan 23.00 uur plaatselijke tijd hadden moeten vertrekken, voor zover sprake is van:
 - een technische storing van het luchtvaartuig, dan wel van de luchtvaarttechnische gronduitrusting of
 - extreme meteorologische omstandigheden, die een vertraging van de start volgens dat schema rechtvaardigen of
 - een zodanige toekenning van ATC-slots op de luchthaven van bestemming dat de vlucht bij een vertrek vóór 23.00 uur plaatselijke tijd kunstmatig lang zou worden.

Artikel 10

De Minister van Verkeer en Waterstaat kan ontheffing verlenen van het gestelde in artikel 7, onder b:

- a. voor spoedeisende vluchten voor transporten van zieken, gewonden, organen en medische hulpmiddelen;
- b. voor regeringsvluchten ten behoeve van personenvervoer;
- c. voor positievluchten waarvan de landing na 06:00 uur plaatselijke tijd op het luchtvaartterrein plaatsvindt;
- d. voor zakelijke overlandvluchten met luchtvaartuigen ingericht voor personenvervoer met een maximaal toegelaten totaal massa van ten hoogste 43 ton, waarvan de maximale binnenruimte waarvoor het bepaalde type luchtvaartuig toestemming is verleend ten hoogste 19 passagiersstoelen bevat, de stoelen voor de bemanning niet meegerekend;
- e. indien de Burgemeester van de gemeente Rotterdam op grond van omstandigheden de openbare orde en veiligheid betreffende om ontheffing heeft verzocht.

Artikel 11

Het uitvoeren van circuitvluchten in het kader van een les- of oefenvlucht is verboden:

- a. op werkdagen voor 08.00 uur en na 18.00 uur plaatselijke tijd;
- b. op zaterdagen voor 09:00 uur en na 13:00 uur plaatselijke tijd;
- c. op zon- en erkende feestdagen gedurende het gehele etmaal;
- d. op zaterdagen voor luchtvaartuigen uitgerust met turbinastralmotor(en).

Artikel 12

1. Aan de havenmeester wordt mandaat verleend om namens de Minister van Verkeer en Waterstaat ontheffing te verlenen als bedoeld in artikel 10, onder a tot en met d.
2. De havenmeester rapporteert binnen 14 dagen na het verstrijken van iedere maand over de in die maand op basis van de artikelen 8, 9 en 10 uitgevoerde starts en landingen aan de Minister van Verkeer en Waterstaat.

Paragraaf 3 **Nadere voorschriften in verband met de handhaving van de geluidszones en tolerantiegebieden.**

Artikel 13

1. De gezagvoerder voert de aan hem door de luchtverkeersleidingsdienst opgedragen standaard instrument-vertrek-procedure uit binnen het voor die instrument-vertrek-procedure vastgestelde tolerantiegebied, opgenomen in bijlage G, behorende bij dit besluit.
2. Van het bepaalde in het eerste lid mag niet worden afgeweken, tenzij door de luchtverkeersleidingsdienst afwijkende instructies zijn gegeven.

Artikel 14

1. Ten behoeve van het toezicht op de naleving van de geluidszones en de naleving van de in dit besluit opgenomen voorschriften doet de exploitant binnen twee weken na afloop van ieder kwartaal aan de Minister van Verkeer en Waterstaat opgave van alle gegevens die daarvoor noodzakelijk zijn.
2. Indien overschrijding van de geluidszones dreigt, levert de exploitant de in het eerste lid bedoelde gegevens na afloop van iedere maand.

Artikel 15

Het gebruiksplan, bedoeld in artikel 30b van de Luchtvaartwet, betreft de periode van 1 november van enig jaar tot 1 november van het daarop volgende jaar.

Paragraaf 4 **Slotbepalingen**

Artikel 16

1. Evaluatie van de milieueffecten van dit besluit als bedoeld in artikel 7.39 van de Wet milieubeheer vindt plaats als omschreven in bijlage H behorende bij dit besluit.
2. De exploitant stelt kosteloos alle gegevens ter beschikking die door de Minister van Verkeer en Waterstaat en de Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieu noodzakelijk worden geacht in het kader van de in het eerste lid bedoelde evaluatie.

Artikel 17

Op een verzoek tot vergoeding van schade ten gevolge van dit besluit is de Regeling nadeelcompensatie Verkeer en Waterstaat 1999 van toepassing.

Artikel 18

1. Ingetrokken worden de besluiten van de Minister van Verkeer en Waterstaat van:
 - a. november 1964, nr. LT/16406/Rijksluchtvaartdienst (Stcrt. 1964, 225 en 232, laatstelijk gewijzigd op 28 maart 2000, Stcrt. 2000, 62), houdende Aanwijzing luchtvaartterrein Rotterdam;
 - b. augustus 1976, nr. LT/L 24105 (laatstelijk gewijzigd op 26 juni 1989, Stcrt. 1989, 133), houdende maatregelen ter beperking van de geluidshinder veroorzaakt door de uitvoering van oefenvluchten op de luchthaven Rotterdam;
 - c. oktober 1999, nr. DGRLD/JBZ/L 99.210530 (Stcrt. 1999, 207, gewijzigd op 15 februari 2000, Stcrt. 2000, 34; het Besluit gebruiksbeperkingen Rotterdam Airport).
2. De artikelen 1 en 2 van het besluit d.d. februari 1984, nr. LV/L 20649/Rijksluchtvaartdienst (Stcrt. 1984, 32), houdende voorschriften beperking geluidshinder bij uitvoering vluchten in directe omgeving luchtvaartterrein Rotterdam, komen te vervallen.

Artikel 19

Het onderhavige besluit treedt in werking met ingang van de tweede dag na de dagtekening van de Staatscourant waarin het wordt geplaatst.

Artikel 20

Dit besluit wordt aangehaald als: Aanwijzing luchtvaartterrein Rotterdam Airport.

Dit besluit zal zonder de toelichting en zonder de bijlagen in de Staatscourant worden geplaatst.

DE MINISTER VAN VERKEER EN WATERSTAAT,

T. Netelenbos

Tegen dit besluit kunnen belanghebbenden op grond van de Algemene wet bestuursrecht een gemotiveerd bezwaarschrift indienen. De termijn voor het indienen van een bezwaarschrift bedraagt zes weken. De termijn vangt aan met ingang van de dag na die waarop het besluit in de Staatscourant is gepubliceerd.

Het bezwaarschrift dient te worden ondertekend en bevat tenminste:
de naam en het adres van de indiener;
de dagtekening;
een omschrijving van het besluit waarop het bezwaar betrekking heeft;
de gronden voor het bezwaar.

Het bezwaarschrift dient, onder vermelding van 'Bezwaar aanwijzing Rotterdam Airport' op de envelop, te worden verstuurd naar het onderstaande adres:

Ministerie van Verkeer en Waterstaat
Directoraat-Generaal Luchtvaart
Bezwaar aanwijzing Rotterdam Airport
Postbus 90771
2509 LT Den Haag

Indieners van een bezwaarschrift zullen in de gelegenheid worden gesteld hun bezwaarschrift mondeling toe te lichten op een hoorzitting.

Indien onverwijlde spoed dat vereist is het mogelijk een voorlopige voorziening te vragen bij de voorzitter van de Afdeling bestuursrechtspraak van de Raad van State in Den Haag. Voorwaarde voor het aanvragen van een voorlopige voorziening is dat een bezwaarschrift is ingediend. Bij de Raad van State is griffierecht verschuldigd.

Toelichting

1. Besluit

1.1 Inleiding

Het voorliggende besluit op grond van de artikelen 24 en 27 van de Luchtvaartwet vormt een wijziging van het aanwijzingsbesluit van het luchtvaartterrein Rotterdam Airport d.d. 13 november 1964 (Stcrt. 1964, 225 en 232, laatstelijk gewijzigd 28 maart 2000, Stcrt. 2000, 62). Laatstgenoemd besluit omvatte de aanwijzing van het luchtvaartterrein met kadastrale gegevens, een aanduiding van het soort luchtverkeer waarop de aanwijzing betrekking heeft (openbaar burgerluchtverkeer) en een aantal summiere voorwaarden o.a. met betrekking tot terbeschikkingstelling van lokalen en grond door de exploitant voor ondersteunende diensten. Met de wijziging van de Luchtvaartwet in 1978 is een regeling toegevoegd om te komen tot zonering van luchtvaartterreinen. Het voorliggende besluit regelt het gebruik van het luchtvaartterrein en de vaststelling van de ingevolge de Luchtvaartwet vereiste geluidszones.

Het besluit heeft betrekking op:

- het gebruik van het luchtvaartterrein als "zakenluchthaven";
- de vaststelling van een geluidszone met een grenswaarde van 35 Ke en met de geluidscontouren behorende bij de waarden 40, 45, 50, 55 en 65 Ke;
- de vaststelling van de geluidszone met een grenswaarde van 47 bkl en met een bijbehorende geluidscontour van 57 bkl.

De geluidszones en -contouren zijn aangegeven op de topografische kaarten (schaal 1:50.000) opgenomen in de bijlagen E en F behorende bij dit besluit.

Belangrijke aspecten van het besluit zijn voorts:

- nachtregime: in feite een nachtsluiting, behoudens enkele uitzonderingen [zie (toelichting op) artikelen 7,8,9, en 10];
- weren lawaaiige vliegtuigen [zie (toelichting op) artikelen 7, 8 en 9];
- buiten gebruik stellen van de grasbanen [zie (toelichting op) artikel 4];
- handhaving van de zogenoemde kleine recreatieve luchtvaart op Rotterdam Airport .

1.2 Het aanwijzingsverzoek en historie dienaangaand

Het voorliggende besluit wordt genomen in vervolg op het aanwijzingsverzoek d.d. 31 maart 1998 van de exploitant van Rotterdam Airport (de N.V. Luchthaven Schiphol), mede namens het gemeentebestuur van Rotterdam (hierna: de initiatiefnemers).

De initiatiefnemers zijn overeengekomen Rotterdam Airport in te richten als zakenluchthaven.

Dat wil zeggen:

- dat Rotterdam Airport vooral gericht zal zijn op zakelijk verkeer van en naar Europese bestemmingen;
- dat het overgrote deel van het aantal vluchten zal bestaan uit lijndiensten voor personenvervoer en uit zakenvluchten ten behoeve van het in de Rotterdams-Haagse regio gevestigde bedrijfsleven;
- dat er een beperkt aantal vliegtuigbewegingen door charters voor vakantievluchten en door vrachtvliegtuigen zal worden uitgevoerd.

Mede gezien het gewenste profiel is in het verleden gezocht naar mogelijkheden om de kleine recreatieve luchtvaart (KRL) te verplaatsen naar één of meer locaties in de regio. Door de initiatiefnemers wordt onder kleine recreatieve luchtvaart verstaan les- en privévluchten met luchtvaartuigen met een maximum gecertificeerd startgewicht minder dan 6000 kg, alsmede reclame-sleep-, en valschermvluchten. De initiatiefnemers verzoeken om de aanwijzings-procedure volgens het geschetste profiel een aanvang te doen nemen, in het vertrouwen dat gaande het proces een passende oplossing voor de kleine recreatieve luchtvaart zichtbaar wordt. Tevens verzoeken de initiatiefnemers om de grasbanen buiten gebruik te stellen en reeds vooruitlopend op de aanwijzing een aantal besluiten te nemen, waaronder het instellen van een nachtregime, alsmede het treffen van maatregelen met betrekking tot lawaaiige vliegtuigen.

Daarnaast wordt bij het aanwijzingsverzoek het Milieu-Effect Rapport ingediend. Omdat in het MER de kleine recreatieve luchtvaart ontbreekt, voldoet het niet aan de richtlijnen en wordt het MER door de Ministers aangehouden. De initiatiefnemers worden dan ook verzocht het MER ten aanzien van dit punt aan te vullen.

In antwoord op het aanwijzingsverzoek schrijft de Minister van Verkeer en Waterstaat, mede namens de Minister van VROM, op 15 mei 1998, dat het beoogde profiel van een zakelijke luchthaven hen aanspreekt. Echter, het niet vaststellen van een bkl-geluidszone, terwijl er nog geen duidelijkheid is over de verplaatsing van de kleine recreatieve luchtvaart, leidt tot een onwettige en ongewenste situatie. Daarom wordt de initiatiefnemers verzocht het aanwijzingsverzoek op dat punt aan te passen. Ten aanzien van de gevraagde maatregelen achtten de Ministers het gewenst overleg te voeren over de uitvoerbaarheid van de maatregelen en afstemming met de aanwijzingsprocedure. Voorgesteld wordt om de grasbanenkwestie mee te nemen in de aanwijzingsprocedure.

Bij brief van 7 augustus 1998 geven de initiatiefnemers in reactie hierop aan kennis te hebben genomen van de wens van de Ministers het aanwijzingsverzoek te voorzien van gegevens die nodig zijn voor de vaststelling van een bkl-geluidszone, met het oog op het vaststellen van een dergelijke zone gedurende de periode dat de kleine recreatieve luchtvaart (nog) op Rotterdam Airport aanwezig is. Daar deze benadering afwijkt van de inzet die de initiatiefnemers in het aanwijzingsverzoek hebben gekozen wordt verzocht om een bestuurlijk overleg. Daarnaast wordt de Minister verzocht een coördinerende rol te vervullen bij het onderzoeken van een mogelijke herstructurering van de kleine recreatieve luchtvaart in Zuidwest-Nederland.

Op 3 mei 1999 deelt de Minister mede, na ontvangst van de gevraagde aanvulling op het MER te zullen starten met de zoneringsprocedure voor het grote verkeer en niet te wachten op een aangepast aanwijzingsverzoek. Om de ontstane impasse ten aanzien van de aanwijzingsprocedure te doorbreken, zegt de Minister toe een onderzoek uit te voeren naar de mogelijkheden voor het uitplaatsen van klein recreatief verkeer van Rotterdam naar Lelystad. Met het starten van de procedure ten behoeve van de zonerings van de kleine luchtvaart zal worden gewacht op de resultaten van de uitplaatsingsstudie en de daaropvolgende reactie van de gemeenteraad van Rotterdam.

Bij brief van 14 juli 1999 delen de initiatiefnemers mede het aanwijzingsverzoek van 31 maart 1998 te handhaven en dienen de gewenste aanvulling ten aanzien van de kleine recreatieve luchtvaart op het MER in. In augustus 1999 stelde het bevoegd gezag vast dat het MER op een aantal punten nog een completering behoefde. Zodra de initiatiefnemers het gecompleteerde MER zouden indienen, zou het bevoegd gezag vanaf de datum van aanbidding gerekend binnen zes weken, laten weten of het MER aan de richtlijnen voldeed en aanvaard kon worden.

Op 21 maart 2000 dienen de initiatiefnemers het definitieve hoofdrapport van de m.e.r. Nieuwe Inrichting Rotterdam Airport in. Op 28 april 2000 is het MER door de Ministers aanvaard.

Het rapport over de uitplaatsingsstudie is 11 februari 2000 aangeboden aan de Minister. De Minister heeft bij brief van 14 juli 2000 aan de Voorzitter van de Tweede Kamer en bij brief van 14 juli 2000 aan het College van Burgemeester en Wethouders van de gemeente Rotterdam, gemeld dat gezien het gebrek aan juridische haalbaarheid geen gedwongen uitplaatsing vanaf Rotterdam nagestreefd zal worden. Zij heeft als oplossingsrichting aangegeven, dat de door de gemeenteraad van Rotterdam gewenste ontmoediging van de kleine luchtvaart lijkt nagestreefd te kunnen worden via prijsbeleid.

De aanwijzing zal derhalve (in ieder geval voor het huidige moment) de kleine recreatieve luchtvaart dienen te omvatten.

1.3 Overleg, zienswijzen, advisering

Op 11 oktober 2000 heeft, conform artikel 19, eerste lid, van de Luchtvaartwet, het bestuurlijk overleg over de ontwerp-aanwijzing Rotterdam Airport plaatsgevonden. Bij het bestuurlijk overleg waren vertegenwoordigd Gedeputeerde Staten van de Provincie Zuid-Holland en de gemeenten waarvan het gebied of een gedeelte van het gebied door de ontwerp-aanwijzing worden bestreken, te weten: de gemeenten Rotterdam, Schiedam, Berkel en Rodenrijs en Bergschenhoek. Met het oog op beantwoording van eventuele vragen was tevens een vertegenwoordiging van de exploitant van het luchtvaartterrein aanwezig.

In het kader van het bestuurlijk overleg hebben de verschillende bestuurders hun standpunten ten aanzien van het luchtvaartterrein nader toegelicht, alsmede opmerkingen ten aanzien van de ontwerp-aanwijzing gemaakt. Naar aanleiding van de resultaten van het bestuurlijk overleg is de aanwijzing op een aantal punten aangepast en verduidelijkt.

1.4 Plaatsbepaling en motivering van het besluit

Op grond van artikel 18, eerste lid, c.q. 27, tweede lid, van de Luchtvaartwet moet het aan te wijzen luchtvaartterrein overeenstemmen met een van kracht zijnd plan als bedoeld in artikel 2a van de Wet op de Ruimtelijke Ordening ten aanzien van het nationaal ruimtelijk beleid inzake luchtvaartterreinen. Het vigerende rijksbeleid voor de regionale en kleine luchtvaartterreinen is neergelegd in het Structuurschema Burgerluchtvaartterreinen, deel e (hierna te noemen: het SBL). Nieuw beleid is op dit moment in ontwikkeling, het eerste resultaat daarvan is de Hoofddlijnennotitie Structuurschema Regionale en Kleine Luchtvaartterreinen ((TK 1999-2000 26 893, nrs 1 en 2, hierna te noemen: hoofddlijnennotitie SRKL). Onlangs is de Startnotitie MER SRKL ter inzage gelegd.

In het kader van het nieuwe structuurschema regionale en kleine luchthavens zal, met betrekking tot de uitplaatsingsmogelijkheden voor de kleine luchtvaart, nader onderzoek worden gedaan naar de aard van de juridische belemmeringen hiervoor en naar de bestuurlijke stappen die kunnen worden genomen om de belemmeringen weg te nemen.

Het onderhavige besluit is in overeenstemming met het SBL. Het rijksbeleid staat in het kader van het onderhavige besluit niet ter discussie. In het onderhavige besluit wordt aan dit beleid overeenkomstig de Luchtvaartwet invulling gegeven.

Het voorliggende besluit is gebaseerd op het aanwijzingsverzoek, met diverse specificaties daarvan door de initiatiefnemers, en op het milieu-effectrapport van de initiatiefnemers.

De aanwijzing betreft:

- op verzoek: het door de initiatiefnemers gevraagde verkeer dat behoort bij de zogenaamde zakenluchthaven;
- ambtshalve: de zogenoemde kleine recreatieve luchtvaart.

Door het ambtshalve aanwijzen van de zogenoemde kleine recreatieve luchtvaart zijn, omdat een gedeelte van de zogenoemde kleine recreatieve luchtvaart Ke-verkeer is, zowel de Ke-zone als de bkl-zone groter dan aangevraagd.

Voor de onderbouwing van dit besluit is voorts van belang het aan het besluit ten grondslag liggende milieu-effectrapport (MER). Waar in het navolgende wordt ingegaan op de verwachte milieueffecten als gevolg van de activiteiten, waarop dit besluit betrekking heeft, zij hier in algemene zin verwezen naar het MER.

Aangetekend zij dat enige correcties van de invoergegevens en berekeningsmethode nodig waren ten opzichte van die in het MER gehanteerd (zie par. 3.5).

De motivering van het besluit, zoals bedoeld in de artikelen 4.6 en 7.37 van de Wet milieubeheer, is opgenomen in de milieuparagraaf van deze toelichting (paragraaf 3). Ook hier geldt dat uitsluitend wordt ingegaan op die milieueffecten en -maatregelen die zijn terug te voeren op dit besluit en de activiteit

waarop het besluit betrekking heeft.

Het evaluatie- en monitoringprogramma behorend bij dit besluit (bijlage H) beschrijft op welke wijze overeenkomstig de Wet milieubeheer de werkelijk optredende milieu- en overige effecten worden geëvalueerd.

1.5 Systematiek Aanwijzingsbesluit

Het voorliggende besluit regelt het gebruik van het aangewezen luchtvaartterrein, de vaststelling van de geluidszones (Ke en bkl) behorend bij de baan en de tolerantiegebieden. De geluidszones zijn gebaseerd op het Plan in Hoofdzaak, zoals bedoeld in artikel 20, tweede lid, sub d, van de Luchtvaartwet.

Het Plan in Hoofdzaak is verwoord in artikel 4 van het besluit en omvat alle gegevens betreffende het gebruik van het aangewezen luchtvaartterrein die voor de berekening van de geluidszones van belang zijn.

Het Plan in Hoofdzaak bestaat uit:

- de ligging van de baan met de daarbij behorende aan- en uitvliegroutes (zie ook bijlagen B en C van dit besluit);
- een beschrijving van de te verwachten ontwikkelingen naar aard en omvang van het luchtverkeer op het luchtvaartterrein en de daarmee samenhangende geluidsbelasting door luchtvaartuigen (zie bijlage D, E en F van dit besluit);
- de toegepaste luchtverkeersgegevens voor de berekeningen van de geluidsbelastingscontouren die ten grondslag liggen aan de in deze aanwijzing opgenomen kaarten, zoals bedoeld in artikel 20, tweede lid, sub e en f, van de Luchtvaartwet (zie bijlage D van dit besluit).

De geluidszones zijn met behulp van de vigerende berekeningsvoorschriften berekend op basis van de gegevens van het Plan in Hoofdzaak. Zie ook de bijlage D voor een overzicht van de toegepaste invoergegevens.

Deze aanwijzing omvat voorts voorschriften voor het gebruik van het luchtvaartterrein en in verband met de handhaving van de geluidszones. Zie daarvoor de handhavingsparagraaf (paragraaf 4) van deze toelichting alsmede de artikelsgewijze toelichting.

De in bijlage C getekende lijnen (nominale paden), maken deel uit van de invoergegevens voor de geluidsbelastingberekening.

Deze nominale paden zijn het resultaat van de afweging tussen veiligheid, milieu en economie.

De vlieger is niet verplicht deze nominale paden exact te volgen.

In tegenstelling tot IFR routes worden VFR routes niet gehandhaafd.

In de praktijk kunnen echter deze nominale paden door diverse oorzaken, zoals verschillende snelheden, vliegeigenschappen van vliegtuigen en opdrachten van de luchtverkeersleiding (om luchtverkeers technische redenen) anders worden gevlogen dan is afgebeeld in bijlage C.

Daardoor kunnen de daadwerkelijk gevlogen vliegpaden afwijken van de nominale paden.

Uit hoofde van goed vliegerschap mag worden verwacht dat deze nominale paden zoveel mogelijk worden gevolgd.

Het nominale pad is dus uitsluitend bedoeld voor de invoergegevens waaraan geen rechten kunnen worden ontleend of waarmee geen verplichtingen kunnen worden gesteld.

Dit ontslaat de vlieger echter niet van de verplichting om zich aan de in de luchtvaartgids gepubliceerde regels te houden.

Het navigeren tijdens een VFR vlucht en het circuitvliegen wordt gebaseerd op visuele referenties met de grond en niet met behulp van elektronische hulpmiddelen, zodat men geen voorwaarden kan stellen aan de navigatienauwkeurigheid, zoals bij de instrumentvliegvoorschriften.

2. Gebruik van het Luchtvaartterrein

2.1. Geluidszones

Op grond van artikel 25a van de Luchtvaartwet dient bij de aanwijzing van een luchtvaartterrein rond dat terrein een geluidszone te worden vastgesteld waarbuiten de geluidsbelasting door landende en opstijgende luchtvaartuigen de vastgestelde grenswaarde niet mag overschrijden. In het eerste lid van artikel 25 van de Luchtvaartwet is bepaald dat bij algemene maatregel van bestuur grenswaarden voor de maximaal toelaatbare geluidsbelasting worden vastgesteld. Daaraan is voor wat betreft de grote luchtvaart uitvoering gegeven met het Besluit geluidsbelasting grote luchtvaart(hierna: het BGGL) en voor wat betreft de kleine luchtvaart met het Besluit geluidsbelasting kleine luchtvaart(hierna: het BGKL).

De maximale geluidsgebruiksruimte voor luchthaven Rotterdam Airport met betrekking tot luchtvaartgeluid wordt weergegeven door de in deze aanwijzing vastgestelde 35 Ke-geluidszone en de 47 bkl-geluidszone.

De geluidszones zijn berekend op basis van de genoemde prognoses en inschattingen van het plan in hoofdzaak omtrent de verkeersomvang (aantal vliegtuigbewegingen), de aard van het verkeer (soorten vliegtuigen en daarmee samenhangend de geluidsproductie) alsmede de verdeling van het verkeer over het etmaal, voor het bkl-verkeer over de week en de diverse bestemmingen (Bijlage D).

In het "onderhandelaarsakkoord" van de gemeente Rotterdam en de N.V. Luchthaven Schiphol (januari 1998) is gememoreerd dat de beleidsinzet van de gemeente Rotterdam (januari 1996) van 20.000 bewegingen van vliegtuigen met een startgewicht groter dan 6 ton geen rendabele exploitatie van het luchtvaartgedeelte van Rotterdam Airport oplevert.

Financieel-economische verkenningen van de exploitant hebben de gemeente Rotterdam overtuigd dat tenminste 27.500 van dergelijke vliegtuigbewegingen vereist zijn om de "airside-exploitatie" niet verlieslatend te doen zijn.

Dit aantal is gebruikt als invoer voor de zoneberekeningen, met de mogelijkheid dat binnen de dan vastgestelde zone meer bewegingen met stillere en/of grotere vliegtuigen te accommoderen zijn. Voorts is de verdeling van het verkeer over de diverse vliegroutes en de twee baanrichtingen ingeschat. Voor dit laatste zijn historische gegevens gehanteerd alsmede een voor regionale luchtvaartterreinen gebruikelijke 10% meteo-marge per baanrichting (totale meteo-marge is 20%). Met deze invoergegevens zijn met behulp van het berekeningsvoorschrift de geluidsbelasting en daarmee de geluidszones bepaald.

Met de vaststelling van een geluidszone rond een luchtvaartterrein is bepaald, berekend over een jaar, wat de maximaal toegestane geluidsbelasting veroorzaakt door landende en opstijgende luchtvaartuigen mag zijn. De geluidszone is vastgesteld in de onderhavige aanwijzing en vormt derhalve een onderdeel van het gebruikskader voor zowel de exploitant als de gebruikers van het luchtvaartterrein. De geluidszone is derhalve maatgevend voor het gebruik van het luchtvaartterrein, binnen die geluidszone is flexibel gebruik van het luchtvaartterrein mogelijk.

2.2. Nachtelijke periode.

Ingevolge artikel 25, vierde lid, juncto artikel 25a van de Luchtvaartwet dient voor een luchtvaartterrein waar sprake is van structureel uitgevoerd nachtelijk vliegverkeer een geluidszone te worden vastgesteld met een grenswaarde van LAeq 26 dB(A) binnenshuis. Onder 'structureel uitgevoerd nachtelijk vliegverkeer' wordt in verband met de nachtnorm verstaan het uitvoeren van nachtvluchten op een luchtvaartterrein gedurende een langere periode. Bij algemene maatregel van bestuur worden de luchtvaartterreinen aangewezen waarvoor deze grenswaarde vanwege het gebruik van die luchtvaartterreinen voor starts en landingen met luchtvaartuigen geldt. In artikel 3 van het BGGL is bepaald dat de grenswaarde voor structureel uitgevoerd nachtelijk vliegverkeer, bedoeld in artikel 25, vierde lid, van de Luchtvaartwet, (uitsluitend) geldt voor de luchtvaartterreinen Maastricht en Schiphol.

Voor luchtvaartterrein Rotterdam hoeft dientengevolge geen LAeq-geluidszone te worden vastgesteld.

In het peiljaar 1996 hadden op Rotterdam Airport circa 1200 nachtvluchten plaats waarvan de helft met toestellen met een maximum startgewicht van meer dan 6 ton en veel helikopters (zie "Onderhandelaarsakkoord").

Analyse van deze aantallen toonde aan dat vele vluchten vermijdbaar zouden kunnen zijn. In het "grote" verkeer bleken 300 vluchten gevolg te zijn van de normale dagproductie (vertragingen, positievluchten uitwijkers en dergelijke) en in het kleine zakelijke en overheidsverkeer ongeveer 100 vluchten inherent waren aan het vervoersproduct van Rotterdam Airport. Zodoende zijn als invoer voor de zoneberekening 400 nachtvluchten meegenomen.

In het aanwijzingsverzoek wordt door de initiatiefnemers aangegeven dat gezien het profiel van de luchthaven als zakenluchthaven met voornamelijk dagrandvluchten op Europese bestemmingen, de noodzaak voor structureel verkeer gedurende de nacht niet (meer) aanwezig is. Dit betekent dat Rotterdam Airport in de nachtelijke uren, zijnde van 23:00 uur tot 07:00 uur plaatselijke tijd, gesloten zal zijn voor vrijwel alle luchtverkeer. Daarnaast wordt het luchtvaartterrein voor een bepaalde categorie luchtvaartuigen gesloten gedurende de periode 18:00 uur tot 08:00 uur plaatselijke tijd.

3 Milieu-overwegingen

3.1 Inleiding

3.1.1. Verplichtingen op grond van de Wet Milieubeheer

Ten aanzien van het voorliggende besluit gelden de navolgende verplichtingen ingevolge de Wet milieubeheer.

In de eerste plaats dient op grond van artikel 4.6 van de Wet milieubeheer bij het nemen van dit besluit rekening te worden gehouden met het geldende nationale milieubeleidsplan, i.c. het Derde Nationaal Milieubeleidsplan (NMP-3).

In de tweede plaats moet bekeken worden of het besluit op grond van de Wet Milieubeheer en het Besluit m.e.r. m.e.r.-plichtig is. In beginsel geldt er voor dit aanwijzingsbesluit geen m.e.r.-plicht, omdat geen van de daarvoor bestaande criteria uit het besluit m.e.r. van toepassing is. Immers er is geen sprake van (kort gezegd) verlenging van de baan, wijziging in de ligging of wijziging van gebruik van het luchtvaartterrein; ook is er geen sprake van wijziging van de geluidszone, want in de huidige aanwijzing zijn geen geluidszones opgenomen; tevens is de vast te stellen 35 Ke geluidszone kleiner dan de indicatieve 35 Ke contour uit het SBL. Desalniettemin hebben de initiatiefnemers uit het oogpunt van zorgvuldigheid besloten om op vrijwillige basis een MER op te stellen om inzicht te krijgen in de milieueffecten van het luchtvaartterrein. Ten behoeve van het voorliggende besluit is derhalve de volledige m.e.r.-procedure doorlopen.

In de derde plaats dient op grond van artikel 7.37 van de Wet milieubeheer te worden gemotiveerd:

- de gronden waarop het besluit berust (zie hiervoor ook paragraaf 1.2 van deze toelichting);
- de overwegingen betreffende de inspraak en adviezen ten aanzien van het MER;
- de overwegingen betreffende de in het MER beschreven alternatieven;
- de wijze waarop rekening is gehouden met de in het MER beschreven gevolgen voor het milieu van de activiteit waarop het besluit betrekking heeft .

In de navolgende paragrafen wordt aangegeven op welke wijze in dit besluit wordt omgegaan met bovengenoemde eisen ingevolge de Wet milieubeheer.

3.1.2. Opbouw milieuparagraaf.

Hier zal eerst kort worden ingegaan op de opbouw van de onderbouwing van het te nemen besluit.

In paragraaf 3.2 wordt ingegaan op het kader waarin dit besluit dient te passen, namelijk het Nationaal Milieubeleidsplan. In paragraaf 3.3 komen de in het MER onderzochte alternatieven kort aan de orde en het door de initiatiefnemers ingediende verzoek. In paragraaf 3.4 wordt ingegaan op de inspraakreacties en adviezen ten aanzien van het MER en dit besluit. In paragraaf 3.5 worden de milieu-effecten van het besluit behandeld, alsmede voorziene maatregelen.

3.2 Nationaal MilieubeleidsPlan

In de Nationale MilieubeleidsPlannen worden de doelstellingen van het milieubeleid vastgelegd en wordt aangegeven hoe hieraan uitvoering moet worden gegeven. Het vigerende plan is het NMP-3 (uit 1998), waarin de lijn van de eerdere milieuplannen wordt voortgezet. Op het moment van schrijven van deze aanwijzing is een vierde NMP in voorbereiding, dat naar verwachting juni 2001 gereed is.

In het NMP-3 wordt geconstateerd dat de milieukwaliteit in Nederland weliswaar gestaag verbetert, maar dat extra inspanningen nodig zijn om bepaalde doelstellingen te bereiken. Het NMP-3 identificeert als belangrijkste milieuproblemen ten gevolge van luchtvaart de geluidhinder en lokale en mondiale luchtverontreiniging (met name CO₂ en NO_x). Daarnaast wordt ingegaan op de problematiek inzake externe veiligheid.

Voor geluidhinder gelden algemene doelstellingen, die ook van toepassing zijn op de luchtvaart (zoals al geformuleerd in NMP-2). Voor hinder is de doelstelling stabilisatie op het niveau van 1985 in zowel 2000 als in 2010.

Ten aanzien van luchtvaartgeluid wordt in het NMP-4 gesteld dat de normen voor geluidsbelasting van vliegtuigen worden geregeld in het kader van de luchtvaartwetgeving.

Wat betreft luchtverontreiniging zet het kabinet in het NMP-3 in op het maken van internationale emissie afspraken. Ook zullen met de luchtvaartsector afspraken gemaakt worden over emissie-reductie. Uit het NMP vloeien geen acties voort voor wat betreft luchtverontreiniging op lokaal niveau.

Het kabinet kondigt in NMP-3 aan dat de zoneringen en aanwijzingen van de resterende regionale en overige luchtvaartterreinen (waaronder Rotterdam) zullen worden afgerond. De grenswaarde voor geluidszones voor de kleine luchtvaart is per 1 januari 2000 met 3 bkl aangescherpt tot 47 bkl. Tevens wordt herhaald dat met ingang van 2002 zogenoemde hoofdstuk 2 vliegtuigen niet meer tot EU-luchthavens worden toegelaten.

Verder presenteert het kabinet in het NMP-3 het voornemen om een Kadernota voor de beoordeling van de externe veiligheid van luchthavens uit te brengen (uitvoering van NMP-2 actie N29). In dit kader is de afgelopen jaren gewerkt aan het formuleren van een Algemeen Beleidskader Externe Veiligheid Luchthavens (project ABEL). Dit project is bij brief van 23 juli 1999 (TK, 1998-1999, 26 205, nr. 5) stopgezet. Reden hiervoor was de beslissing om het externe veiligheidsbeleid zoals dat thans voor Schiphol wordt geformuleerd als onderdeel van het nieuwe stelsel van milieunormen, te bezien op toepasbaarheid voor andere civiele luchtvaartterreinen (brief van 7 januari 1999, TK 1998-1999, 25 089, nr 18). Daarmee werd tevens tegemoet gekomen aan de in het ABEL-traject veel gehoorde wens om de normstelling voor regionale velden met betrekking tot externe veiligheid zoveel mogelijk te laten aansluiten bij die voor Schiphol.

De beschreven aspecten uit het NMP-3 zijn bij de totstandkoming van deze aanwijzing betrokken. Hierop wordt nader ingegaan in paragraaf 3.5.

3.3 Het MER

Zoals hierboven aangegeven, hebben de initiatiefnemers uit oogpunt van zorgvuldigheid besloten om voor dit besluit op vrijwillige basis een milieu-effect rapportage uit te voeren. Dit heeft geresulteerd in het MER 'Nieuwe Inrichting Rotterdam Airport'. Het MER is op 21 maart 2000 door het bevoegd gezag ontvangen, op 28 april 2000 door het bevoegd gezag aanvaard en op 1 december 2000 (tezamen met de ontwerp-aanwijzing) ter visie gelegd.

De in het MER onderzochte alternatieven

In het MER is een aantal scenario's onderzocht voor het gebruik van de luchthaven. Er is in de verschillende scenario's gevarieerd met het aantal vliegtuigbewegingen van zowel grote als kleine luchtvaart, het aantal nachtvluchten, het al dan niet gebruiken van de grasbanen en de samenstelling van de vloot. Uiteindelijk zijn er acht hoofdalternatieven onderscheiden, te weten:

Alternatief	Naam	Groot verkeer	Klein verkeer	Nacht
A0	referentiesituatie (1996)	20.102	86.739	1256
O2	autonome ontwikkeling (max SBL)	30.000	91.500	1250
O2 gras	als O2, maar met gebruik grasbaan	30.000	91.500	1250
C1	beleidsinzet gemeente	20.000	20.350	0
F2	beleidsinzet luchthaven	32.500	67.250	400
VA	voorkeursalternatief	27.500	21.250	400
VA + KRL	voorkeursalternatief met behoud kleine recreatieve luchtvaart	27.500	90.750	400
MMA	meest milieuvriendelijke alternatief	27.500	6.250	400

Bij VA + KRL bedraagt het aantal bewegingen van het segment kleine luchtvaart 90.750, te weten: (21.250 (VA) + 69.500 (KRL)). Met behulp van de diverse hoofdalternatieven zijn de effecten van de diverse bovenstaande variabelen inzichtelijk gemaakt. Voor de resultaten daarvan wordt verwezen naar het MER. Op grond van deze resultaten hebben de initiatiefnemers verzocht om een aanwijzing overeenkomstig het voorkeursalternatief (VA). Het bevoegd gezag heeft aangegeven dat geen gedwongen uitplaatsing van de zogenoemde kleine recreatieve luchtvaart nagestreefd zal worden; bijgevolg zal de zogenoemde kleine recreatieve luchtvaart (in ieder geval vooralsnog) op de luchthaven geaccommodeerd dienen te blijven.

Het bevoegd gezag heeft met de beoordeling van de milieu-effecten, zoals weergegeven in het MER, geen aanleiding gezien om het verzoek niet in te willigen dan wel een ander besluit dan het verzoek te nemen, met dien verstande dat de kleine recreatieve luchtvaart op het luchtvaartterrein dient te worden geaccommodeerd tot het moment dat een oplossing is gevonden met betrekking tot de eventuele uitplaatsing daarvan. Om die reden is in het onderhavige besluit een bkl-geluidszone vastgesteld.

3.4 Inspraak en advies.

Het bevoegd gezag heeft kennis genomen van de inspraakreacties, het advies van de commissie m.e.r en het advies van de commissie 21.

Hieronder wordt beschreven wat met die adviezen is gedaan, hoe daarmee is omgegaan.

Aangevoerd wordt dat er een gebrek aan voorlichting is geweest.

Het bevoegd gezag is van mening dat voldoende aandacht is besteed aan de belangrijke momenten in het aanwijzingsproces en dat de voorlichting toereikend is geweest.

Ook rond toekomstige momenten zal goede communicatie en voorlichting gepleegd worden.

Geadviseerd wordt een duidelijker omschrijving van het begrip "zakenluchthaven".

Daartoe is nu in de aanwijzing de omschrijving, zoals in het onderhandelaarsakkoord verwoord opgenomen (zie par. 1.2 van de toelichting).

Met betrekking tot externe veiligheid wordt geconstateerd, dat er momenteel geen formeel toetsingskader is en wordt het ongewenst geacht dat dat nog lang voortduurt.

Geadviseerd wordt in de aanwijzing om herberekende individuele- en groepsrisico's op te nemen.

In het kader van het SRKL zal in het PKB deel 1 het voorgenoemde nieuwe beleid worden geformuleerd (dosismaat, berekeningsmethodiek en normstelling). Zodra de berekeningsmethodiek is geaccordeerd zullen voor Rotterdam Airport berekeningen worden gemaakt die de situatie betreffende de externe veiligheid in beeld brengen. In PKB deel 4 zal (naar verwachting eind 2003) het beleid definitief worden vastgesteld.

Het veiligheidsbeleid is tot die tijd een kwestie voor provincie en gemeenten (zie par 3.5.b.).

Gevraagd wordt om de onduidelijkheid die klaarblijkelijk optreedt bij de gewijzigde omstandigheden tussen MER en aanwijzing duidelijker uit te leggen.

Naar aanleiding van het Bestuurlijk Overleg is in paragraaf 3.5.a. de uitleg opgenomen voor de verbinding tussen de cijfers voor het alternatief VA+KRL uit het MER en de aanwijzing.

Nu is in paragraaf 3.5.a. óók aandacht besteed aan de uitleg waarom andere alternatieven niet opnieuw "doorgerekend" hoefden te worden.

Geadviseerd wordt uit te leggen waarom gekozen is voor het handhaven van de geluidszone en niet voor het maximeren van het aantal vliegtuigbewegingen. Tevens wordt gevraagd of wijziging van vervoersmodaliteiten tot een evaluatie van het aanwijzingsbesluit kan leiden.

De manier waarop in Nederland grenzen voor de luchtvaart worden gesteld is nu eenmaal ten principale primair door middel van met name geluidszones en niet door middel van aantallen vliegtuigbewegingen, er is dus aangesloten bij de algemeen gehanteerde systematiek. Het beschikbaar komen van andere vervoersmodaliteiten is op zichzelf geen reden om de omvang van de zone te wijzigen.

Geadviseerd wordt te onderzoeken in hoeverre het instrument van de tijdelijke aanwijzing zou kunnen voorzien in het nastreven van het uitplaatsen van de kleine recreatieve luchtvaart

De luchtvaartwet verschaft door middel van artikel 25c de mogelijkheid om vooruitlopend op de vaststelling (op een later tijdstip) van een (definitieve) geluidszone een tijdelijke geluidszone op te nemen.

Dan moet echter wèl duidelijk zijn wanneer die definitieve geluidszone zal worden vastgesteld. In het kader van het SRKL zal nader onderzoek worden gedaan naar de aard van de juridische belemmeringen en naar de bestuurlijke stappen die kunnen genomen worden om de belemmeringen weg te nemen.

Maar of en zo ja wanneer er op Rotterdam Airport sprake zal zijn van het uitplaatsen van de kleine recreatieve luchtvaart en daarmee een aanzienlijk kleinere bkl-zone vastgesteld kan worden, is momenteel nog niet te bepalen. Met het oog daarop is het niet opportuun in de onderhavige aanwijzing een tijdelijke bkl-zone op te nemen.

Gevraagd wordt de geluidsbelasting (Ke en bkl) te cumuleren en de isolatie van gebouwen daarop te baseren. Tevens wordt gesteld dat begrenzing van isolatie onduidelijk is en wordt geadviseerd om ruimhartig met isolatie om te gaan.

Verzocht wordt om een zo spoedig mogelijke normstelling aansluitend op de nieuwe berekeningssystematiek (L_{den}).

De huidige systematiek kent geen cumulatie van Ke en bkl geluidsbelasting.

De vigerende regelgeving kent alleen isolatie voor Ke-belaste gebouwen.

Die regelgeving, de Regeling Geluidswerende Voorzieningen is niet onduidelijk, maar schept juist duidelijkheid. Er zal geïsoleerd worden volgens de regels, de bij Schiphol gehanteerde systematiek voor "grensgevallen" zal ook bij Rotterdam toegepast worden, dat levert duidelijkheid, rechtsgelijkheid en voorkomt juist onduidelijkheid.

Het vaststellen van de nieuwe berekeningssystematiek is een Europese zaak, welke mogelijk ultimo 2001 gereed is. Dit zal naar verwachting resulteren in de L_{den} , waarbij cumulatie van geluid van de grote en de kleine luchtvaart gerealiseerd wordt. In het MER-SRKL zullen berekeningen in L_{den} worden uitgevoerd (publicatie voorjaar 2002). Het vaststellen van grenswaarden in L_{den} is door de EU overgelaten aan de nationale overheden.

Geadviseerd wordt gekoppeld aan de geactualiseerde geluidscontouren, ook geactualiseerde informatie over hinder op te nemen en daarbij gebruik te maken van huidige inzichten in dosis-effect relatie. Duidelijk zou moeten worden hoe wordt omgegaan met de NMP-doelstelling om in het jaar 2010 geen ernstig gehinderden meer te hebben.

Het verkeersvolume in VA+KRL is gelijk gehouden. Zoals in de toelichting bij de aanwijzing (3.5.a.) uiteengezet, zijn er diverse verschillen tussen aanwijzing en MER. De routes zijn uit oogpunt van geluidshinder geoptimaliseerd en de spreidingsmethodiek die ook voor Schiphol is gebruikt, is gehanteerd.

Het optimaliseren heeft geresulteerd is een andere vorm van de 20-Ke contour, waardoor een forse afname van het aantal woningen binnen de 20 Ke-contour is bewerkstelligd.

Door het toepassen van de spreidingsmethodiek zoals ook voor Schiphol is gebruikt, is de 35 Ke-geluidszone iets breder uitgevallen, waardoor er meer woningen in de 35 Ke-zone vallen.

Per saldo is het gevolg dat het aantal huizen binnen de 35 Ke-zone toeneemt, maar het aantal huizen binnen de 20 Ke-contour aanzienlijk afneemt en ook het aantal geluidsgehinderden afneemt.

Met de in het MER gehanteerde dosis-effect relatie (de Ke-relatie rond de aantallen in MER-tabel 5.2.8. voor alternatief VA + KRL):

	aantal gehinderden			aantal ernstig gehinderden		
	20-35 KE	> 35 Ke	Totaal	20-35 Ke	> 35 Ke	Totaal
MER	6.056	117	6.173	3.028	83	3.111
aanwijzing	4.900	204	5.104	2.450	146	2.596

Bovenstaande cijfers en de cijfers in MER-tabel 5.2.8 zijn zoals gezegd berekend met de dosis-effect relatie zoals geformuleerd door professor Kosten.

Uit internationaal vergelijkend onderzoek blijkt dat er in dosis-effect relaties voor geluidhinder een aanzienlijke spreiding kan optreden. Hieruit blijkt dat de "werkelijke" aantallen gehinderden kunnen variëren, afhankelijk van lokale omstandigheden. De gemiddelde curve die uit dit onderzoek komt kan echter wel gebruikt worden als maatstaf om te kunnen beoordelen of de uitkomsten hoger of lager zijn dan op de lange termijn verwacht mag worden.

Recent onderzoek rond Schiphol (1996) geeft indicaties van hogere hinderpercentages dan op grond van de internationale curve verwacht mag worden. Als de resultaten van het Schiphol-onderzoek en de internationale curve als respectievelijk boven- en ondergrens worden genomen, dan blijkt 35 Ke overeen te komen met ongeveer 15-35% ernstige hinder en ongeveer 25-55% hinder. De 20 Ke lijkt overeen te komen met ongeveer 5-20% ernstige hinder en ongeveer 10-40% hinder. Dat betekent dat bij het voorkeursalternatief (VA + KRL) het aantal gehinderden ergens tussen de 2.500-10.000 en het aantal ernstig gehinderden ergens tussen de 1.250-5.000 zal liggen. Deze getallen moeten met voorzichtigheid worden geïnterpreteerd aangezien het onduidelijk is of de resultaten van een onderzoek rond Schiphol direct zijn door te vertalen naar de hindersituatie rond andere luchthavens (in dit geval Rotterdam). De getallen geven een indicatie van de bandbreedte.

In het NMP3 is de geluidsdoelstelling om in het jaar 2010 geen ernstige hinder meer te hebben losgelaten en is aangekondigd dat een nieuwe doelstelling voor het geluidbeleid geformuleerd zal worden. Deze doelstelling wordt in het NMP4 uitgewerkt en heeft betrekking op alle geluidbronnen met uitzondering van luchtvaart, aangezien de normen voor de geluidsbelasting van vliegtuigen worden geregeld in het kader van de luchtvaartwetgeving.

Geadviseerd wordt de cumulatie met andere bronnen van hinder (zoals weg- en railverkeer) bij de verdere besluitvorming te betrekken.

Zoals het advies al aangeeft betreft dit een ruimer palet van bronnen. Het moge dan ook duidelijk zijn dat dit in een breder geheel beschouwd dient te worden, dit wordt behandeld in het project Stad en Milieu Overschie, waarin rijk, provincie en gemeenten zijn vertegenwoordigd.

Gesteld wordt dat veel omwonenden van mening zijn dat de berekende geluidscontouren een te rooskleurig beeld geven van de werkelijkheid.

Indien dat zo mocht zijn, dan zouden de geluidscontouren te klein berekend zijn. De geluidszone behorende bij die contouren wordt gehandhaafd. Bij een te kleine zone, zou er dus minder verkeer geacommodeerd kunnen worden, waartegen de omwonenden dan toch geen bezwaar zullen hebben. Het Bevoegd Gezag is van mening dat de geluidscontouren overeenkomstig de voorschriften een goede weergave geven.

Geadviseerd wordt om aan te geven welke alternatieven (naast het door initiatiefnemers aangevraagde) mogelijk in aanmerking komen.

In hoofdstuk 1 en 2 van deze toelichting is nu aangegeven hoe de "27.500 en 400" tot stand zijn gekomen; daarbij moet bedacht worden dat de geformuleerde aanvraag een delicate balans vormt, die tussen de initiatiefnemers (bedrijfsleven en overheid) tot stand is gekomen. Mede gezien de tendens naar decentralisatie wordt van rijkswege geen ander alternatief (behoudens het (vooralsnog) blijven accommoderen van de zogenoemde kleine recreatieve luchtvaart) in aanmerking genomen. Dit is derhalve het enige "redelijkerwijs te beschouwen alternatief".

Naar voren wordt gebracht, dat de uitzonderingen op de nachtsluiting onduidelijk zijn, dat het vreemd gevonden wordt dat de havenmeester (gemandateerd door de minister) ontheffing mag verlenen en dat voor evenementen de burgemeester van Rotterdam de minister om ontheffing mag verzoeken.

Geadviseerd wordt om gegevens over verleende ontheffingen periodiek te publiceren.

Bij het verzoek om ontheffing voor evenementen wordt aangesloten bij de praktijk van het Europees Kampioenschap Voetbal 2000, waarbij de burgemeesters verzoeken om ontheffing hebben ingediend; dit heeft naar tevredenheid gefunctioneerd.

Bedacht moet worden, dat (in tegenstelling tot evenementen, die lang van te voren bekend zijn) de aanleiding voor aanvragen voor ontheffing van het nachtverbod op de andere genoemde gronden op korte termijn kunnen opkomen. Het is dan ook nodig dat daar op korte termijn op gereageerd kan worden.

De havenmeester (persoon die met goedkeuring van de Minister door de exploitant is benoemd) is daar dan de aangewezen persoon voor.

Dit is geen "carte-blanche", want de havenmeester dient zich aan de gestelde regels te houden en controle achteraf is ingebouwd door middel van rapportage van de verleende ontheffingen aan de minister van Verkeer en Waterstaat. Deze rapportage zal, zoals ook bij andere regionale luchthavens gebruikelijk, aan de Commissie 28 ter beschikking worden gesteld en is daarmee openbaar. Daarmee kan dan getoetst worden of uitzonderingen, ook echt uitzonderingen zijn.

Gesteld wordt dat het blijven van de zogenoemde kleine recreatieve luchtvaart ten koste gaat van de gebruiksruimte voor de zakelijke luchtvaart. Dit zou betrekking kunnen hebben op zowel geluidsruimte als op capaciteit.

Ten aanzien van geluidsruimte is de stelling onjuist, ten eerste omdat het grootste gedeelte van de KRL valt onder de bkl-zone, en ten tweede omdat de geluidsruimte voor dat kleine gedeelte van de KRL dat in de Ke-zone meetelt, is toegevoegd aan de Ke-zone voor het voorkeursalternatief (vergelijk ook het MER de varianten VA en VA+KRL).

Wat betreft capaciteit heeft de exploitant aangegeven dat er geen capaciteitsproblemen worden verwacht (zie toelichting artikel 4)

Geadviseerd wordt om aan te geven welke consequenties verbonden zullen worden aan een (eventuele) aanwijzing van de Ackersdijksche Plassen als Vogelrichtlijngebied. Tevens wordt geadviseerd met Vogelbescherming Nederland na te gaan welke maatregelen mogelijk zijn.

Wat betreft de Ackersdijksche Plassen, is in de aanwijzing de routestructuur voor kleine luchtvaart die VFR vliegt, aangepast, zodat niet dwars over de plassen gevlogen wordt. De bkl-zone wijzigt daardoor ook iets (die verschuift iets van de Zuidpolder naar de Polder Schieveen), het aantal getroffen huizen stijgt daardoor niet.

In het kader van SRKL zal met Vogelbescherming Nederland een gesprek worden aangegaan.

Voor een evaluatie- en monitoringprogramma worden adviezen gegeven.

Het evaluatie- en monitoringprogramma is als bijlage H bijgevoegd.

Eén inspraakreactie stelt voor om het circuit voor de grasbaan, zoals in het MER gehanteerd in plaats van

aan de zuidkant, aan de noordkant van de grasbaan te positioneren omdat dit minder hinder ten gevolge heeft. Een gevolg daarvan zou kunnen zijn dat er een andere (beleids)keuze wordt gemaakt. Onderzoek heeft uitgewezen dat de verharde baan en de grasbaan met een circuit aan de noordkant, vanwege de afstand tussen de verharde baan en de parallelle grasbaan, uit veiligheidsoverwegingen niet gelijktijdig en onafhankelijk van elkaar gebruikt kunnen worden. Indien de grasbaan met een noord-circuit zou worden gebruikt, dan houdt dit in: òf vliegverkeer op de verharde baan òf vliegverkeer op de grasbaan. Het omschakelen van de een naar de andere baan kost tijd en geeft daardoor onaanvaardbare capaciteitsgevolgen. Tevens levert het bijgevolg alléén vliegen in het noordcircuit van de grasbaan (met géén verkeer op de verharde baan) meer geluidshinder op dan het vliegen in het noordcircuit van de verharde baan. Het voorstel is niet verder in beschouwing genomen.

3.5 Milieu-effecten van het besluit en maatregelen

Het bevoegd gezag dient te beoordelen of de milieuconsequenties van het te nemen besluit acceptabel zijn. De bij de beoordeling betrokken milieuconsequenties komen hieronder aan de orde. Het MER geeft inzicht in de milieuconsequenties.

Echter het besluit heeft ten opzichte van de in het MER onderzochte varianten enige wijzigingen.

Dit betreft voornamelijk de routestructuur:

- a) de routes naar het noord-oosten (ANDIK en ARNEM) zijn in het besluit opgenomen, terwijl die in het MER buiten beschouwing zijn gehouden omdat toen niet zeker was dat zij zouden blijven bestaan,
- b) alle routes zijn vanuit het oogpunt van geluidhinder geoptimaliseerd.

Verder zijn bij de berekeningen voor de geluidszones enige uitgangspunten gewijzigd ten opzichte van het MER.

De wijzigingen worden in detail beschreven in hoofdstuk 3.5.a.

De wijzigingen hebben op alle in het MER onderzochte varianten invloed.

Echter,

die invloed werkt in alle varianten dezelfde kant op (de Ke-zone wordt in alle varianten iets breder en het aantal gehinderde huizen neemt toe),

maar,

de onderlinge volgorde van de varianten verandert daardoor niet (de zone en het aantal gehinderde huizen gaan niet een naast-hoger alternatief overtreffen, want het daarbij behorende aantal neemt navenant ook toe).

Omdat de onderlinge volgorde gelijk blijft, acht het Bevoegd Gezag het niet nodig de MER varianten opnieuw door te (laten) rekenen.

Wel is aan de orde of, gezien het toegenomen aantal gehinderde huizen, de initiatiefnemers de aanvraag (voor VA) zo wensen door te zetten, of dat nu voor een ander (gewijzigd) alternatief wordt gekozen.

Op deze vraag is door beide initiatiefnemers duidelijk geantwoord dat zij de oorspronkelijke aanvraag wensen te effectueren.

Dientengevolge hoeft, omdat de KRL (in ieder geval vooralsnog) op de luchthaven geacommodeerd dient te worden, alleen de variant VA+KRL nader uitgewerkt te worden.

Vervolgens kan gesteld worden dat de in 3.5.a. genoemde wijzigingen een te verwaarlozen effect hebben op de in het MER onderzochte milieu-parameters, met uitzondering van de parameters geluid (aantallen woningen binnen de betreffende geluidszones) en EV, waar het effect merkbaar kan zijn.

Derhalve worden hieronder voor de milieu-effecten, de resultaten van het MER volgens het scenario VA+KRL gebruikt en wordt op de parameters geluid en EV dieper ingegaan.

Milieuparameters

In het MER zijn de milieueffecten van de uitvoering van het voorliggende besluit beschreven aan de hand van de volgende parameters (conform de Richtlijnen voor het MER):

a. Geluid

Op grond van de Luchtvaartwet wordt in de aanwijzing luchthaven Rotterdam Airport een Ke- en bkl-geluidszone vastgesteld (zie algemeen deel toelichting).

De geluidszonering heeft drie hoofdfuncties:

- met betrekking tot het vliegverkeer: het vastleggen van de maximaal toegelaten geluidsbelasting door het vliegverkeer. Dit wordt door middel van een handhavingsbeleid verzekerd (zie hoofdstuk 4 handhaving).
- met betrekking tot isolatie: het aangeven welke woningen voor isolatie in aanmerking komen. Binnen de 40 Ke-contour worden bestaande woningen en andere geluidsgevoelige objecten geïsoleerd. Er vindt geen isolatie op basis van de bkl-contouren plaats.
- met betrekking tot de ruimtelijke beperkingen: het aangeven van die locaties waar geen nieuwbouw mag plaatsvinden. Zowel binnen de 35 Ke-geluidszone als de 47 bkl-geluidszone is behoudens uitzonderingen geen nieuwbouw van geluidsgevoelige bestemmingen (waaronder woningen) toegelaten.

Het besluit heeft ten opzichte van de in het MER onderzochte varianten enige afwijkingen.

Dit betreft:

1. voor de Ke-zone:
 - a) een andere methodiek voor het bepalen van de spreiding: voor de Ke-zone is in het MER gerekend met een eenvoudiger spreidingsmodel, omdat de gecertificeerde methode veel tijd zou kosten en de verwachting was dat de eenvoudiger methode gecertificeerd zou worden voor regionale velden. Deze certificatie heeft echter niet plaatsgevonden, waardoor de gecertificeerde methode (die ook voor Schiphol is gebruikt, met de daarbij opgedane ervaring) toegepast moest worden. De Ke-geluidszone is daardoor iets breder, waardoor er meer woningen in vallen.
 - b) verder is de routestructuur enigszins aangepast:
 - i) de routes naar het noord-oosten (ANDIK en ARNEM) zijn in het besluit opgenomen, terwijl die in het MER buiten beschouwing zijn gehouden omdat toen niet zeker was dat zij zouden blijven bestaan,
 - ii) alle routes zijn vanuit het oogpunt van geluidhinder geoptimaliseerd.
2. voor de bkl-zone:
 - a) geconstateerd is dat in het kader van het MER is gerekend met teveel vliegtuigbewegingen voor de categorie "lokale lesvluchten" in het circuit. Door het bevoegd gezag en de initiatiefnemers gezamenlijk is een inschatting gemaakt van de verdeling over circuit en routes voor lokale lesvluchten. De op die inschatting (50% circuit/50% routes) gebaseerde bkl-zone is in het bestuurlijk overleg gebracht. Deze bkl-zone bleek groter en anders van vorm te zijn dan de in het MER opgenomen bkl-zone, waardoor er meer woningen in de 47 bkl-zone vielen. Op basis van, na de eerste inschatting, beschikbaar gekomen gegevens van de luchthaven, is, na het bestuurlijk overleg, door het bevoegd gezag en de initiatiefnemers gezamenlijk een nadere inschatting gemaakt van de verdeling over circuit en routes voor lokaal lesverkeer. Met deze verdeling (60% circuit/40% routes) is de bkl-zone herberekend. Alhoewel kleiner dan de 50/50 bkl-zone, blijkt ook de 60/40 bkl-zone groter en anders van vorm te zijn dan de in het MER opgenomen bkl-zone, waardoor er meer woningen in de 47 bkl-zone vallen.

- b) de routes zijn geoptimaliseerd, de effecten hiervan zijn ondergeschikt aan de aanpassingen genoemd onder 2a).

Voor alle duidelijkheid zij vermeld dat geen wijzigingen hebben plaatsgevonden in de vlootsamenstelling, verdeling van tijdstippen over de dag waarop gevlogen wordt etc..

Het aantal geluidsbelaste woningen is in onderstaande tabellen aangegeven.

MER-Alternatief	> 35 Ke	> 40Ke	>50 bkl (1999)
A0 situatie 1996	127	39	68
O2 autonome ontwikkeling, maximaal tot SBL	1085	58	75
O2-gras als O2, maar met gebruik van de grasbaan	1085	58	1124
VA voorkeursalternatief	104	37	0
VA+KRL voorkeursalternatief met KRL	145	39	75
Het alternatief VA+KRL berekend met de bovengenoemde wijzigingen			
	>35 Ke	>40 Ke	>47 bkl (2000)
AANW E1 Aanwijzing VA+KRL	253	39	487
AANW E2 Aanwijzing VA+KRL met S'berg airspace	253	39	487

(De andere toekomstalternatieven zullen met de genoemde wijzigingen ook hogere getallen tonen, zie aanvang hoofdstuk 3.5).

Omdat deze aanwijzing ook de kleine (recreatieve) luchtvaart betreft, moet voor dit verkeerssegment een bkl-zone worden vastgesteld. Ingevolge het BGKL is met ingang van 1 januari 2000 de grenswaarde voor de maximaal toelaatbare geluidsbelasting door kleine luchtvaart aangescherpt van 50 bkl naar 47 bkl (de -3bkl operatie). Een reductie van 3 bkl houdt, technisch gezien, feitelijk een halvering in van de geluidsdruk op de grens van de zone. Voor de bkl-geluidszone bij deze aanwijzing is uitgegaan van een 50 bkl-contour, waarvan de grenswaarde vervolgens is aangescherpt tot 47 bkl (zie ook de toelichting op artikel 5).

De gedachte is om de 3 bkl-reductie te realiseren via technische maatregelen aan de luchtvaartuigen. *Technische maatregelen zijn relatief eenvoudig te realiseren, goed te handhaven en dragen tevens bij aan een algehele geluidsreductie van de kleine luchtvaart boven Nederland.* Het MER laat zien dat een belangrijk mitigerend effect wordt bereikt door het hushkitten van de kleine luchtvaart vloot op Rotterdam. Het GARA heeft inmiddels het initiatief genomen om hun vloot te hushkitten, in samenwerking met gemeente en luchthaven

Uit het MER blijkt dat het gebruik van de parallelle grasbaan door de kleine luchtvaart zou leiden tot een aanzienlijke toename van de geluidhinder (vergelijk de alternatieven O2 en O2-gras in de tabel hierboven). Mede op basis van dit gegeven heeft het bevoegd gezag besloten de grasbanen niet in de aanwijzing op te nemen (zie ook toelichting op artikel 4).

Er zijn geen woningen gelegen binnen de 65 Ke-contour. Er hoeven derhalve geen woningen aan de woonbestemming onttrokken te worden. Binnen de 40 Ke-contour zijn 39 woningen gelegen. Deze zullen overeenkomstig de Regeling geluidwerende voorzieningen 1997 (RGV) voorzien worden van geluidwerende voorzieningen.

In het MER is onderzoek gedaan naar de maximale geluidspiekniveaus die ten gevolge van luchtvaart te verwachten zijn rond Rotterdam Airport. Daarbij is in het bijzonder aandacht besteed aan een drietal stiltegebieden in de buurt van het vliegveld. Voor de onderzochte stiltegebieden geldt dat de situatie van VA (+KRL) een verbetering inhoudt ten opzichte van de situatie 1996. Dit is toe te schrijven aan de

uitsluiting van de zogenoemde Hoofdstuk 2 vliegtuigen op Rotterdam Airport, die hogere piekniveau's produceren.

In de berekening zijn wegverkeer, railverkeer, grote en kleine luchtvaart betrokken. Op grond van de gegevens kan geconcludeerd worden dat de nieuwe inrichting van het luchtvaartterrein een beperkte groei van het wegverkeer in de directe nabijheid van de luchthaven zal opleveren. De cumulatie van geluid van luchtvaart en andere bronnen geeft op enige punten rond de luchthaven zeer slechte waarden (zie MER pag 62). De aanwijzingszones zijn in grote lijnen hetzelfde als de zone berekend in het MER. De conclusie ten aanzien van cumulatie blijft daarmee onveranderd. Het wegverkeer levert hier echter de grootste bijdrage.

Gezondheidsaspecten van geluid

In het MER is vermeld dat vanaf geluidsniveaus van 40 dB(A) de subjectieve slaapkwaliteit kan verminderen. Andere effecten op de slaap komen pas bij hogere geluidsniveaus voor. Uit de berekeningen in het kader van het MER blijkt dat de equivalente geluidsniveaus gedurende de nacht op de zwaarst belaste punten kunnen oplopen tot 47 dB(A). Bij deze geluidsbelasting buiten de woning komt het geluidsniveau binnen in de woning vrijwel overeen met de in Nederland in situaties met structureel nachtelijk vliegverkeer toegestane nachtelijke geluidsbelasting in de woning (nachtnorm 26 dB(A), LAeq). Gezien het feit dat de hoogste geluidspieken zullen afnemen door het weren van lawaaiige vliegtuigen en het feit dat Rotterdam Airport in de nachtelijke uren (23:00 tot 07:00 uur) gesloten zal zijn voor vrijwel alle luchtverkeer, zal de geluidsbelasting in de nacht verder dalen. Het is de verwachting dat de subjectieve slaapkwaliteit daardoor zal verbeteren en dat andere mogelijke effecten op de slaap minimaal zullen zijn.

Het door de luchtvaart geproduceerde geluid, alsmede het door de initiatiefnemers gestelde ten aanzien van afname van het aantal nachtvluchten en de lagere geluidspieken per vliegtuigpassage (MER pag 65), zal gemonitord worden door middel van het nieuw te installeren RANOMOS.

b. Externe veiligheid (EV)

Onder externe veiligheid wordt verstaan het risico van vliegtuigongevallen waaraan personen blootstaan die zich buiten de begrenzingen van het aangewezen luchtvaartterrein en eventuele ontheffingsgebieden in het gebied rond de luchthaven bevinden. Extern veiligheidsbeleid richt zich op het beheersen van deze risico's. Hiertoe wordt onderscheid gemaakt in individueel risico en groepsrisico.

Zoals in paragraaf 3.2 van deze toelichting is aangegeven, is het ABEL-project stopgezet en zal wat betreft externe veiligheid het nieuwe stelsel van milieu- en veiligheidsnormen dat voor Schiphol wordt ontwikkeld in principe voor alle luchthavens gelden. In de hoofdlijnennotitie SRKL is dit principe bevestigd. Om te voorkomen dat ruimtelijke ontwikkelingen rondom de luchthavens zullen conflicteren met de in ontwikkeling zijnde nieuwe milieu- en veiligheidsnormen, zullen in het SRKL ruimtelijke zones worden opgenomen. Het kabinet heeft op 17 december 1999 de nota Toekomst Nationale Luchthaven (TNL) vastgesteld, waarin de hoofdlijnen van het nieuwe stelsel van milieu- en veiligheidsnormen voor Schiphol zijn opgenomen. Het nieuwe stelsel voor Schiphol zal in de periode 2000-2003 nader worden uitgewerkt in wet- en regelgeving. Het kabinet heeft daartoe op 31 mei 2000 een definitief voornemen ("de mei-brief") hieromtrent naar de Tweede Kamer gestuurd (TK 1999-2000, 26 959, nr. 3). De nota TNL en de mei-brief zijn op 19 juni 2000 met de Tweede Kamer besproken. Begin februari 2001 is bij de Tweede Kamer een wetsvoorstel ingediend tot wijziging van de Wet Luchtvaart. Dit wetsvoorstel bevat de uitwerking van het nieuwe stelsel voor Schiphol. Het kabinet zal in deel 1 van de PKB-SRKL zijn voornemen bekend maken over het te voeren externe veiligheidsbeleid voor de regionale luchthavens. Dit houdt in dat in deel 1 zowel de te hanteren normen voor externe veiligheid als de direct daaruit voortvloeiende ruimtelijke consequenties zullen worden opgenomen. De externe veiligheidsnormen voor de regionale luchthavens zullen, zoals eerder aangegeven, in principe gelijk zijn aan de nieuwe normen voor Schiphol, zoals opgenomen in de nota TNL en verder uitgewerkt in de mei-brief. Om duidelijkheid te

verschaffen over het te voeren planologisch interim-beleid, zullen in deel 1 van de PKB ruimtelijke zones worden opgenomen, gebaseerd op het beleid voor externe veiligheid zoals dat is vastgesteld voor de luchthaven Schiphol. Het beleid voor de regionale luchthavens zal definitief worden neergelegd in deel 4 van de PKB-SRKL. Tussen PKB deel 1 en PKB deel 4 zullen de ruimtelijke zones als interimbeleid van kracht zijn.

In het MER zijn externe-veiligheidsberekeningen uitgevoerd op basis van het in 1997 door V&W en VROM vastgestelde rekenmodel voor regionale velden. De nieuwe inzichten over de bepaling van de externe veiligheid rondom Schiphol zijn momenteel echter aanleiding om ook het model voor regionale velden aan te passen.

Op grond van het voorgaande kan worden geconcludeerd dat er thans geen formeel toetsingskader is voor externe veiligheid. Wel bestaan er voorlopige inzichten in de externe veiligheidssituatie en de planologische aspecten die daar mee samenhangen. In afwachting van een formeel toetsingskader voor externe veiligheid is het aan de lokale overheden om consequenties te verbinden aan de bestaande inzichten. Het beleid voor Schiphol kan hiervoor als leidraad dienen.

c. Luchtkwaliteit

Voor de stoffen NO₂, SO₂, zwarte rook, benzeen en CO zijn wettelijke grenswaarden vastgelegd in de AMvB's besluiten luchtkwaliteit (Stb 1997, 457 t/m 460). Deze wettelijke grenswaarden zijn normen voor de concentraties van bovengenoemde stoffen in de lucht die in acht genomen dienen te worden.

In juli 1999 zijn door de Europese Unie voor de stoffen NO₂, SO₂, fijn stof en lood nieuwe normen vastgesteld. Deze normen vervangen de geldende normen voor de betreffende stoffen en zullen medio 2001 in de Nederlandse wetgeving zijn opgenomen. Bij overschrijding van grenswaarden voor de luchtkwaliteit zal conform de AMvB besluiten luchtkwaliteit gehandeld moeten worden. Voor geurhinder geldt de in de Nota Herziening Stankbeleid neergelegde beleidslijn.

In het MER zijn de emissies van het vliegverkeer en de luchthaven en het relatieve aandeel van Rotterdam Airport betreffende de emissies van CO₂, HC, CO, NO_x, VOS, SO₂, PAK, BaP, benzeen en zwarte rook op lokaal niveau onderzocht. Ook zijn de geuremissies (kerosinegeur) in de beschouwing betrokken.

De emissie van het vliegverkeer is minder dan 3% en veelal minder dan 2% van de overige emissies in het beschouwde gebied. Een uitzondering moet gemaakt worden voor CO waarbij in het alternatief VA 5% van de emissies in het beschouwde gebied aan de luchthaven zijn toe te schrijven en in het alternatief VA+KRL 11%. Mogelijk geldt ook voor het aspect geur dat de bijdrage van de luchthaven aan de totale geuremissies in het gebied groter is dan 3%.

De berekende concentraties op leefniveau blijven ter plaatse van de meest kritische bebouwing ruim beneden de wettelijke grenswaarden. Enkel in de directe omgeving van de A13 kunnen overschrijdingen van de grenswaarde voor NO₂ worden verwacht. Daarbij dient bedacht te worden dat de luchtvaart in de omgeving van de A13 voor 9% bijdraagt aan de concentraties op leefniveau en dat de achtergrondconcentratie voor NO₂ in het studiegebied reeds boven de richtwaarde ligt.

d. Ecologie en natuur

Omdat binnen de aan te wijzen geluidszone slechts weinig uitbreiding van de verkeersactiviteit kan plaats hebben ten opzichte van het huidige verkeersbeeld (2000), zal er naar verwachting geen verdere verstoring van natuur en ecologie plaatsvinden. De verkeersontwikkeling die binnen de zone nog mogelijk is, kan uitsluitend bestaan uit stillere en/of grotere luchtvaartuigen. Aantasting van landschap, natuur en ecologie als gevolg van de nieuwe inrichting van Rotterdam Airport zal nauwelijks aan de orde zijn. Dit vanwege het feit dat de onroerend goed ontwikkeling plaatsvindt op de al tot de luchthaven behorende graslanden en op het ernaast gelegen bedrijventerrein en omdat het voorgestane gebruik van

het luchtvaartterrein geen verslechtering behelst van de huidige situatie.

De afstand van de luchthaven tot gebieden die zijn aangewezen, of in de toekomst zullen worden aangewezen in het kader van de Vogel- en Habitatrichtlijn, bedraagt 15 kilometer of meer. Derhalve zijn er geen problemen dienaangaande.

e. Archeologie

In het kader van een inventarisatie voor het MER IPNR is gebleken dat zich direct ten noorden van de Wilgenplas, ten westen van de Hofpleinlijn een archeologische vindplaats bevindt. Deze ondervindt geen invloed van deze aanwijzing. De vindplaats bevindt zich buiten het luchtvaartterrein.

4. Handhaving

4.1. Inleiding

In artikel 25a van de Luchtvaartwet is bepaald dat bij de aanwijzing van een luchtvaartterrein rond dat terrein een geluidszone wordt vastgesteld, waarbuiten de geluidsbelasting door landende en opstijgende luchtvaartuigen de vastgestelde grenswaarde niet mag overschrijden. Het doel van de handhaving, zoals dat in de Luchtvaartwet is opgenomen, is het voorkomen van overschrijding van vastgestelde grenswaarden buiten de geluidszones, alsmede het beperken van vermijdbare hinder. In de onderhavige aanwijzing zijn in verband hiermee voorschriften (paragraaf 2.2 van de aanwijzing) opgenomen. In de artikelsgewijze toelichting zal op deze voorschriften nader worden ingegaan. Zowel de zones als de voorschriften worden gehandhaafd.

De voorschriften in de aanwijzing richten zich primair tot de exploitant van het luchtvaartterrein. Daarnaast bevat de aanwijzing ook voorschriften voor de gebruikers van het luchtvaartterrein (de gezagvoerder en de eigenaar, houder of bezitter van een luchtvaartuig). Op grond van de Luchtvaartwet kunnen in de aanwijzing geen voorschriften worden opgenomen die gericht zijn tot de Luchtverkeersleiding Nederland (LVNL). In plaats daarvan is het mogelijk nadere afspraken met de LVNL te maken en deze vast te leggen in een overeenkomst tussen de LVNL en de Minister van Verkeer en Waterstaat.

4.2. Handhaving volgens de Luchtvaartwet

4.2.1. Preventieve Handhaving

In het handhavingssysteem van de Luchtvaartwet ligt de nadruk op preventieve handhaving. In artikel 30b van de Luchtvaartwet is voor de exploitant van het luchtvaartterrein de verplichting opgenomen om bij de Minister van Verkeer en Waterstaat een gebruiksplan in te dienen voor het gebruik van het luchtvaartterrein gedurende een periode van twaalf aaneengesloten maanden. Dit gebruiksplan bevat onder meer een voorstel voor de wijze waarop het luchtvaartterrein naar verwachting het komende jaar zal worden gebruikt. Het zal een reële indicatie moeten zijn, waarbij de exploitant zich baseert op zijn bedrijfsgegevens (geprognosticeerd verkeer) en andere gegevens, zoals bijvoorbeeld het baan- en routegebruik. Het gebruiksplan wordt vastgesteld door de Minister van Verkeer en Waterstaat na overleg met de Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer en nadat de commissie ex artikel 28 van de Luchtvaartwet is gehoord. Vaststelling van het gebruiksplan vindt plaats indien de prognose van het gebruik past binnen de vastgestelde geluidszone. Voor de vaststelling van het gebruiksplan is tevens noodzakelijk, dat blijkt dat de gestelde voorschriften in de aanwijzing of op andere wijze gestelde voorschriften en maatregelen ter voorkoming of bestrijding van geluidhinder in acht zijn genomen. Het feitelijk gebruik van het luchtvaartterrein wordt vervolgens in de twaalf maanden waarop het gebruiksplan betrekking heeft minimaal eens per kwartaal door de Handhavingdienst Luchtvaart getoetst aan het gebruiksplan.

Indien het feitelijk gebruik van het luchtvaartterrein gaat afwijken van het gebruiksplan, zendt de exploitant een voorstel tot wijziging van het gebruiksplan aan de Minister van Verkeer en Waterstaat. De wijziging wordt vastgesteld als blijkt dat ook het gewijzigde gebruik past binnen de vastgestelde geluidszone. Indien uit toetsing van het feitelijk gebruik aan het gebruiksplan zou blijken dat ongewijzigd voortgezet gebruik van het luchtvaartterrein binnen de gebruiksplanperiode tot overschrijding van de grenswaarde zou leiden, worden in overleg met de exploitant maatregelen genomen teneinde overschrijding te voorkomen. De toetsing van het feitelijk gebruik vindt plaats door op enig moment gedurende de periode waarop het gebruiksplan betrekking heeft het feitelijk gebruik op te tellen bij het verwachte gebruik van de resterende periode van het gebruiksplan. De inhoud van het gebruiksplan als zodanig wordt niet gehandhaafd.

Repressieve handhaving

De repressieve handhaving van de geluidszone is in de Luchtvaartwet als volgt geregeld. Op grond van artikel 25a mag de geluidsbelasting door van het luchtvaartterrein startende en daarop landende luchtvaartuigen de vastgestelde grenswaarde buiten de geluidszone niet overschrijden. Dit wordt bewerkstelligd door de handhaving van de voorschriften zoals deze in de aanwijzing zijn opgenomen. Deze voorschriften dienen betrekking te hebben op elementen die voor de berekening van de geluidszone van belang zijn, zoals baangebruik en tijdstip van uitvoering van de vlucht. Daarnaast moeten, gelet op artikel 20, tweede lid, onder i, van de Luchtvaartwet, in de aanwijzing voorschriften worden opgenomen ter beperking van de geluidhinder. Op grond van artikel 25h van de Luchtvaartwet wordt het toezicht op de naleving van de voorschriften uitgeoefend door de Minister van Verkeer en Waterstaat.

In geval van overtreding van de voorschriften in de aanwijzing bestaat de mogelijkheid bestuursrechtelijke sancties toe te passen. Op grond van artikel 72 van de Luchtvaartwet is de Minister bevoegd tot toepassing van bestuursdwang ter handhaving van de bij of krachtens de Luchtvaartwet gestelde verplichtingen (algemene bestuursdwangbevoegdheid). In plaats van bestuursdwang kan altijd een last onder dwangsom aan de overtreder worden opgelegd op basis van artikel 5:32 van de Algemene wet bestuursrecht (Awb). Voorts bevat artikel 73c van de Luchtvaartwet nog een specifieke dwangsbepaling die zich richt tot de overtreder, of houder, bezitter of eigenaar van een luchtvaartuig. Op basis van artikel 35 van de Luchtvaartwet is voorts uitoefening van bestuursdwang - tijdelijke geheel of gedeeltelijke sluiting van het luchtvaartterrein - mogelijk. Dit artikel is met name van toepassing indien de vastgestelde grenswaarde van de geluidszones binnen de gebruiksplanperiode overschreden wordt. Ook in geval van (dreigende) overschrijding van de geluidszone is op grond van artikel 35 van de Luchtvaartwet toepassing van bestuursdwang mogelijk.

Overtreding van de voorschriften in de aanwijzing, is voorts strafbaar op grond van de artikelen 33 en 34 juncto 62 van de Luchtvaartwet.

4.3. Uitvoering van de handhaving

De wijze waarop het gebruik van het luchtvaartterrein door de Handhavingsdienst Luchtvaart wordt getoetst aan het geprognosticeerde gebruik, wordt vastgelegd in het handhavingsvoorschrift. Dit handhavingsvoorschrift wordt vastgesteld door de Minister van Verkeer en Waterstaat in overeenstemming met de Minister van Volkshuisvesting Ruimtelijke Ordening en Milieubeheer en nadat de commissie ex artikel 28 van de Luchtvaartwet is gehoord. Het handhavingsvoorschrift bevat tevens de hoofdlijnen van de wijze waarop door de Handhavingsdienst Luchtvaart toezicht wordt uitgeoefend op de naleving van de voorschriften in de aanwijzing. Ten aanzien van de maatregelen die de exploitant kan nemen in geval van een dreigende overschrijding van de zone wordt verwezen naar de toelichting op artikel 6.

4.4. Evaluatie

In artikel 30a, vierde lid, van de Luchtvaartwet is bepaald dat over de werking van het handhavingsvoorschrift jaarlijks een evaluatierapport wordt uitgebracht aan de commissie ex artikel 28 van de Luchtvaartwet. In het rapport kunnen eventueel voorstellen worden gedaan ter verbetering van het handhavingsvoorschrift.

Voorts zal het systeem van de handhaving periodiek worden doorgelicht teneinde de verstrekking van gegevens, de effectiviteit van de regelgeving en de rol en positie van de diverse actoren te toetsen. In dit verband zal gekeken worden naar de inhoud van de handhaving, de praktijk van het toepassen van de sanctiemiddelen en de informatieverstrekking.

Ook in het kader van het evaluatieprogramma (bijlage H) kunnen gegevens beschikbaar komen die van belang zijn voor de evaluatie van de handhaving.

5. Nadeelcompensatie & Planschade

Onderscheid dient gemaakt te worden tussen nadeelcompensatie en planschade. Planschade is schade die rechtstreeks voortvloeit uit de als gevolg van de aanwijzingsbesluiten gewijzigde bestemmingsplannen. In de bestemmingsplannen moeten immers de in de aanwijzingsbesluiten vastgestelde grenzen van het luchtvaartterrein en de geluidszones, met alle daarbij behorende planologische beperkingen en mogelijkheden, opgenomen worden. Als gevolg hiervan kan ten opzichte van de situatie zoals geregeld in de oude bestemmingsplannen schade ontstaan. Het meest gangbare voorbeeld van een claim in dit verband is de eis tot vergoeding van (vermeende) waardevermindering van onroerend goed. De bevoegdheid tot het toekennen van een planschadeclaim ligt ingevolge artikel 49 van de Wet op de Ruimtelijke Ordening (WRO) bij de betrokken gemeenteraad. In de praktijk wordt het toegekende bedrag (of anderszins compenserende maatregel) door het Rijk vergoed. Een voorwaarde hiervoor is wel dat de toekenning geschiedt na instemming van het Rijk.

Nadeelcompensatie kan omschreven worden als het vergoeden c.q. compenseren van uit de aanwijzingsbesluiten voortvloeiende schade, niet zijnde planschade. Op een nadeelcompensatieclaim is de Regeling nadeelcompensatie Verkeer en Waterstaat 1999 van toepassing. De materiële norm uit laatstgenoemde regeling komt overeen met die van artikel 49 van de Wet op de Ruimtelijke Ordening. In dit geval echter is het de Minister van Verkeer en Waterstaat die verantwoordelijk is voor het al dan niet toekennen van claims. De verplichting tot het al dan niet toekennen van nadeelcompensatie kan worden gedestilleerd uit jurisprudentie en de Algemene wet bestuursrecht. Verzoeken om nadeelcompensatie zullen worden behandeld volgens de procedure uit de Regeling nadeelcompensatie Verkeer en Waterstaat 1999. Met de voorloper van deze regeling (de Regeling Nadeelcompensatie Rijkswaterstaat) zijn in de praktijk van het Ministerie van Verkeer en Waterstaat positieve ervaringen opgedaan. De procedure voorziet in een beoordeling van schadeclaims door ter zake deskundige taxateurs, die op basis van hoor en wederhoor, aan de Minister advies uitbrengen over de te vergoeden schade.

Inhoudelijk zullen claims worden getoetst aan (kort samengevat) criteria zoals deze zijn ontwikkeld in het kader van de jurisprudentie met betrekking tot artikel 49 WRO. Deze criteria zijn ook vermeld in de Regeling nadeelcompensatie Verkeer en Waterstaat 1999. Bij beantwoording van de vraag of in een concreet geval een recht op nadeelcompensatie bestaat wordt onder meer rekening gehouden met de voorzienbaarheid, de aard en omvang van de schade, alsmede met het handelen en nalaten van degene die schade lijdt. Tegen de beslissing van de Minister staan de rechtsmiddelen van bezwaar en beroep ingevolge de Algemene wet bestuursrecht open.

Toelichting - Artikelsgewijs

Artikel 4

In het tweede lid van dit artikel is de verharde start- en landingsbaan (baan 06-24) beschreven. De baan is ingedeeld onder codenummer 4 en codeletter E volgens bijlage 14 bij het Verdrag van Chicago (Annex 14, volume I, van ICAO). Deze codering bestaat uit een combinatie van een codecijfer dat is gerelateerd aan de vliegtuigprestatiekenmerken en een codeletter gerelateerd aan de vliegtuigafmetingen. Op deze codering is de gehele maatvoering van baan-, rijbaan- en platformconfiguratie van de luchthaven gebaseerd.

Formeel bestond het banenstelsel van Rotterdam Airport uit bovengenoemde verharde (hoofd)baan en twee onverharde (gras)banen. Een van de grasbanen lag parallel aan de hoofd baan, de andere grasbaan stond daar haaks op ('cross-wind-baan'). Middels het onderhavige besluit wordt niet langer voorzien in de accommodatie van de twee grasbanen op Rotterdam Airport.

Aanleiding voor het niet opnemen van de grasbanen in de onderhavige aanwijzing vormt het uit 1993 daterende verzoek van de exploitant tot sluiting van de grasbanen. Feitelijk is de situatie op het luchtvaartterrein zodanig dat de grasbanen sinds 1993 door de exploitant niet meer ter beschikking worden gesteld aan het luchtverkeer. In het aanwijzingsverzoek is door de initiatiefnemers verzocht de grasbanen niet meer in de aanwijzing op te nemen met als redenen:

- de kosten van het onderhoud wegen niet op tegen de inkomsten uit het gebruik ervan;
- het terrein is nodig om de platformcapaciteit te verdubbelen;
- op het terrein dienen noodzakelijke commerciële activiteiten te worden ontwikkeld ter wille van een rendabele exploitatie van Rotterdam Airport.

Namens de - voormalige - gebruikers van de grasbanen is in de afgelopen jaren in het kader van verschillende (juridische) procedures geageerd tegen het sluiten van de grasbanen. De voornaamste bezwaren van de gebruikers bestaan eruit dat:

- a) de capaciteit van de verharde baan naar hun mening onvoldoende is om het vliegverkeer (m.n. in het circuit) te accommoderen. Hierdoor nemen de wachttijden (in het circuit en bij het taxiën) toe;
- b) in het circuit van de verharde baan is radiogebruik verplicht. Leerlingvliegers dienen een radiobrevet of ontheffing te hebben. Hierdoor wordt de opleidingsduur verlengd;
- c) de cross-wind-baan is om veiligheidsredenen bij harde noord-westen wind vereist;
- d) de banen niet langer voor (reclame)sleepvluchten kunnen worden gebruikt.

Ad a) Ten aanzien van het 'capaciteitsbezwaar' is, naar aanleiding van nadere vragen van het bevoegd gezag, door de exploitant geantwoord dat er sinds 1993 niet is waargenomen dat door het niet meer beschikbaar stellen van de grasbanen enig capaciteitsgebrek op de verharde baan zou zijn ontstaan. Klachten over onaanvaardbare wachttijden door welke verkeerssoort dan ook, zijn bij de exploitant derhalve niet bekend. Ook heeft de exploitant aangegeven dat het niet is te verwachten dat in de toekomst problemen zullen ontstaan ten gevolge van het niet meer beschikbaar zijn van de grasbanen. Het grote verkeer op Rotterdam Airport mag maar beperkt groeien en naar verwachting zal het kleine verkeer, mede gezien de in het onderhavige besluit vastgestelde bkl-geluidszone, geen bijzondere groei doormaken. Het totaal aantal verwachte vliegtuigbewegingen op Rotterdam Airport zal zich rond de 120.000 blijven bewegen, zolang de zogenoemde kleine recreatieve luchtvaart niet is uitgeplaatst. Dit aantal vliegtuigbewegingen is in het verleden zonder problemen gerealiseerd op de verharde baan. De exploitant schrijft dat het hooguit zal leiden tot alleszins aanvaardbare wachttijden voor het kleine verkeer dat per sé tijdens de piekperiodes (3 per werkdag) van de baan gebruik wil maken uitgaande van het verlenen van voorrang aan het grote verkeer.

Ad b) Radiogebruik was op de parallelle grasbaan niet voorgeschreven. Over het gebruik van de grasbaan voor oefenvluchten werden van te voren afspraken gemaakt met de plaatselijke luchtverkeersleiding. Het is echter al meer dan vijftien jaar geleden dat er voor opleidingsdoeleinden gebruik werd gemaakt van deze grasbaan. Voor het gebruik van de verharde baan is radiogebruik wel verplicht en daarmee het hebben van de bevoegdverklaring radiotelefonie (RT) door de piloot. Echter, zowel de oude als de nieuwe regels bieden de mogelijkheid om in elk stadium van de opleiding van de verharde baan gebruik te maken.

- oude situatie (bestaat nog tot 1 oktober 2002): aan de houder van een geldig oefenbewijs of een geldig beperkt vliegbewijs A, die een vliegopleiding volgde op het luchtvaartterrein Rotterdam werd in principe ontheffing verleend. Degene die gebruik wilde maken van deze ontheffing diende te beschikken over een verklaring van het hoofd van de plaatselijke luchtverkeersleidingsdienst waaruit blijkt dat hij of zij over voldoende kennis en bedrevenheid beschikt voor het onderhouden van radiotelecommunicatie. Van deze mogelijkheid werd veel gebruik gemaakt door (leerling) vliegers zonder bevoegdverklaring RT.
- nieuwe situatie (bestaat vanaf 1 oktober 1999): sinds 1 oktober 1999 is het 'Besluit bewijzen van bevoegdheid voor de luchtvaart' grotendeels van kracht. De RT bevoegdverklaring is nu zowel theoretisch als praktisch een integraal onderdeel van de vliegopleiding. Het besluit biedt de mogelijkheid om zonder vliegbewijs en zonder de integrale bevoegdverklaring RT, solo te vliegen onder verantwoording van een vlieg instructeur. De piloot moet beschikken over een schriftelijke soloverklaring van de instructeur.

Ad c) Geconstateerd kan worden dat het gebruik van de cross-wind-baan altijd zeer beperkt is geweest, mede omdat het van invloed is op het gebruik van de verharde baan. Het gebruik van de cross-wind-baan beïnvloedt de capaciteit en de continuïteit in gebruik van de hoofdbaan. Met de beperkte toename van het grote verkeer op de verharde baan wordt deze beïnvloeding nog sterker.

Ad d) Ten behoeve van het uitvoeren van reclamesleepvluchten heeft de luchthaven pick up / dropping areas aangewezen tussen de verharde baan en de Doenkade. Bij een sterke crosswind op de verharde baan gaat de mogelijkheid om gebruik te maken van het terrein parallel aan de grasbaan 15-33 verloren.

Voorts is bekeken welke consequenties het niet meer opnemen van de grasbanen in de aanwijzing heeft op het gebied van de (vlieg)veiligheid en geluidhinder.

- vliegveiligheid: in het geval van een noodprocedure (bijv. bij een blokkade van de verharde baan) zijn er in de omgeving van Rotterdam Airport voldoende alternatieven binnen acceptabele vliegafstand. Daarnaast bestaat de mogelijkheid om de taxibaan als noodlandingsbaan te laten gebruiken door de kleine luchtvaart. Ook de externe veiligheid neemt toe omdat minder over bebouwd gebied wordt gevlogen, daar het circuit van de parallelle grasbaan over de woonwijk Overschie liep.
- geluidhinder: in het MER is een variant bekeken waarbij de grasbanen gebruikt worden (geschat 20.000 vliegtuigbewegingen per jaar). Bij gebruik van de grasbanen blijkt de hinder voor omwonenden veel groter te zijn, doordat de bkl-zone groter wordt en meer over woonwijken komt te liggen. Het aantal woningen dat door het gebruik van de grasbanen in de 50-bkl zone komt te liggen bedraagt 1124, terwijl in de alternatieven zonder gebruik van de grasbanen dit aantal ca. 75 is. Overigens is per 1 januari 2000 de 50 bkl grens met 3 bkl aangescherpt tot 47 bkl.

Gezien bovenstaande overwegingen zijn de Ministers van oordeel dat er geen onoverkomelijke bezwaren bestaan tegen het niet in de aanwijzing opnemen van de grasbanen en zij hebben dan ook besloten het verzoek van de initiatiefnemers in te willigen.

Artikel 5

In artikel 5, onder a, is de 35 Ke-geluidszone opgenomen die rond de verharde baan 06-24 wordt vastgesteld. In het algemene deel van de toelichting is hierop al ingegaan. Tevens zijn, overeenkomstig artikel 25d van de Luchtvaartwet, binnen de Ke-geluidszone de geluidscontouren behorende bij de maximale waarden 40, 45, 55 en 65 Ke vastgesteld. Deze maximale waarden zijn, evenals de grenswaarde 35 Ke, opgenomen in het BGGL. De Regeling geluidwerende voorzieningen 1997 (RGV) gaat naast de genoemde maximale waarden ook uit van de waarde 50 Ke. In verband hiermee is ook de 50 Ke-geluidscontour vastgesteld.

In onderhavige aanwijzing zijn twee routestructuren opgenomen. Reden hiervan is dat momenteel wordt gewerkt aan het toevoegen van het luchtruim boven Soesterberg aan het luchtruim van Schiphol. Bij effectivering van de *luchtruimte-structuurwijziging* heeft dat gevolgen voor de routestructuur vanaf Rotterdam Airport: de routestructuur van Rotterdam Airport naar het noordoosten wordt anders. Er is derhalve een routestructuur west van Soesterberg (bestaande situatie, ANDIK oud) en een routestructuur ten oosten van Soesterberg (nieuwe situatie, ANDIK nieuw). De bij beide routestructuren behorende zones verschillen minimaal. De (minimaal) grotere zone kan beide routestructuren herbergen. Derhalve is die zone in de aanwijzing opgenomen als Bijlage E.

In artikel 5, onder b, is de 47 bkl-geluidszone opgenomen die rond de verharde baan 06-24 wordt vastgesteld. Voor de bepaling van de bkl-geluidszone is het aantal van 90.750 bewegingen gehanteerd (overeenkomstig MER-scenario (VA+KRL)). Voor de geluidsproductie per vliegtuig is uitgegaan van de 4 categorieën en de indeling van de vliegtuigen daarin op Rotterdam Airport, zoals die in 1996 volgens het berekeningsvoorschrift van toepassing was. Daarmee is een 50 bkl-geluidszone berekend, zoals die vóór 2000 zou hebben gegolden. Daarmee zou het naar verwachting mogelijk moeten zijn geweest het verkeer van de afgelopen jaren te accommoderen.

Vervolgens is deze zone (overeenkomstig de -3 bkl operatie) per 1 januari 2000 herbenaemd tot 47 bkl-geluidszone. Omdat een groot gedeelte van de vloot op Rotterdam Airport in het jaar 2000 wordt gehushkit, levert dit reeds een flinke reductie op en moeten er op het moment van van kracht worden van deze aanwijzing, voldoende mogelijkheden zijn om te kunnen voldoen aan de -3 bkl operatie.

In het BGKL is bepaald dat binnen de vastgestelde grenswaarden voor de bkl-geluidszone wel planologische beperkingen m.b.t. nieuwbouw gelden. Echter, aan de bkl-zonering is geen isolatieverplichting gekoppeld.

Artikel 6

In het eerste lid van artikel 6 is voor de exploitant de verplichting opgenomen op het luchtvaartterrein slechts luchtverkeer toe te laten voor zover daardoor de vastgestelde geluidszones niet worden overschreden. Ingeval er sprake is van een dreigende overschrijding van de geluidszone, dient de exploitant, gelet op het tweede lid, die maatregelen te nemen die binnen zijn vermogen liggen om overschrijding van de geluidszone te voorkomen.

Gedacht kan worden aan een wijziging van de gebruiksrichting om lokale overschrijdingen te voorkomen, aan een aanpassing van de tijden waarop de baan voor een bepaald soort vliegverkeer beschikbaar is en aan tariefmaatregelen. De tariefmaatregelen kunnen met name worden toegepast om generaal overschrijding van de geluidszone (als gevolg van een te groot verkeersvolume) te voorkomen.

Artikel 7

In het aanwijzingsverzoek van 31 maart 1998 is door de initiatiefnemers aangegeven dat gezien het profiel van Rotterdam Airport als een zakenluchthaven met voornamelijk dagrandvluchten op Europese bestemmingen, de noodzaak voor structureel verkeer gedurende de nacht niet meer aanwezig is. In dit artikel zijn de perioden aangegeven waarbinnen geen gebruik van het luchtvaartterrein kan worden

gemaakt. De artikelen 8, 9 en 10 bevatten uitzonderingen op dit uitgangspunt. Voornoemde artikelen vervangen de maatregelen zoals die op 25 oktober 1999 zijn vastgesteld in het Besluit gebruiksbeperkingen Rotterdam Airport. In het Besluit werd een start- en landingsverbod van Rotterdam Airport afgekondigd tussen 23:00 uur en 7:00 uur voor alle vliegtuigen, m.u.v. de hoofdstuk 2-vliegtuigen en luidruchtige hoofdstuk 3 vliegtuigen, waarvoor een start- en landingsverbod tussen 18:00 uur en 8:00 uur werd afgekondigd. Tegen het besluit is door luchtvaartmaatschappij Transavia een kort-geding aangespannen. Bij vonnis van 5 november 1999 oordeelde de President van de arrondissementsrechtbank te Haarlem dat - kort gezegd - artikel 4 van het Besluit (waarin de algehele nachtelijke sluiting van het luchtvaartterrein is voorzien) een wettelijke grondslag ontbeerde, nu het artikel een ongeclausuleerd verbod inhoudt en op één lijn moet worden gesteld met een beperking ten aanzien van het gebruik van het luchtvaartterrein. Een dergelijke beperking dient naar het oordeel van de President in het kader van de aanwijzingsprocedure aan de orde te komen. Onbestreden was het verbod van artikel 2 van het besluit, voor Hoofdstuk 2 en luidruchtige Hoofdstuk 3 vliegtuigen in de periode tussen 18.00 uur en 08.00 uur. Met het opnemen van de maatregelen van het Besluit gebruiksbeperkingen Rotterdam Airport in de onderhavige aanwijzing wordt voldaan aan de door de President gestelde eis.

Artikel 8

Er kunnen zich in de praktijk situaties voordoen waarbij bijzondere omstandigheden het noodzakelijk maken dat van de nachtelijke sluitingstijd wordt afgeweken. Daartoe is in dit artikel een tweetal uitzonderingen op het verbod van artikel 7 opgenomen.

Onder noodgevallen, genoemd onder a, worden verstaan die gevallen die de veiligheid van het luchtverkeer, dan wel de veiligheid op de grond in gevaar brengen.

Doel van de uitzondering onder b is dat Rotterdam Airport in het navigatieplan kan worden aangegeven en worden gebruikt als uitwijkhaven in de zin van artikel 3 van de Regelen ten aanzien van de voorbereiding en uitvoering van verkeersvluchten, met uitzondering van rondvluchten (Stcrt. 1998, 60 en 1998, 156), JAR OPS 1 onder 1.295 voor luchtvaartmaatschappijen uit JAA landen en ICAO Annex 6, part 1 (onder 4.3.6.) voor luchtvaartmaatschappijen uit niet JAA landen. In de praktijk gaat het hier om een zeer beperkt aantal uitwijkers per jaar (in de afgelopen jaren niet meer dan 20 per jaar). Het is echter niet de bedoeling dat door toepassing van deze bepaling ontsnappingsmogelijkheden worden gecreëerd voor luchthavens met bepaalde gebruiksbeperkingen.

Artikel 9

Voor bepaalde luchtvaartuigen die vallen onder het verbod van artikel 7, onder a, wordt in het eerste lid van artikel 9 een uitzondering gemaakt, in die zin dat het verbod niet van toepassing is op vluchten in de periode 18.00 uur tot 23.00 uur en 07.00 uur tot 08.00 uur met Hoofdstuk 2- en Hoofdstuk 3-vliegtuigen die ten hoogste 34 ton wegen en ten hoogste 19 passagiersstoelen bevatten. Deze uitzondering komt overeen met de wijziging van 15 februari 2000 van het Besluit gebruiksbeperkingen Rotterdam Airport.

De categorie vliegtuigen waar het in het onderhavige geval om gaat produceren qua feitelijke geluidsprestaties gezien hun geringe gewicht *absoluut* gezien weinig geluid. Mede om die reden is Richtlijn nr. 92/14/EEG van de Raad van de Europese Gemeenschappen van 2 maart 1992, betreffende de beperking van de exploitatie van vliegtuigen van bijlage 16 van het Verdrag inzake de internationale burgerluchtvaart, Boekdeel I, deel 2, hoofdstuk 2, en in de Regeling ter beperking van de exploitatie van niet-Hoofdstuk 3 vliegtuigen (Stcrt. 1992, 94, laatstelijk gewijzigd Stcrt. 1998, 61) op deze categorie Hoofdstuk 2-vliegtuigen niet van toepassing. Vrij vertaald houdt een en ander in dat voor kleine Hoofdstuk 2 en kleine Hoofdstuk 3 vliegtuigen een nachtelijke beperking gaat gelden van 23.00 uur tot 07.00 uur. Voor grote Hoofdstuk 2 vliegtuigen en luidruchtige (grote) Hoofdstuk 3 vliegtuigen blijft de beperking van 18.00 uur tot 08.00 uur in stand.

In bovengenoemde Richtlijn is de uitfasering van Hoofdstuk 2 (subsonische straal) vliegtuigen vastgelegd. Na 1 april 2002 zijn alleen nog vliegtuigen toegestaan die hoofdstuk 3 gecertificeerd zijn. Na 1 april 2002 is nog een aantal ontheffingen mogelijk op het verbod op Hoofdstuk 2 (subsonische straal) vliegtuigen:

- vliegtuigen van historisch belang;
- vliegtuigen waarvan de exploitatie zo uitzonderlijk van aard is dat het niet redelijk zou zijn daarvoor geen tijdelijke ontheffing te verlenen;
- vliegtuigen die voor ombouw-, reparatie-, of onderhoudsdoeleinden niet-commerciële vluchten uitvoeren.

Deze ontheffingen zullen nauwelijks voorkomen en het gebruik van dergelijke vliegtuigen is overeenkomstig artikel 7 op Rotterdam Airport beperkt tot de dagperiode.

In het tweede lid, onder a, wordt een uitzondering gemaakt voor luchtvaartuigen die worden gebruikt ten behoeve van de politie en de Kustwacht. Het betreft hier incidentele vluchten, waarbij de luchthaven voor wat betreft de Kustwacht, die op Schiphol is gestationeerd, slechts als uitwijk fungeert.

In het tweede lid, onder b en c, staat de zogenoemde extensie regeling. Geregelde vluchten die volgens schema tijdig zouden arriveren mogen tot maximaal één uur na sluitingstijd nog landen op Rotterdam Airport voor zover de vertraging is veroorzaakt door toekenning van ATC-slots, dan wel door *onverwachte omstandigheden tijdens de vlucht*. Voor eventuele landingen na 24.00 uur moet worden uitgeweken naar een ander luchtvaartterrein. Starten kunnen in de onder onderdeel c genoemde omstandigheden nog tot 24.00 uur van het luchtvaartterrein plaatsvinden. De regeling met betrekking tot de ATC-slots ziet op de omstandigheid dat op de luchthaven van bestemming aan een vlucht een zodanig laat 'aankomst-slot' wordt verstrekt dat de vlucht, bij vertrek van Rotterdam Airport vóór 23.00 uur, kunstmatig lang zou worden. Dit zou tot de ongewenste situatie leiden dat vliegtuigen (bijv.) boven de Noordzee dienen te 'rondcirkelen' totdat aankomst op de luchthaven van bestemming mogelijk is. Om die reden wordt voor dergelijke vluchten de mogelijkheid geboden om later van het luchtvaartterrein te vertrekken.

Artikel 10

De minister van Verkeer en Waterstaat kan op grond van artikel 33 en 34 van de Luchtvaartwet ontheffing verlenen van bepalingen en voorschriften in de aanwijzing.

In dit artikel worden onder a tot en met d een viertal specifieke vluchten geschetst waarvoor ontheffing kan worden verleend voor het gestelde in artikel 7, onder b. Dat deze situaties in de aanwijzing expliciet worden aangeduid heeft te maken met het feit dat middels artikel 12 aan de havenmeester voor deze vluchten mandaat wordt gegeven voor het verlenen van ontheffing. Op die manier wordt de omvang van het mandaat aan de havenmeester inzichtelijk gemaakt.

Onder een zakelijke vlucht genoemd onder d wordt verstaan een intercontinentale of continentale vlucht met een zakelijk doel, ten behoeve van het in de Rotterdams-Haagse regio gevestigde bedrijfsleven, uitgevoerd met een luchtvaartuig ingericht voor personenvervoer, te weten:

- een eigen vliegtuig voor het vervoer van personen ten behoeve van het eigen bedrijf;
- een vliegtuig van derden, dat ingehuurd wordt op grond van een huurovereenkomst met een gelegenheidskarakter, en waarmee personen worden vervoerd ten behoeve van het bedrijf van de huurder.

Zakelijke spoedvluchten met passagiersvliegtuigen voor het vervoer van kleine pakketjes (bijv. computeronderdelen) vallen ook onder d.

Deze ontheffing geldt alleen voor kleinere luchtvaartuigen. Ten behoeve van de handhaafbaarheid is daarom een beperking gesteld ten aanzien van de maximaal toegelaten totaal massa (43 ton) en het aantal passagiersstoelen (19).

Op grond van het bepaalde onder e kan de Burgemeester van de gemeente Rotterdam de Minister verzoeken ontheffing te verlenen van het bepaalde in artikel 7, onder b, voor de naar zijn oordeel uit het

oogpunt van openbare orde en veiligheid noodzakelijke vluchten. Dit kan bijvoorbeeld van toepassing zijn bij grote (internationale) evenementen. Hierbij kan o.a. gedacht worden aan vluchten t.b.v. vervoer van voetbalsupporters.

Artikel 11

In artikel 11 zijn voorschriften betreffende les-, circuit- en oefenvluchten opgenomen.

Hier is een aanscherping gepleegd ten opzichte van de maatregelen vermeld in de beschikking van 31 augustus 1976 (nr. LT/L24105, laatstelijk gewijzigd op 26 juni 1989, Stcrt. 1989, 133), houdende maatregelen ter beperking van de geluidshinder veroorzaakt door de uitvoering van oefenvluchten op de Luchthaven Rotterdam, waardoor ook grote vliegtuigen op zaterdagmiddagen geen circuitvluchten in het kader van les- of oefenvluchten mogen maken. De exploitant is vrij binnen de kaders van dit artikel over les-, oefen- en circuitvluchten nadere afspraken te maken met de gebruikers.

Artikel 12

De havenmeester van het luchtvaartterrein is gemandateerd om namens de Minister van Verkeer en Waterstaat op basis van de in artikel 10, onderdeel a tot en met d, genoemde gronden ontheffing te verlenen van het bepaalde in artikel 7, onder b. Het zal voor de havenmeester veelal feitelijk moeilijk zijn te beoordelen of een vlucht onder één van de ontheffingsbepalingen valt. Bij deze beoordeling mag de havenmeester afgaan op hetgeen terzake door de gezagvoerder van het luchtvaartuig wordt aangegeven. De gezagvoerder is verplicht schriftelijk aan de havenmeester aan te geven op welke basis van het luchtvaartterrein gebruik is/wordt gemaakt. Er wordt van uitgegaan dat zowel de exploitant als de gezagvoerder op verantwoorde wijze, met inachtneming van de geformuleerde criteria, van de uitzonderings- en ontheffingsbepalingen gebruik maken. Steekproefsgewijs en bij vermoeden van onterecht gebruik van de uitzonderings- en ontheffingsbepalingen dient de havenmeester controles uit te oefenen. Bij constatering van onterecht gebruik rapporteert de havenmeester hierover onverwijld aan de Minister van Verkeer en Waterstaat. Daarna is strafrechtelijke of bestuursrechtelijke handhaving mogelijk. Notoir misbruik of een ongewenste doorwerking van een bepaalde uitzonderings- of ontheffingsbepaling kan leiden tot aanpassing dan wel verwijdering van de betreffende bepaling.

Op grond van het tweede lid rapporteert de havenmeester maandelijks aan de Minister van Verkeer en Waterstaat over de op basis van artikel 8, 9 en 10 uitgevoerde starts en landingen. In deze rapportage wordt aangegeven op welke datum en op welk tijdstip een start of landing heeft plaatsgevonden, door welke luchtvaartmaatschappij de start of landing is uitgevoerd en om welke reden. Tevens wordt aangegeven het vliegtuigtype waarmee de vlucht is uitgevoerd, op grond van welke uitzonderings- of ontheffingsbepaling en in geval van een ontheffing op basis van het bepaalde in artikel 10, onder d, de relatie met de Rotterdams-Haagse regio. Afschrift van deze rapportage wordt gezonden aan de exploitant van het luchtvaartterrein, de voorzitter van de Commissie 28 en de Minister van VROM.

Artikel 13

Artikel 5.9 van de Wet Luchtvaart regelt de relatie tussen de gezagvoerder en de luchtverkeersleiding. Ingevolge artikel 5.9 moet alvorens een vlucht waaraan luchtverkeersleiding wordt gegeven, wordt aangevangen of een gedeelte daarvan wordt uitgevoerd, een klaring zijn aangevraagd en verkregen. De gezagvoerder komt de door de luchtverkeersleiding gegeven voorwaarden van de klaring na. Van deze voorwaarden mag slechts worden afgeweken indien de omstandigheden dit in het belang van de veiligheid dringend noodzakelijk maken. Op grond van artikel 11.9, eerste lid, van de Wet Luchtvaart is degene die handelt in strijd met artikel 5.9 Wet Luchtvaart strafbaar.

In het eerste lid van artikel 13 is bepaald dat de gezagvoerder de instrument-vertrek-procedure - als onderdeel van de klaring -, binnen het voor die instrument-vertrek-procedure geldende tolerantiegebied, moet uitvoeren. Tolerantiegebieden zijn gebieden rond vertekroutes waarbinnen de gezagvoerder geacht wordt zijn vlucht uit te voeren. De Luchtvaartwet schrijft het opnemen van tolerantiegebieden in de aanwijzing niet voor, maar biedt wel de ruimte om tolerantiegebieden als voorschrift, gericht op het voorkomen of bestrijden van vermijdbare hinder, in de aanwijzing op te nemen. In Nederland bestaan

momenteel nog geen tolerantiegebieden voor aanvliegeroutes. Nader onderzoek zal moeten uitwijzen in hoeverre vaste naderingspatronen en tolerantiegebieden technisch inpasbaar zijn en wat de gevolgen voor de capaciteit van het luchtruim zijn.

Tolerantiegebieden worden berekend op basis van spreidingsgegevens van vliegtuigen, waarbij als norm wordt gehanteerd dat statistisch gezien 95% van de vliegtuigen aan de eis moet kunnen voldoen om binnen het tolerantiegebied te blijven. De gezagvoerder mag alleen buiten het tolerantiegebied komen als dat een direct gevolg is van een instructie van de luchtverkeersleiding om van de instrument-vertrek-procedure af te wijken. Dit is in het tweede lid van het artikel geregeld. De instrument-vertrek-procedures worden vastgesteld op basis van artikel 10 van het Luchtverkeersreglement en worden gepubliceerd in de Luchtvaartgids.

Artikel 14

Alle gegevens die voor de berekening van de geluidszones van belang zijn moeten door de exploitant aan de Minister van Verkeer en Waterstaat beschikbaar worden gesteld. Aan de hand van kwartaal- of maandoverzichten kan de ontwikkeling van het vliegverkeer worden bijgehouden. Aan de hand van de combinatie van het aantal vliegtuigbewegingen, de hierbij gebruikte typen luchtvaartuigen, de verdeling van de bewegingen over de tijd, de routes en het gebruik van de start- en landingsbanen wordt de geluidsbelasting bepaald. Voorschriften terzake van de bepaling van de geluidsbelasting zullen worden opgenomen in het handhavingsvoorschrift, dat tegelijkertijd met het onderhavige aanwijzingsbesluit zal worden vastgesteld.

Artikel 15

Met het van kracht worden van deze aanwijzing wordt de geluidszone een bepalende factor. De exploitant heeft aangegeven, dat sturing (op het aantal vluchten) met name mogelijk is in de zomerperiode. Gezien het beoogde profiel van zakenluchthaven vinden de geregelde vluchten plaats volgens een dienstregeling per seizoen (november-april en april-november). De overblijvende beschikbare capaciteit zal benut kunnen worden ten behoeve van ongeregelde vluchten, die hoofdzakelijk in het zomerseizoen plaatsvinden. Het is dan het handigst de stuurmogelijkheid aan het eind van het gebruiksjaar te hebben. Daartoe is de gebruiksplanperiode gewijzigd van april-april naar november - november.

Artikel 17

Op een verzoek om schadevergoeding c.q. nadeelcompensatie ten gevolge van het onderhavige besluit is de Regeling Nadeelcompensatie Verkeer en Waterstaat 1999 van toepassing. Dit wordt in het eerste lid nog eens uitdrukkelijk bepaald. Voor de ruimtelijke gevolgen van het aanwijzingsbesluit is artikel 49 van de Wet op de Ruimtelijke Ordening van toepassing. Voor de hier bedoelde planschade is een regeling opgenomen in de bij dit besluit behorende aanwijzing ex artikel 26 van de Luchtvaartwet jo artikel 37 van de Wet op de Ruimtelijke Ordening van de Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (WRO-aanwijzing).

Artikel 18

Lid 2 strekt ertoe de voorschriften tot beperking van de geluidhinder bij uitvoering vluchten in directe omgeving luchtvaartterrein Rotterdam, zoals neergelegd in het besluit d.d. 8 februari 1984 (Stcrt. 1984, 32), aan te passen aan de situatie na het van kracht worden van de onderhavige aanwijzing. Als zodanig blijft bestaan het voorschrift dat zich maximaal drie luchtvaartuigen in het verkeerscircuit mogen bevinden met dien verstande dat daarvan niet meer dan twee een vlucht uitvoeren waarbij bij herhaling het opstijgen en landen, dan wel het uitvoeren van afgebroken naderingsprocedures wordt beoefend.

LIJST VAN GEBRUIKTE AFKORTINGEN

ABEL	Algemeen Beoordelingskader Externe veiligheid Luchthavens
ATC	Air Traffic Control
BGKL	Besluit Geluidsbelasting Kleine Luchtvaart
BGGL	Besluit Geluidsbelasting Grote Luchtvaart
bkl	belasting kleine luchtvaart; eenheid voor geluidsbelasting door de kleine luchtvaart
Cie 21	Commissie ex artikel 21 Lvw
Cie 28	Commissie ex artikel 28 Lvw
Cie MER	Commissie voor de m.e.r.
dB(A)	decibel, met de A als een correctiefactor voor de gevoeligheid van het menselijk oor
EPNdB	Effective Percieved Noise uitgedrukt in dB
EV	Externe Veiligheid
FANOMOS	Flight Track and Noise Monitoring System
GARA	General Aviation Rotterdam Airport
ICAO	International Civil Aviation Organisation
IFR	Instrument Flight Rules; regels die van toepassing zijn voor vluchten uitgevoerd door het verkeer dat "op instrumenten" vliegt
IPNR	Integraal Plan Noordrand Rotterdam (1992)
JAA	Joint Aviation Authorities; de gezamenlijke Rijksluchtvaartdiensten van diverse landen
JAR	Joint Aviation Requirements
JAR-OPS	JAR-Operations
Ke	Kosteneenheid, eenheid voor geluidsbelasting door de grote luchtvaart
KRL	Kleine recreatieve luchtvaart
LAeq	Gemiddelde A-gewogen geluidsniveau (A is een correctiefactor voor de gevoeligheid van het menselijk oor)
LVNL	Luchtverkeersleiding Nederland
Lvw	Luchtvaartwet
MER	Milieu-effectrapport
m.e.r.	milieu-effectrapportage (de procedure), zoals bedoeld in de Wet milieubeheer
MMA	Meest milieuvriendelijk alternatief
MTOW	Maximum gecertificeerd startgewicht (Maximum Take-Off Weight)
NMP	Nationaal Milieubeleidsplan
NVLS	N.V. Luchthaven Schiphol
RA	Rotterdam Airport
RANOMOS	Rotterdam Airport Noise Monitoring System
RGV	Regeling Geluidwerende Voorzieningen 1997
RLD	Ministerie van Verkeer en Waterstaat, Directoraat-Generaal Rijksluchtvaartdienst
RT	Radio Telefonie
SBL	Structuurschema Burgerluchtvaartterreinen
SID	Standard Instrument Departure
SRKL	Structuurschema Regionale en Kleine Luchthavens
Stb	Staatsblad
Stcrt	Staatscourant
VA	Voorkeursalternatief
V&W	(Ministerie van) Verkeer en Waterstaat
VFR	Visual Flight Rules; regels die van toepassing zijn voor vluchten uitgevoerd door het verkeer dat "op zicht" vliegt
VROM	(Ministerie van) Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer
WLV	Wet Luchtvaart
WRO	Wet op de Ruimtelijke Ordening

VERKLARENDE WOORDENLIJST

ATC-slots (Air Traffic Control-slot)

een door de luchtverkeersleiding opgegeven CTOT (Calculated Take-Off Time). Dit is een nominale tijd met een tolerantie van 5 minuten voor tot 10 minuten na het opgegeven slot-tijdstip

autonome ontwikkeling

ontwikkeling die plaatsvindt onafhankelijk van de voorgenomen activiteit en de onderzochte alternatieven

bevoegd gezag

de overheidsinstantie die bevoegd is om over de activiteit van de initiatiefnemers een besluit te nemen. In casu: de Minister van Verkeer en Waterstaat en de Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer

bkl (Bkl)

de eenheid van geluidsbelasting door de kleine luchtvaart

circuitvluchten

vliegtuigbewegingen in de onmiddellijke omgeving van het luchtvaartterrein, in het bijzonder verband houdend met het starten, het oefenen voor het landen en het landen als onderdeel van het lesvliegen (definitie conform het BGKL).

Commissie voor de m.e.r.

een commissie van onafhankelijke deskundigen, zoals bedoeld in §2.2 van de Wet milieubeheer. De commissie brengt advies uit aan het bevoegd gezag omtrent het milieu-effectrapportage.

exploitant

de exploitant van Rotterdam Airport: N.V. Luchthaven Schiphol

geluidszone

zone als bedoeld in artikel 25a van de Luchtvaartwet, behorende bij de vastgestelde grenswaarden (35 Ke en 47 bkl)

geregelde vlucht (ook wel lijnvlucht genoemd)

vlucht in het kader van een geregelde luchtdienst

geregelde luchtdienst

een reeks vluchten die elk alle volgende kenmerken bezitten:

- i) zij worden uitgevoerd door luchtvaartuigen voor het vervoer van passagiers, vracht en/of post tegen vergoeding, op zodanige wijze dat door het publiek voor elke vlucht individueel plaatsen kunnen worden gekocht (rechtstreeks van de luchtvaartmaatschappij of via haar erkende agenten);
- ii) zij worden uitgevoerd om het vervoer tussen dezelfde twee of meer luchthavens te verzorgen:
 1. hetzij volgens een gepubliceerde dienstregeling;
 2. hetzij met een zodanige regelmaat of frequentie dat zij duidelijk een systematische reeks vormen.

grenswaarde

wettelijke milieukwaliteitsnorm die 'in acht genomen moet worden' (resultaatsverplichting)

grote luchtvaart

het gebruik van vliegtuigen met een maximaal toegelaten totaal massa van tenminste 6000 kg, alsmede hefschroefvliegtuigen

havenmeester

een persoon, met goedkeuring van de Minister benoemd door de exploitant van een luchtvaartterrein, belast met de dagelijkse uitvoering van het toezicht op het luchtvaartterrein en in het bijzonder met de veiligheid en de goede orde daarop

hoofdstuk 2-vliegtuig

vliegtuig waarvoor door het bevoegd gezag een verklaring is afgegeven dat het geluidgecertificeerd is overeenkomstig de bepalingen en voorschriften van Boekdeel I, deel 2, hoofdstuk 2, van Bijlage 16, tweede of derde uitgave, bij het Verdrag inzake de internationale burgerluchtvaart (Verdrag van Chicago)

hoofdstuk 3 vliegtuig

vliegtuig waarvoor door het bevoegd gezag een verklaring is afgegeven dat het geluidgecertificeerd is overeenkomstig de bepalingen en voorschriften van Boekdeel I, deel 2, hoofdstuk 3, van Bijlage 16, tweede of derde uitgave, bij het Verdrag inzake de internationale burgerluchtvaart (Verdrag van Chicago)

hushkitting

het geluidsarmer maken van luchtvaartuigen door bijv. de plaatsing van geluiddempers, andere propellers of andere motoren.

IFR vlucht

een vlucht, ten aanzien waarvan naast de algemene vliegvoorschriften tevens de instrumentenvliegvoorschriften van toepassing zijn

initiatiefnemers (MER)

de instanties die het verzoek tot aanwijzing opstellen, met inbegrip van de Startnotitie en het MER. In casu: de Directie van de N.V. Luchthaven Schiphol en Burgemeester en Wethouders van Rotterdam

Ke

de eenheid (Ke=Kosteneenheid vernoemd naar prof. Kosten) van geluidsbelasting door de grote luchtvaart

kleine luchtvaart

het gebruik van vliegtuigen met een maximaal toegelaten totaal massa van minder dan 6000 kg

kleine recreatieve luchtvaart, zoals gehanteerd door de initiatiefnemers

les- en privévluchten met een maximum gecertificeerd startgewicht minder dan 6 ton, inclusief valschermen en reclame-sleepvluchten

LAeq

de eenheid van geluidsbelasting door structureel nachtelijk luchtverkeer

lesvlucht

een vlucht onder leiding van een instructeur om vliegvaardigheid te verkrijgen;

luchtvaartuig

een toestel, dat in de dampkring kan worden gehouden ten gevolge van krachten, die de lucht daarop uitoefent

nachtstraffactor

rekenfactor in de Ke- en bkl-berekeningen voor de geluidsbelasting door nachtvluchten, waardoor deze zwaarder meetellen dan de dagvluchten. De factor varieert van 1 tot 10, afhankelijk van het tijdstip.

nulalternatief (MER)

het alternatief waarbij de huidige situatie (inclusief de autonome ontwikkeling) wordt voortgezet

oefenvlucht

een solovlucht voor het verkrijgen dan wel behouden van vliegvaardigheid

overige geluidsgevoelige bebouwing en gebouwen

scholen voor basis- en voortgezet onderwijs, instellingen objecten voor hoger beroepsonderwijs, gebouwen voor gezondheidszorg

overlandvlucht

vlucht waarbij de start en de daarop volgende landing niet op hetzelfde luchtvaartterrein plaatsvinden

Plan van Aanpak

het Plan van Aanpak voor de nieuwe inrichting van Rotterdam Airport; NVLS/ RA BV, gemeente Rotterdam, Min. V&W/RLD, april 1996

positievlucht

een vlucht zonder lading (passagiers, vracht, post) van een luchtvaartterrein om vanaf het volgende luchtvaartterrein een vlucht met lading uit te voeren

privévlucht

vlucht zonder zakelijke doeleinden.

proefvlucht (technische vlucht)

vlucht met een luchtvaartuig ter beproeving van de luchtwaardigheid

regeringsvlucht

vlucht ten behoeve van staatshoofden of regeringsfunctionarissen, dan wel in hun opdracht

richtwaarde

wettelijke milieukwaliteitsnorm waarmee 'rekening' moet worden gehouden (inspanningsverplichting)

rondvlucht

verkeersvlucht (dus uitgevoerd door een luchtvaartbedrijf) welke aanvangt en eindigt op hetzelfde terrein en welke een tijdsduur heeft van ten hoogste 60 minuten

reclame(sleep)vlucht

vlucht met een luchtvaartuig om luchtreclame te maken

slot (zie ook ATC-slot)

de in een dienstregeling opgenomen aankomst- of vertrektijd die op een bepaalde datum beschikbaar is voor een vliegtuigbeweging dan wel hieraan is toegewezen, op een luchthaven die volgens de bepalingen van de 'slots-verordening' (Verordening (EG) nr. 95/93 van de Raad van de Europese Unie van 18 januari 1993 betreffende gemeenschappelijke regels voor de toewijzing van 'slots' op communautaire luchthavens) is gecoördineerd

Standard Instrument Departure (SID)

standaard-instrument-vertrek-procedure: vastgelegde vertrek procedure voor het IFR-verkeer, die voor de betreffende luchthaven standaard is.

stiltegebied

een gebied waarin de geluidsbelasting door toedoen van menselijke activiteiten zo laag is, dat de in dat gebied heersende natuurlijke geluiden niet of nauwelijks worden verstoord.

terreinvlucht

vlucht waarbij de start en de daarop volgende landing op hetzelfde luchtvaartterrein plaatsvinden

tolerantiegebied

het in de aanwijzing vastgestelde gebied behorend bij een SID, waarbinnen de gezagvoerder de aan hem door de LVNL opgedragen SID uitvoert.

touch and go

(les)vliegtuigbeweging waarbij het vliegtuig landt en zonder gestopt te zijn weer vertrekt (doorstart)

valschermvlucht

vlucht met het doel valscherm[parachute]springers af te zetten boven een bepaald gebied

VFR-vlucht

een vlucht, ten aanzien waarvan naast de algemene vliegvoorschriften tevens de zichtvliegvoorschriften van toepassing zijn

vliegtuig

luchtvaartuig zwaarder dan lucht en voorzien van een voortstuwingsinrichting (vaste vleugelvliegtuig, hefschroefvliegtuig).

vliegtuigbeweging

een start of een landing van een vliegtuig

vlucht

de verplaatsing van het luchtvaartuig gedurende het tijdsverloop dat het in beweging komt met de bedoeling om op te stijgen, tot het ogenblik dat het weer tot volledige stilstand is gekomen na de landing

zakelijke vlucht

een intercontinentale of continentale vlucht met een zakelijk doel, ten behoeve van het in de Rotterdams-Haagse regio gevestigde bedrijfsleven, uitgevoerd met een luchtvaartuig ingericht voor personenvervoer, te weten:

- een eigen vliegtuig voor het vervoer van personen ten behoeve van het eigen bedrijf;
- een vliegtuig van derden, dat ingehuurd wordt op grond van een huurovereenkomst met een gelegenheidskarakter, en waarmee personen worden vervoerd ten behoeve van het bedrijf van de huurder.

Zakelijke spoedvluchten met passagiersvliegtuigen voor het vervoer van kleine pakketjes (bijv. computeronderdelen) vallen hier ook onder.

DE MINISTER VAN VERKEER EN WATERSTAAT,

T. Netelenbos

Overzicht bijlagen aanwijzing Rotterdam Airport

Bijlage A1:	Kaart met percelen en perceelgedeelten behorende bij het luchtvaartterrein Rotterdam Airport met opgave van de kadastrale aanduidingen als bedoeld in art. 20, tweede lid, onder a van de Luchtvaartwet
Bijlage A2:	Lijst met percelen en perceelgedeelten behorende bij het luchtvaartterrein Rotterdam Airport onder vermelding van de gegevens als bedoeld in art. 20, tweede lid, onder b en c van de Luchtvaartwet
Bijlage B:	Luchtvaartterrein met banenstelsel en bijbehorende rijbanen
Bijlage C:	Kaarten met aan- en uitvliegroutes
Bijlage C1a:	Kaart met aan- en uitvliegroutes baan 06 [bestaand]
Bijlage C1b:	Kaart met aan- en uitvliegroutes baan 06 [nieuw]
Bijlage C2a:	Kaart met aan- en uitvliegroutes baan 24 [bestaand]
Bijlage C2b:	Kaart met aan- en uitvliegroutes baan 24 [nieuw]
Bijlage C3:	Kaart met aan- en uitvliegroutes voor VFR-verkeer (kleine luchtvaart)
Bijlage D:	Beschrijving van de te verwachten ontwikkelingen naar aard en omvang van het luchtvaartverkeer op Luchtvaartterrein Rotterdam Airport, beschrijving van de ontwikkelingen die tot vaststelling van de geluidszone aanleiding geven, alsmede de toegepaste luchtverkeersgegevens voor de berekening van de geluidsbelastingcontouren
Bijlage E:	Kaart met Ke-geluidszone en de daarbij behorende geluidscontouren
Bijlage F:	Kaart met bkl-geluidszone en de daarbij behorende geluidscontour
Bijlage G:	Tolerantiegebieden
Bijlage G1a:	Tolerantiegebieden baan 06 ANDIK bestaand
Bijlage G1b:	Tolerantiegebieden baan 06 ANDIK nieuw
Bijlage G2a:	Tolerantiegebieden baan 24 ANDIK bestaand
Bijlage G2b:	Tolerantiegebieden baan 24 ANDIK nieuw
Bijlage H:	Evaluatie van de milieueffecten

Bijlage A1. Kaart met percelen

Rotterdam Airport

Bijlage A
Kadastrale aanduidingen

— Aanwijzingsgrens

5449 Perceelsnummer

■ Luchthavenbebouwing

■ Luchtvaartterrein

Datum: 15-08-2000
Gewijzigd:

telnr. : 11886X
Schaal : 1:15.000

Bron: Rijksluchvaartdienst, Den Haag
Topografie: Topografische Dienst, Emmen
Kaartvervaardiging: Meetkundige Dienst, Afdeling
Kartografie & GIS-Bestandsopbouw en GISMER,
Delft, © 2000

Bijlage A2. **Lijst met kadastrale gegevens en gegevens als bedoeld in artikel 20, tweede lid, onder b en c van de luchtvaartwet.**

Kadastrale gegevens luchtvaartterrein Rotterdam

Perceel	totale grootte in m2	in aanwijzing m2	Naam en woonplaats eigenaar		Zakelijke rechten
OVERSCHIE sectie B					
5708	1203897	1149322	gemeente Rotterdam	Rotterdam	
5449	275518	264655	gemeente Rotterdam	Rotterdam	
5438	370865	370865	gemeente Rotterdam	Rotterdam	
5440	502630	6902	gemeente Rotterdam	Rotterdam	
5282	798	798	gemeente Rotterdam	Rotterdam	recht van opstal NEAS Holding te Rotterdam
5283	1789	1789	gemeente Rotterdam	Rotterdam	recht van opstal Herwaarden BV te Rotterdam
5579	1730	1730	gemeente Rotterdam	Rotterdam	recht van erfpacht Skandinavia BV te Rotterdam
5580	30	30	gemeente Rotterdam	Rotterdam	recht van erfpacht Skandinavia BV te Rotterdam
5591	1374	1374	gemeente Rotterdam	Rotterdam	recht van opstal Rotterdam Airport BV te Rotterdam en Rijnmond Air Services BV te Rotterdam
5706	5080	5080	gemeente Rotterdam	Rotterdam	recht van opstal K.O.M. Activity BV te Rotterdam
5707	2360	2360	gemeente Rotterdam	Rotterdam	recht van opstal K.O.M. Activity BV te Rotterdam
5709	2476	2476	gemeente Rotterdam	Rotterdam	recht van opstal Erasmus partyservice BV te Rotterdam
5710	45	45	gemeente Rotterdam	Rotterdam	recht van opstal Erasmus partyservice BV te Rotterdam
SCHIEBROEK sectie E					
101	416205	386125	gemeente Rotterdam	Rotterdam	
212	222580	1280	gemeente Rotterdam	Rotterdam	huur: N. Van den Berg te Rotterdam

Bijlage B. Luchtvaartterrein met banenstelsel en bijbehorende rijbanen.

Rotterdam Airport

Bijlage B
Luchtvaartterrein

- Aanwijzingsgrens
- Luchthavenbebouwing
- Luchtvaartterrein
- Start- en Landings baan

Datum: 15-08-2000	tek.nr. : 11886X
Gewijzigd:	Schaal : 1:15.000

Bron: Rijksluchvaartdienst, Den Haag
Topografie: Topografische Dienst, Emmen
Kaartvervaardiging: Meetkundige Dienst, Afdeling
Kartografie & GIS-Bestandsopbouw en GISMER,
Delft, © 2000

Bijlagen C.	Kaarten met aan- en uitvliegroutes.
C1a	Aan- en uitvliegroutes baan 06 zonder Soesterberg Airspace [bestaand]
C1b	Aan- en uitvliegroutes baan 06 met Soesterberg Airspace [nieuw]
C2a	Aan- en uitvliegroutes baan 24 zonder Soesterberg Airspace [bestaand]
C2b	Aan- en uitvliegroutes baan 24 met Soesterberg Airspace [nieuw]
C3	Aan- en uitvliegroutes voor VFR-verkeer (kleine luchtvaart)

**Bijlage C1(A)
Aan- en uitvliegroutes baan 06
met ANDIK-ARNEM oud**

Rotterdam Airport	
Bijlage C1(A) Aan- en uitvliegroutes baan 06 met ANDIK - ARNEM oud	
<ul style="list-style-type: none"> Uitvliegroutes Aanvliegroute Luchtvaartterrein Start- en Landings baan 	
Datum: 15-08-2000	tek.nr. : 11886X
Gewijzigd: 20-11-2000	Schaal : 1:90.000
Bron: Rijksluchtaardienst, Den Haag Topografie: Topografische Dienst, Emmen Kaartvervaardiging: Meetkundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2000	

**Bijlage C1(B)
Aan- en uitvliegroutes baan 06
met ANDIK-ARNEM nieuw**

RIJSWIJK

ZOETERMEER

Rotterdam Airport	
Bijlage C1(B) Aan- en uitvliegroutes baan 06 met ANDIK-ARNEM nieuw	
<ul style="list-style-type: none"> — Uitvliegroutes - - - Aanvliegroute □ Luchtvaartterrein ▬ Start- en Landings baan 	
Datum: 15-08-2000 Gewijzigd: 20-11-2000	teknr. : 11886X Schaal : 1:80.000
Bron: Rijksluchtvaartdienst, Den Haag Topografie: Topografische Dienst, Emmen Kaartvervaardiging: Meetkundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2000	

Landing 06

ROTTERDAM

SCHIEDAM

Cable & d

Bijlage C2(A)
Aan- en uitvliegroutes baan 24
ANDIK-ARNEM oud

Rotterdam Airport	
Bijlage C2 (A) Aan- en uitvliegroutes baan 24 met ANDIK-ARNEM oud	
	Uitvliegroutes
	Aanvliegroute
	Luchтваartterrein
Start- en Landings baan	
Datum: 15-08-2000	teknr. : 11886X
Gewijzigd: 20-11-2000	Schaal : 1:80.000
Bron: Rijksluchvaartdienst, Den Haag Topografie: Topografische Dienst, Emmen Kaartvervaardiging: Meetkundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2000	

**Bijlage C2(B)
Aan- en uitvliegroutes 24
ANDIK-ARNEM nieuw**

Rotterdam Airport	
Bijlage C2 (B) Aan- en uitvliegroutes baan 24 met ANDIK-ARNEM nieuw	
<ul style="list-style-type: none"> —— Uitvliegroutes - - - - Aanvliegroute □ Luchtaarterrein —— Start- en Landings baan 	
Datum: 15-08-2000	tek.nr. : 11886X
Gewijzigd: 20-11-2000	Schaal : 1:80.000
Bron: Rijksluchtvaartdienst, Den Haag Topografie: Topografische Dienst, Emmen Kaartvervaardiging: Meekundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2000	

Bijlage C3
Routes kleine luchtvaart

Rotterdam Airport

Bijlage C3
Routes kleine luchtvaart

- Uitvliegroutes
- Aanvliegroute
- Luchtvaartterrein
- Start- en Landings baan

Datum: 23-05-2001 tek.nr. : 11886X
Gewijzigd: Schaal : 1:80.000

Bron: Rijksluchtvaartdienst, Den Haag
Topografie: Topografische Dienst, Emmen
Kaartvervaardiging: Meetkundige Dienst, Afdeling
Kartografie & GIS-Bestandsopbouw en GISMER,
Delft, © 2001

Bijlage D.

Beschrijving van de te verwachten ontwikkelingen van het luchtverkeer, alsmede de toegepaste luchtverkeersgegevens voor de berekening van de geluidscontouren.

Vluchtsort Code	Omschrijving	1996			1997			1998			1999			2000		
		< 6 ton	> 6 ton	Totaal	< 6 ton	> 6 ton	Totaal	< 6 ton	> 6 ton	Totaal	< 6 ton	> 6 ton	Totaal	< 6 ton	> 6 ton	Totaal
01	Geregeld/lijnvluchten	1.851	14.443	16.294	1.940	16.739	18.679	928	16.002	16.930	599	16.822	17.421	335	19.146	19.481
02	Ad hoc vluchten (> 20 stoelen)	1	1.141	1.142		1.093	1.093	16	909	925		707	707	1	921	922
03	Taxi vluchten (< 20 stoelen)	1.680	320	2.000	1.809	391	2.200	1.621	526	2.147	1.382	683	2.065	1.071	904	1.975
04	Rondvluchten	3.286	58	3.344	2.718	76	2.794	2.780	52	2.832	3.122	54	3.176	2.998	72	3.070
05	Positievluchten (vliegtuigen)	769	955	1.724	804	944	1.748	821	1.392	2.213	821	1.346	2.167	800	1.714	2.514
06	Ambulancevluchten	166	194	360	529	288	817	1.329	255	1.584	1.560	255	1.815	1.400	303	1.703
07	Vakantievluchten			0			0		776	776		1.072	1.072		1.011	1.011
08	Vrachtvluchten	42	123	165	35	138	173	40	187	227	45	393	438	79	371	450
09	Positievluchten (vracht)	54	91	145	29	116	145	36	248	284	52	263	315	68	183	251
11	Fotovluchten	898		898	808	2	810	655		655	658		658	701		701
15	Positievluchten (helicopters)	139	12	151	223	18	241	123	5	128	182	7	189	166	12	178
16	Overige bedrijfsvluchten	5.037	45	5.082	2.769	169	2.938	741	14	755	864	189	1.053	652	76	728
20	Zakenvluchten	1.818	1.924	3.742	2.114	1.847	3.961	2.225	1.681	3.906	2.335	1.729	4.064	2.481	2.105	4.586
21	Privevluchten	7.401		7.401	6.306	1	6.307	6.527	9	6.536	7.139		7.139	6.364		6.364
22	Technische vluchten	10		10	28	10	38	8		8	10	2	12	8	2	10
23	Proefvluchten	184	2	186	79	6	85	33	10	43	30	2	32	20	4	24
24	Valschermvluchten	1.642		1.642	1.916		1.916	809		809	1.831		1.831	1.318	2	1.320
25	Politievluchten	1.044		1.044	2.498		2.498	1.920	2	1.922	2.077		2.077	1.908		1.908
26	Militaire vluchten	96	87	183	164	149	313	165	190	355	170	257	427	167	227	394
27	Overheidsvluchten	17	79	96	32	81	113	8	54	62	10	56	66	9	31	40
28	Overland lesvluchten	5.437	118	5.555	5.968	117	6.085	5.212	178	5.390	5.407	151	5.558	5.016	127	5.143
29	Lokale lesvluchten	53.582	454	54.036	55.124	454	55.578	49.372	1.072	50.444	52.316	1.606	53.922	57.906	1.098	59.004
30	Sleepvluchten	1.296		1.296	1.373		1.373	1.127		1.127	1.246		1.246	1.163		1.163
31	Overige vluchten	273	52	325	48	12	60	32	44	76	181	41	222	334	208	542
99	Afgebroken vluchten	18	4	22	30	12	42	20	22	42	30	24	54	12	24	36
	Totaal	86.741	20.102	106.843	87.344	22.663	110.007	76.548	23.628	100.176	82.067	25.659	107.726	84.977	28.541	113.518

Gegevens van Rotterdam Airport

A0 Groot

	Lijn (01)	Charter (02+07)	Vracht (08)	Zaken/Taxi (03+20)	Les (28+29)	Overig	Totaal
1996	14.443	1.141	123	2.244	572	1.579	20.102
1997	16.739	1.093	138	2.238	571	1.884	22.663
1998	16.002	1.685	187	2.207	1.250	2.297	23.628
1999	16.822	1.779	393	2.412	1.757	2.496	25.659

Gegevens van Rotterdam Airport

A0 Klein

	Lijn (01)	Charter (02+03+08+07)	Les (28+29)	Valscherm/ reclame (24+30)	Prive (21)	Overig	Totaal
1996	1.851	3.541	59.019	2.938	7.401	11.991	86.741
1997	1.940	3.958	61.092	3.289	6.306	10.759	87.344
1998	928	3.902	54.584	1.936	6.527	8.671	76.548
1999	599	3.762	57.723	3.077	7.139	9.767	82.067

Gegevens van Rotterdam Airport

Tabel 1 Scenario

Code alternatief	Aantal > 6 ton (incl. nacht)	Aantal klu (incl. nacht)		Nachtvluchten		Helicopters
		les/valscher reclame	lijn/charter/zaken taxi/vracht/overig	> 6 ton	< 6 ton	
VA+KRL	27500	62000	21750	300	100	7000

Tabel 2 Verdeling naar vlucht soort van het scenario grote luchtvaart

Code alternatief	vluchtsoort alternatief	lijn	charter	vracht	Zaken, taxi en overig verkeer	Heli's
VA+KRL	27500	23000	1850	150	2500	7000
dagdeel	27200	22850	1775	135	2440	7000
nachtdeel	300	150	75	15	60	0

Tabel 3 Aantallen kleine luchtvaart

Code Alternatief	Lijn	Charter/zaken/taxi/vracht	Les	Valscher /reclame	overig	prive
VA+KRL	2000	4250	59000	3000	8000	7500

Tabel 4 Verdeling nachtvluchten grote luchtvaart over soorten verkeer (Ke)

Soort verkeer	Lijn	Charter	Vracht	Zaken, taxi en overig verkeer	Heli's
Aantallen	150	75	15	60	0

Tabel 5 Verdeling nachtvluchten kleine luchtvaart over soorten verkeer
Deze bewegingen vallen onder de Ke berekening

Soort verkeer	Lijn	Charter/zaken/taxi/vracht	Les	valscher reclame	Overig	prive
Aantallen	0	50			50	0

Tabel 6 Categorieverdeling grote luchtvaart

	lijn	Charter	Vracht	Zaken, taxi en overig verkeer	heli's
010					90%
011					10%
037			50%		
069		65%	50%	20%	
070				20%	
071	42%	35%		20%	
072	38%			20%	
074	20%			20%	
Totaal	100%	100%	100%	100%	100%

Tabel 7 Categorie verdeling kleine luchtvaart

Categorie	Lijn	Charter/zaken/taxi/vracht	Les	Valscherm/reclame	overig	prive
4	1%	14%	1%		1%	1%
3	99%	85%	11%	55%	22%	22%
2		1%	68%	11%	71%	71%
1			20%	34%	6%	6%
Totaal	100%	100%	100%	100%	100%	100%

Tabel 8 Verdeling kleine luchtvaart IFR/VFR

	Lijn	Charter/zaken/taxi/vracht	Les		valscherm/reclame	Overig		prive
			cat 1 en 2	cat 3 en 4		cat 1 en 2	cat 3 en 4	
IFR	100%	100%	15%	95%		15%	50%	30%
VFR			85%	5%	100%	85%	50%	70%

Tabel 9 Vertaling naar aantallen kleine luchtvaart IFR+VFR

Categorie	Lijn	Charter/zaken/taxi/vracht	Les		valscherm/reclame	Overig		prive
			cat 1 en 2	cat 3 en 4		cat 1 en 2	cat 3 en 4	
4	20	595		590			80	75
3	1980	3612		6490	1650		1760	1650
2		43	40120		330	5680		5325
1			11800		1020	480		450
Totaal	2000	4250	51920	7080	3000	6160	1840	7500

Tabel 10a Vertaling naar aantallen kleine luchtvaart IFR tbv Ke berekening

Categorie	lijn	Charter/zaken/taxi/vracht	Les		Overig		prive
			cat 1 en 2	cat 3 en 4	cat 1 en 2	cat 3 en 4	
4	20	595		561		40	23
3	1980	3612		6166		880	495
2		43	6018		852		1598
1			1770		72		135
Totaal	2000	4250	7788	6727	924	920	2251
Totaal	2000	4200			874	920	
		50			50		

dag+nacht
dag
nacht

Opm.: Al het kleine luchtvaart verkeer wordt bij Ke ingedeeld in categorie 4

Tabel 10b Vertaling naar aantallen kleine luchtvaart VFR tbv BKL berekening

Categorie	lijn	Charter/zaken/taxi/vracht	Les		valschem reclame	Overig		prive
			cat 1 en 2	cat 3 en 4		cat 1 en 2	cat 3 en 4	
4				29			40	52
3				324	1650		880	1155
2			34102		330	4828		3727
1			10030		1020	408		315
Totaal			44132	353	3000	5236	920	5249

NB: Het lesverkeer volgt voor 40% de normale aan en uitvliegroutes en voor 60% de lescircuits

Tabel 11 Baangebruik

Baan	Exclusief meteo		Inclusief meteo	
	Dag	Nacht	Dag	Nacht
06	33%	51%	43%	61%
24	67%	49%	77%	59%

Tabel 12 Routegebruikspercentages IFR-verkeer

Baan	eldin/refso	costa a	costa b	woody	inket	andik
06	52%	0%	2%	20%	1%	25%
24	64%	2%	0%	20%	1%	13%

Tabel 13 Routegebruikspercentages helicopter verkeer

Baan	eldin/refso	costa a	costa b	woody	inket	andik
06	20%	0%	20%	20%	20%	20%
24	20%	20%	0%	20%	20%	20%

Tabel 14a Routegebruik BKL verkeer

hoofdroutes	Romeo	Mike	Hotel
	33%	34%	33%

Tabel 14b

subroutes	romeo oost	zuid	zuid-oost	noord	oost	noord-wes	zuid-west	west
	1/3	1/3	1/3	1/2	1/2	1/3	1/3	1/3
alle cat'n	11%	11%	11%	17%	17%	11%	11%	11%

100%

Opm.: Het kleine luchtvaart verkeer wordt verdeeld over de hoofdroutes volgens genoemde percentages
Indien noodzakelijk of wenselijk voor de berekening worden de subroutes toegepast met genoemde verdeling

Tabel 16 Afstandsklasse grote luchtvaart

Klasse	Afstand in km	Lijn	Charter	Vracht	Zaken, taxi en overigverkeer	heli's
00	0-750	90%			90%	100%
01	750-1500	10%			10%	
02	1500-3000		100%	100%		

Tabel 17 Nachtstraffactoren

0-6 ton	1,26
7-40 ton	2,29
> 40 ton	2,47
helikopters	1
nachtverkeer	10

Tabel 18 Straffactoren BKL verkeer

wwf	1,59
nsf	1,11

Bijlage E. Kaarten met Ke-geluidszone en de daarbij behorende geluidscontouren.

Bijlage E
KE-contouren "ANDIK nieuw"

Rotterdam Airport	
Bijlage E KE-contouren "ANDIK nieuw"	
— 35 - 65 KE-contouren Berekeningsnummer: 000814-111625	
Luchtvaartterrein Start- en Landings baan	
Datum: 15-08-2000 Gewijzigd: 20-09-2001	tek.n.r.: 11886x Schaa! : 1:30.000
Bron: Rijksluchtvaartdienst, Den Haag Topografie: Topografische Dienst, Emmen Kaartvervaardiging: Meetkundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2000	

Bijlage F: Kaart met bkl-geluidszone en de daarbij behorende geluidscontour

**Bijlage F
BKL-contouren**

Rotterdam Airport	
Bijlage F BKL-contouren	

 47 - 57 Bkl-contouren Berekeningsnummer: 010528 121129	
Luchtvaartterrein	
Start- en Landings baan	
Datum: 15-08-2000	tek.nr.: 11886x
Gewijzigd: 20-09-2001	Schaal: 1:30.000
Bron: Rijksluchtvaartdienst, Den Haag Topografie, Topografische Dienst, Emmen Kaartvervaardiging, Meetkundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2000	

Bijlage G:	Tolerantiegebieden
Bijlage G1a:	Tolerantiegebieden baan 06 ANDIK bestaand
Bijlage G1b:	Tolerantiegebieden baan 06 ANDIK nieuw
Bijlage G2a:	Tolerantiegebieden baan 24 ANDIK bestaand
Bijlage G2b:	Tolerantiegebieden baan 24 ANDIK nieuw

Bijlage G1(A)
Tolerantiegebieden baan 06
met ANDIK-ARNEM oud

RIJSWIJK

WIJK

DELFT

CAT C

CAT B

ZOETERMEER

06-ANDIK-ARNEM oud

06-INKET
 06-WOODY
 06-COSTA-B

06-REFSO / ELDIN

Rotterdam Airport

Bijlage G1(A)
 Tolerantiegebieden baan 06
 met ANDIK-ARNEM oud

-
 Centerline
-
 Tolerantiegrens
-
 Luchtvaartterrein
-
 Start- en Landings baan

Datum: 09-05-2001
 Gewijzigd:

teknr. : 11886X
 Schaal : 1:80.000

Bron: Rijksluchtvaartdienst, Den Haag
 Topografie: Topografische Dienst, Emmen
 Kaartvervaardiging: Meetkundige Dienst, Afdeling
 Kartografie & GIS-Bestandsopbouw en GISMER,
 Delft, © 2001

ROTTERDAM

SCHIEDAM

Carte.nl

Bijlage G1(B)
Tolerantiegebieden baan 06
met ANDIK-ARNEM nieuw

Rotterdam Airport	
Bijlage G1(B) Tolerantiegebieden baan 06 met ANDIK-ARNEM nieuw	
<p>--- Centerline</p> <p>— Tolerantiegrens</p> <p> Luchtvaartterrein</p> <p> Start- en Landings baan</p>	
Datum: 09-05-2001	tek.nr. : 11886X
Gewijzigd:	Schaal : 1:80.000
<p>Bron: Rijksluchtvaartdienst, Den Haag Topografie: Topografische Dienst, Emmen Kaartvervaardiging: Meetkundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2001</p>	

Bijlage G2(A)
Tolerantiegebieden baan 24
met ANDIK-ARNEM oud

Rotterdam Airport	
Bijlage G2(A) Tolerantiegebieden baan 24 met ANDIK-ARNEM oud	
<p>--- Centerline</p> <p>— Tolerantiegrens</p> <p>□ Luchtaarterrein</p> <p>▭ Start- en Landings baan</p>	
Datum: 15-08-2000 Gewijzigd: 20-11-2000	teknr.: 11886X Schaal: 1:80.000
Bron: Rijksluchvaartdienst, Den Haag Topografie: Topografische Dienst, Emmen Kaartvervaardiging: Meetkundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2000	

Bijlage G2(B)
Tolerantiegebieden baan 24
met ANDIK-ARNEM nieuw

Rotterdam Airport	
Bijlage G2(B) Tolerantiegebieden baan 24 met ANDIK-ARNEM nieuw	
<p>--- Centerline</p> <p>— Tolerantiegrens</p> <p>□ Luchvaartterrein</p> <p>▬ Start- en Landings baan</p>	
Datum: 15-08-2000 Gewijzigd: 20-11-2000	teknr. : 11886X Schaal : 1:80.000
<p>Bron: Rijksluchtvaartdienst, Den Haag Topografie: Topografische Dienst, Emmen Kaartvervaardiging: Meetkundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2000</p>	

Bijlage H. Evaluatie van milieueffecten.

Evaluatie van milieueffecten.

Artikel 7.39 van de Wet Milieubeheer (Wm) bepaalt dat de milieugevolgen van een besluit ten behoeve waarvan een MER is opgesteld, geëvalueerd moeten worden. Deze bepaling geldt ook voor het aanwijzingsbesluit Rotterdam Airport

Doel van de evaluatie is het bepalen van de daadwerkelijke effecten van de activiteit op het milieu door het verzamelen van gegevens over de feitelijke ontwikkeling van de milieubelasting van de luchthaven en omgeving en het toetsen van de prognoses over de effecten van die activiteit in het milieu-effectrapport, opdat zo nodig bijgestuurd kan worden.

Het is de bedoeling om de bevoegdheid voor de regionale en kleine velden rond 2003-2004, in het kader van het SRKL te decentraliseren naar de provincie. Een evaluatie van de Aanwijzing Rotterdam Airport zal niet vóór die periode plaatsvinden, omdat een beeld van de opgetreden milieu-effecten als gevolg van de situatie zoals vastgelegd in het aanwijzingsbesluit pas over een periode van minimaal 2 à 3 jaar gevormd kan worden.

Gezien die ontwikkeling ligt het in de rede om de evaluatie door het alsdan verantwoordelijke openbaar bestuur, de provincie, te laten plaatsvinden. Indien nodig o.g.v. de evaluatie moeten aanpassingen en maatregelen dan ook genomen worden door de overheidsinstantie die op dat moment bevoegd gezag is voor het nemen van dergelijke maatregelen. Met deze decentralisatie in het perspectief is hierna geformuleerd waarop de evaluatie betrekking zou dienen te hebben.

Ten behoeve van de evaluatie zal te zijner tijd door het alsdan verantwoordelijke Bevoegd Gezag een evaluatieprogramma moeten worden opgesteld, waarin de volgende punten in kaart gebracht dienen te worden:

- De milieu- en veiligheidseffecten van het in de Aanwijzing gekozen alternatief zullen na uitvoeren van het alternatief vergeleken dienen te worden met de in het MER opgenomen vooronderstelde effecten. Daarvoor dienen de richtlijnen van het MER als leidraad.
- De leemten in kennis uit het milieurapport ten aanzien van de gekozen variant, voor zover zij geen leemten in kennis meer zijn.
- Externe ontwikkelingen, maar ook indien alsdan beschikbaar nieuwe berekeningsmethodieken c.q. meetmethoden, welke relevant zijn voor de gekozen variant.

De volgende aspecten zullen in de evaluatie aan de orde dienen te komen:

- bijdrage van luchtverkeer/luchthaven aan de geluidsbelasting
- geluidseffecten van het nachtregime;
- bijdrage KRL aan de Ke-contour, opdat bij eventueel uitplaatsen van de KRL de ruimte voor de KRL in de Ke-zone niet reeds wordt ingenomen door de grote luchtvaart.
- externe veiligheid in relatie tot de bebouwde en nog te bebouwen omgeving van de luchthaven
- lokale luchtverontreiniging; emissies, zoals ook voor de gekozen variant in het MER onderzocht, als gevolg van de ontwikkeling in luchtverkeer/luchthaven en hun relatieve bijdrage aan de grenswaarden in het gebied.
- voortschrijdende inzichten en waar mogelijk effecten op het gebied van de in het MER beschreven leemten in kennis

De evaluatie zal over 3 jaar na in werking treding van het besluit moeten plaatsvinden en aan de hand van actuele en beschikbare gegevens dienen plaats te vinden.

RO-C37

17 OKT. 2001

Kenmerk: M 387

Aanwijzingen ex artikel 26 Luchtvaartwet juncto artikel 37 van de Wet op de Ruimtelijke Ordening inzake de geluidszone rond het luchtvaartterrein Rotterdam Airport behorende bij het aanwijzingsbesluit voor Rotterdam Airport ex artikel 27 juncto artikel 24 van de Luchtvaartwet.

DE MINISTER VAN VOLKSHUISVESTING, RUIMTELIJKE ORDENING EN MILIEUBEHEER,

handelende in overeenstemming met de Minister van Verkeer en Waterstaat;

Gelet op de Wet van 7 juli 1994, Stb. 601, houdende de wijziging van de Luchtvaartwet en op artikel 26, eerste lid van de Luchtvaartwet juncto artikel 37 van de Wet op de Ruimtelijke Ordening;

Gelet op het Besluit geluidsbelasting grote luchtvaart (Stb. 1996, no. 668) en het Besluit geluidsbelasting kleine luchtvaart (Stb. 1997, no. 666);

Gezien het advies d.d. 11 april 2001 van de commissie, bedoeld in artikel 21 van de Luchtvaartwet;

Gehoord de Rijksplanologische Commissie en de Rijksmilieuhygiënische Commissie (advies van 28 november 2000);

Besluit aan de raad van de gemeenten Bergschenhoek, Berkel en Rodenrijs, Rotterdam en Schiedam de volgende aanwijzingen te geven:

Algemene bepalingen

Artikel 1

In dit besluit wordt verstaan onder:

- de Minister : de Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer;
- de Wet : de Wet op de Ruimtelijke Ordening;
- LVW : de Luchtvaartwet;
- BGGL : Besluit geluidsbelasting grote luchtvaart;
- BGKL : Besluit geluidsbelasting kleine luchtvaart.

Aanwijzingen met betrekking tot bestemmingsplannen

Artikel 2

1. De gemeenteraad is onverlet het bepaalde in artikel 38, eerste lid, van de Wet, overeenkomstig het hieromtrent bepaalde in artikel 37, zevende lid, van de Wet verplicht binnen een jaar na dagtekening van dit besluit bestemmingsplannen vast te stellen of te herzien voor de gronden, gelegen binnen de op de kaarten weergegeven geluidszones, zoals opgenomen in de bijlagen E en F, behorende bij het besluit als bedoeld in artikel 27 juncto artikel 24 van de Luchtvaartwet.
2. Bij de vaststelling of herziening van de bestemmingsplannen dienen de geluidsbelastinglijnen (contouren), die blijkens de in de bijlagen E en F opgenomen kaarten de plangebieden doorlopen, op de bestemmingsplankaarten te worden aangegeven en dient de inhoud van dit besluit in acht te worden genomen bij het vaststellen van de bestemmingsregelingen.

Artikel 3

Ten aanzien van gronden gelegen binnen de op de kaart, opgenomen in bijlage E, weergegeven 35 Ke-contour is het BGGL van toepassing en gelden:

- a. ten aanzien van nieuwbouw de artikelen 4 en 5 BGGL;
- b. ten aanzien van nieuwbouw ter vervanging van bestaande geluidsgevoelige bebouwing artikel 6 BGGL;
- c. ten aanzien van bestaande bouw de artikelen 7, 8, 9, 10, 11, 12 en 13 BGGL.

Artikel 4

Ten aanzien van gronden gelegen binnen de op de kaart, opgenomen in bijlage F, genoemde zone voorzover niet tevens gelegen binnen de zone van de kaart onder bijlage E, is het BGKL van toepassing en gelden:

- a. ten aanzien van nieuwbouw de artikelen 7, 8 en 10 BGKL;
- b. ten aanzien van nieuwbouw ter vervanging van bestaande geluidsgevoelige objecten artikel 9 BGKL.

Artikel 5

1. Bestemmingsregelingen die woningen toelaten met een hogere geluidsbelasting dan 40 of 55 Ke (respectievelijk toekomstige of bestaande geluidsbelastingssituaties) kunnen worden gehandhaafd, indien ten tijde van het vaststellings- of herzieningsbesluit voldaan wordt aan één van de in de artikel 8, 9 of 11 van het BGGL genoemde voorwaarden voor het van rechtswege gelden van een hogere waarde.
2. Voorzover het betreft bestemmingsregelingen die geluidsgevoelige objecten toelaten met een toekomstige, hogere geluidsbelasting dan 47 bkl geldt, dat deze kunnen worden gehandhaafd, indien ten tijde van het vaststellings- of

herzieningsbesluit voldaan wordt aan één van de in artikel 8, of 9 van het BGKL genoemde voorwaarden voor het van rechtswege gelden van een hogere waarde.

3. Bestaande bestemmingsregelingen, die woningen toelaten worden, indien ten aanzien van deze woningen van rechtswege géén hogere waarde geldt, zodanig herzien dat deze niet meer zijn toegelaten en waar mogelijk worden zodanige bestemmingsregelingen opgenomen dat de bestaande gebouwen geheel of grotendeels kunnen worden gehandhaafd.
4. Voorzover het betreft de kleine luchtvaart geldt dat bestaande bestemmingsregelingen die ten tijde van de vaststelling van de geluidszone geluidsgevoelige objecten binnen de geluidszone toelaten, kunnen worden gehandhaafd, indien het een bestemmingsplan betreft dat na 1 januari 1988 onherroepelijk is geworden en de geluidsbelasting volgens de zone niet hoger is dan 60 bkl.

Aanwijzingen met betrekking tot de wijze waarop aan de bestemmingsplannen uitvoering dient te worden gegeven

Artikel 6

1. Beëindiging van het gebruik of de bewoning van gebouwen als bedoeld in artikel 8, 9 en 11 BGGL kan niet worden geveerd van degene die gebruiker of bewoner is op het tijdstip van vaststelling van de geluidszone.
2. Een besluit tot onteigening van gebouwen ten aanzien waarvan de in het eerste lid bedoelde bepaling van toepassing is, wordt niet genomen dan nadat de bewoning of het gebruik is gestaakt door degenen die op het in dat artikelonderdeel bedoelde tijdstip bewoner of gebruiker zijn.

Aanwijzingen omtrent de wijze en het tijdstip waarop geldelijke steun uit 's Rijks kas wordt verleend

Artikel 7

De kosten die gemoeid zijn met het tot stand brengen van een bestemmingsplan (-herziening) als bedoeld in artikel 2 komen ten laste van de gemeente.

Artikel 8

De Minister van Verkeer en Waterstaat vergoedt aan de gemeente de kosten van de vergoedingen bedoeld in artikel 49 van de Wet, mits de toekenning daarvan is geschied met instemming van de Minister van Verkeer en Waterstaat of bij een beslissing op een krachtens artikel 49 van de Wet ingesteld beroep.

Artikel 9

Een exemplaar van dit besluit wordt gezonden aan het Ministerie van Verkeer en Waterstaat en de leden van de commissie bedoeld in artikel 21 van de LVW.

's-Gravenhage,
De Minister van Volkshuisvesting,
Ruimtelijke Ordening en Milieubeheer,

J.P. Pronk

Toelichting algemeen

1. Ten behoeve van de zonering rond (reeds bestaande) luchtvaartterreinen dienen volgens hoofdstuk IV van de LVW, juncto artikel VII van de Wet tot wijziging van de Luchtvaartwet een aantal nadere voorschriften te worden gegeven. De op de kaarten weergegeven geluidszones (zoals opgenomen in de bijlagen E en F) als bedoeld in artikel 25, eerste lid van de LVW rond het luchtvaartterrein Rotterdam Airport, welke door de Minister van Verkeer en Waterstaat in overeenstemming met de Minister zijn vastgesteld bij beschikking nr. DGL/L 01.421852, dienen op grond van de LVW te worden verwerkt in bestemmingsplannen.
Het luchtvaartterrein Rotterdam Airport is door de Minister van Verkeer en Waterstaat aangewezen bij beschikking van 13 november 1964 (Stcrt. 1964, 225 en 232) laatstelijk gewijzigd op 28 maart 2000 (Stcrt. 2000, 62).
2. In artikel 25, eerste lid, van de LVW, is bepaald dat bij een algemene maatregel van bestuur per luchtvaartterrein grenswaarden voor de maximaal toelaatbare geluidsbelasting worden vastgesteld. Daaraan is uitvoering gegeven door de uitgifte van het BGGL (Stb. 1996, 668) en het BGKL (Stb. 1997, 666).
3. Volgens artikel 25g van de LVW, dient de Minister van Verkeer en Waterstaat, respectievelijk de Minister van Defensie, in overeenstemming met de Minister regels vast te stellen omtrent de wijze van meten, berekenen en registreren van de geluidsbelasting binnen en buiten de geluidszone. Deze regels zijn voor wat betreft de berekening van de kleine luchtvaart vastgelegd in het Voorschrift voor de berekening van de geluidsbelasting ten gevolge van de kleine luchtvaart, rapport NLR TR 88125 U van 21 september 1990. Voor wat betreft de berekening van de grote luchtvaart gelden het Voorschrift voor de berekening van de geluidsbelasting in Kosteneenheden (Ke) ten gevolge van het vliegverkeer (RLD uitgave RLD/BV-01) en de Appendices van de voorschriften voor de berekening van de geluidsbelasting, NLR-rapport CR 96650L, J.H.L. Boeing en A.B. Dolderman.
4. Artikel 26b van de LVW, schrijft voor, dat de Minister van Verkeer en Waterstaat, respectievelijk de Minister van Defensie, in overeenstemming met de Minister een regeling inzake geluidwerende voorzieningen vaststelt.
Een dergelijke regeling is in verband met de kleine luchtvaart niet nodig gebleken. In de Nota van Toelichting bij het BGKL (Stb. 1991, 22) is in dat kader aangegeven dat vanuit milieuhygiënisch oogpunt het aanbrengen van geluidwerende voorzieningen aan geluidsgevoelige objecten niet nodig is.
5. Bij de vaststelling van de geluidszone dienen volgens artikel 26, eerste lid, van de LVW, door de Minister aanwijzingen te worden gegeven als bedoeld in artikel 37 van de Wet. Bij deze aanwijzingen kan worden aangegeven op welke wijze aan, de aan de aanwijzingen aangepaste bestemmingsplannen uitvoering zal moeten worden gegeven. Voorts kan worden aangegeven op welke wijze en wanneer geldelijke steun uit 's Rijks kas kan worden verleend.
6. Alle voorschriften die nodig zijn voor de uitvoering van de zonering zelf, zijn vervat in het BGGL en het BGKL, het Voorschrift voor de berekening van de geluidsbelasting ten gevolge van de kleine luchtvaart, en de planologische aanwijzingen ex artikel 26, eerste lid, van de LVW. Deze aanwijzingen hebben als basis artikel 37 van de Wet en vinden hun begrenzing in hetgeen in de overige uitvoeringsvoorschriften van de LVW is of wordt opgenomen.
Daaruit volgt dan, dat de onderhavige aanwijzingen vastleggen welke planologische

maatregelen moeten worden getroffen, hoe daaraan uitvoering moet worden gegeven, voor welke zaken geldelijke steun uit 's Rijks kas wordt verleend alsmede op welke wijze en wanneer dat zal geschieden.

7. Uit de aard der zaak sluiten deze aanwijzingen nauw aan bij het BGGL en het BGKL. Bij deze besluiten zijn immers de grenswaarden bepaald, die voor de toelaatbaarheid van bestemmingen binnen de zone maatgevend zijn. In enkele artikelen van onderhavige aanwijzingen wordt expliciet naar de voorschriften van het BGGL en het BGKL verwezen.
8. Alvorens het onderhavige besluit is genomen, is op 11 oktober 2000 overleg gevoerd met de ministers van VROM en van Verkeer en Waterstaat en vertegenwoordigers van het provinciaal bestuur van Zuid-Holland en van de gemeentebesturen van Bergschenhoek, Berkel en Rodenrijs, Rotterdam en Schiedam. Door middel van terinzagelegging van de ontwerp-aanwijzingen is de gelegenheid geboden tot het inbrengen van zienswijzen.
9. Gemeenteraden moeten conform artikel 38 van de Wet binnen 6 weken aangeven of zij zullen meewerken aan de aanwijzing. Indien zij niet willen meewerken delen zij dat aan de Minister van VROM mee. De gemeenten (maar ook andere belanghebbenden) kunnen overigens een verzoek tot schorsing of voorlopige voorziening vragen bij de Voorzitter van de Afdeling bestuursrechtspraak van de Raad van State.
10. Conform artikel 30, tweede lid LVW, ligt het zwaartepunt van de rechtsbescherming in de aanwijzingsprocedure (anders dan bij de reguliere aanwijzing ex artikel 37, achtste lid WRO) in bezwaar en beroep tegen de aanwijzing zelf en niet in de bestemmingsplanprocedure. De toetsing in beroep van een besluit tot aanwijzing van een terrein als luchtvaartterrein kan dan mede omvatten een beoordeling van de krachtens artikel 26, eerste lid, gegeven aanwijzingen en van de daarbij gegeven voorschriften in de zin van artikel 37 van de Wet. Hiermee wordt bereikt dat de verschillende bij een besluit betrokken aspecten op integrale wijze kunnen worden beoordeeld. Deze integrale benadering ligt voor de hand nu het RO-besluit als het ware een sequeel (planologische doorvertaling) is van de aanwijzing van de Minister van Verkeer en Waterstaat. Het RO-besluit dient in zoverre als een gebonden besluit beschouwd te worden.

TOELICHTING ARTIKELSGEWIJS

Artikel 2

In dit artikel is bepaald dat op de bestemmingsplankaarten de geluidsbelastinglijnen (contouren) van de zone moeten worden opgenomen. De gemeenteraden moeten voor alle gronden, welke geheel of gedeeltelijk door de geluidszones worden bestreken, binnen een jaar na dagtekening van het besluit:

- hetzij de vigerende bestemmingsplannen herzien (voor zover er voor die gronden nog geen bestemmingsplan van kracht is),
- hetzij alsnog één of meer nieuwe bestemmingsplannen vaststellen.

Omdat de geluidszone veelal het gebied van één bestemmingsplan zal overschrijden, zullen in het algemeen alleen de geluidscontouren die het plangebied doorlopen op de bestemmingsplankaart kunnen worden aangegeven. Het kan overigens de duidelijkheid ten goede komen om op een toelichtend kaartje de ligging van de geluidszone in zijn geheel aan te geven.

Het gebied tussen het luchtvaartterrein en de berekende 35 Ke-contour is de 35 Ke-zone. Deze dient op de bestemmingsplankaarten te worden opgenomen. Daarnaast dienen contouren, die voor het ruimtelijk beleid relevante waarden hebben, te weten die voor 40, 45, 55 en 65 Ke op de plankaart te worden opgenomen. Voorts is het voor de toepassing van de Regeling geluidwerende voorzieningen van belang om de 50 Ke-contour op te nemen op de bestemmingsplankaart. Ook ten aanzien van de kleine luchtvaart dienen de voor het ruimtelijk beleid relevante contouren, te weten die van 47 en 57 bkl, op de bestemmingsplankaarten te worden opgenomen.

Een contour is een geluidsbelastinglijn die voorkomt op de kaarten die behoren tot het besluit op grond van artikel 24 juncto 27 LVW, waarbij de zones zijn vastgesteld. Die kaarten, die zijn opgenomen in de bijlagen E en F bij deze aanwijzing, zijn met behulp van computerberekeningen getekende kaarten. De daarbij opgenomen geluidscontouren bestaan uit de door de computers berekende punten met eenzelfde geluidsbelasting, waaraan een enigszins vloeiend verloop is gegeven.

Bij de vaststelling van de bestemmingsregelingen dient de inhoud van het onderhavige besluit in acht genomen te worden. In dat kader dient vooral gedacht te worden aan mogelijke beperkingen in bestemmingsplannen zowel ten aanzien van het leggen van bestemmingen als ten aanzien van gebruiksmogelijkheden van gronden en opstallen, gelegen binnen de geluidszone.

Bij het opnemen van de geluidsbelastingscontouren op de bestemmingsplankaarten dienen deze verfijnd en gedetailleerd te worden tot lijnen die tot op het niveau van de perceelsgrenzen en de daarop geprojecteerde of bestaande bebouwing duidelijkheid scheppen omtrent het planologische en geluidsbelastingsregime dat ter plaatse zal gelden. Bij de detaillering mogen geen grotere afwijkingen van de computerlijn ontstaan dan overeenkomt met een marge van één Ke aan weerszijden van de computerlijn. Het eindresultaat dient derhalve vanuit het oogpunt van zoneringsneutraliteit te zijn. Hiermee wordt bewerkstelligd dat de detaillering van de contouren geen noemenswaardige (financiële) verschuivingen met zich meebrengt. De totale sanerings- en amoveringskosten zullen door de detaillering niet wezenlijk veranderen. Een en ander laat onverlet mijn bevoegdheid om onder bijzondere omstandigheden zelf nauwkeurig gedetailleerde aanwijzingen te geven.

Artikel 3

In artikel 3 worden de bepalingen genoemd van **het BGGL** waaruit planologische consequenties volgen voor de gronden gelegen binnen de vastgestelde geluidszones. Het betreffen de artikelen 4 tot en met 13 BGGL.. Deze bepalingen uit het BGGL,

opgesplitst in nieuwbouw (hoofdstuk 3, titel 1) en bestaande bouw (hoofdstuk 3, titel 3) worden hierna in het kort toegelicht.

Nieuwbouw

Ingevolge artikel 4 BGGL is 35 Ke de maximaal toelaatbare geluidsbelasting van woningen, andere geluidsgevoelige gebouwen en woonwagenstandplaatsen die op het tijdstip van vaststelling van de geluidszone daarbinnen nog niet aanwezig zijn en waarvoor nog geen bouwvergunning is verleend. Dit artikel houdt in dat een bestemmingsplan dat - ter uitvoering van de onderhavige WRO-aanwijzing - is aangepast aan de vastgestelde geluidszone, binnen de geluidszone in beginsel geen nieuwe woningen, andere geluidsgevoelige gebouwen of woonwagenstandplaatsen mag toelaten. Dit geldt ook voor wijzigingen van het bestemmingsplan en vrijstellingen daarvan. Voor de periode dat de geluidszone nog niet is vastgesteld geldt interim-beleid (uitgangspunten hiervan zijn vastgelegd in brieven uit 1979/80 van de toenmalige Minister van VROM gericht aan alle colleges van Gedeputeerde Staten). Als een bouwvergunning eenmaal is verleend op het tijdstip van de vaststelling van de geluidszone, dan is voor de toepassing van het BGGL geen sprake meer van nieuwbouw, maar van bestaande bouw.

In artikel 5 BGGL wordt een aantal specifieke gevallen genoemd waarin binnen de geluidszone een hogere maximaal toelaatbare geluidsbelasting voor nieuwbouw van woningen of andere geluidsgevoelige gebouwen geldt dan 35 Ke.

Nieuwbouw ter vervanging van bestaande geluidsgevoelige bebouwing

Artikel 6 BGGL bepaalt dat 55 Ke in beginsel de maximaal toelaatbare geluidsbelasting is van woningen of andere geluidsgevoelige gebouwen die bestaande geluidsgevoelige bebouwing vervangen in een gebied waar de geluidsbelasting op het tijdstip van vaststelling van de geluidszone niet hoger is dan 40 Ke (toekomstige geluidsbelastingssituatie).

De maximaal toelaatbare geluidsbelasting van vervangende nieuwbouw in een gebied dat op het tijdstip van de vaststelling van de geluidszone reeds een hogere geluidsbelasting dan 40 Ke ondervindt, is in beginsel 65 Ke (bestaande geluidsbelastingssituatie).

De concrete toepassing en interpretatie van dit artikel is in eerste instantie een taak van de gemeente en de provincie in het kader van het desbetreffende ruimtelijke ordeningsbesluit.

Nu het bij dit artikel gaat om nieuwbouw, moet worden voldaan aan de nieuwbouweisen die het Bouwbesluit stelt aan de karakteristieke geluidwering (artikel 22, derde lid, voor woningen en artikel 194, derde lid, voor andere geluidsbelastingssituaties).

Bestaande woningen

Artikel 7 BGGL bepaalt de maximaal toelaatbare geluidsbelasting van bestaande woningen in een gebied waar de geluidsbelasting op het tijdstip van de vaststelling van de geluidszone niet hoger is dan 40 Ke (toekomstige geluidsbelastingssituaties). De maximaal toelaatbare geluidsbelasting is 40 Ke.

Artikel 8 BGGL bevat voor de in artikel 7 bedoelde bestaande woningen de mogelijke situaties waarin 55 Ke van rechtswege geldt als de maximaal toelaatbare geluidsbelasting. Deze geluidsbelasting van 55 Ke geldt slechts als de woning reeds voldoende is geïsoleerd of alsnog kan worden, of als door de eigenaar of bewoner toestemming wordt gegeven voor akoestisch en bouwtechnisch onderzoek.

Artikel 9 BGGL biedt de mogelijkheid om woningen als bedoeld in artikel 7 die gelegen zijn tussen de 55 en de 65 Ke contour, te handhaven indien de woning voldoende geluidwering bezit of indien op een tijdig schriftelijk verzoek van de eigenaar, door de betrokken luchtvaartminister alsnog voldoende geluidwering wordt aangebracht. Voor beide gevallen gelden de normen van de Regeling geluidwerende voorzieningen.

Artikel 10 en 11 BGGL . Artikel 10 bepaalt de maximaal toelaatbare geluidsbelasting van bestaande woningen in een gebied waar de geluidsbelasting op het tijdstip van vaststelling van de geluidszone hoger is dan 40 Ke. De maximaal toelaatbare geluidsbelasting is 55 Ke.

Artikel 11 bevat voor de in artikel 10 bedoelde bestaande woningen de mogelijke situaties dat 65 Ke van rechtswege geldt als maximaal toelaatbare geluidsbelasting. Evenals in de artikelen 8 en 9 is hier een koppeling gelegd naar de Regeling geluidwerende voorzieningen.

Bestaande andere geluidsgevoelige gebouwen

Artikel 12 BGGL bevat de procedure die gevolgd moet worden ter bepaling van de maximaal toelaatbare geluidsbelasting van bestaande andere geluidsgevoelige gebouwen, en bevat de daarbij geldende voorwaarden. De betrokken luchtvaartminister stelt in dit geval de grenswaarden vast.

Bestaande woonwagenstandplaatsen

Tot slot bepaalt artikel 13 BGGL de maximaal toelaatbare geluidsbelasting van bestaande woonwagenstandplaatsen op 40 Ke.

Artikel 4

In dit artikel wordt voor de planologische gevolgen van deze aanwijzing verwezen naar de artikelen 7, 8, 9 en 10 **BGKL**.

Ingevolge artikel 7 BGKL, in samenhang met de onderhavige WRO-aanwijzing, mag een bestemmingsplan dat - ter uitvoering van de deze aanwijzing - is aangepast aan de vastgestelde geluidszone, binnen de geluidszone in beginsel geen nieuwe woningen, andere geluidsgevoelige gebouwen en woonwagenstandplaatsen toelaten. Onder "geluidsgevoelige gebouwen" worden verstaan geluidsgevoelige gebouwen als scholen en ziekenhuizen e.d., zoals aangegeven in artikel 2 BGKL.. Ook bij latere wijzigingen van het bestemmingsplan geldt dat dergelijke nieuwbouwplannen binnen de geluidszone in beginsel niet mogen worden toegestaan.

Het BGKL is niet van toepassing op bestaande geluidsgevoelige objecten. Woningen en andere geluidsgevoelige gebouwen die op het tijdstip van vaststelling van de zone daarbinnen reeds aanwezig zijn of in aanbouw zijn, of waarvoor bouwvergunning is verleend, vallen buiten de werking van het BGKL.

Artikel 8 BGKL biedt enkele specifieke mogelijkheden voor nieuwbouw van geluidsgevoelige objecten (woningen, andere geluidsgevoelige gebouwen en woonwagenstandplaatsen) binnen de geluidszone. Dat wil zeggen dat hiervoor een hogere maximaal toelaatbare geluidsbelasting geldt dan 47 bkl. De beoordeling van dergelijke nieuwbouwplannen binnen de geluidszone geschiedt in eerste instantie door de gemeente en de provincie in het kader van de WRO-procedures. De vervanging zoals bedoeld in artikel 8, eerste lid, onder c, heeft alleen betrekking op vervanging van bestaande niet-geluidsgevoelige bebouwing.

Artikel 9 BGKL handelt over vervangende nieuwbouw. In algemene zin wordt hieronder verstaan nieuwbouw op een plaats waar voordien al geluidsgevoelige objecten aanwezig waren. Met betrekking tot de vraag wanneer sprake is van vervangende nieuwbouw geldt dat, naar analogie van de hieraan toegekende interpretatie bij

wegverkeers- en industrielawaai, hiervan niet alleen gesproken mag worden als in het nieuwe bestemmingsplan dezelfde maten en bestemmingsgrenzen worden aangehouden als in het oude, maar ook wanneer van beperkte veranderingen in maten en functies sprake is. Zie hiervoor het Indicatief Meerjaren Programma Geluid 1985-1989, blz. 62 en 63. Ook is het hier niet noodzakelijk dat de te vervangen geluidsgevoelige objecten op het tijdstip van vaststelling van het nieuwe bestemmingsplan nog aanwezig zijn. Ingeval geplande nieuwbouw strekt tot het opvullen van open gaten die recent als gevolg van bijvoorbeeld sloop van woningen zijn ontstaan, kan van vervangende nieuwbouw worden gesproken. Wél moet steeds in dergelijke gevallen worden voorkomen, dat een ingrijpende wijziging van de bestaande stedenbouwkundige functie of structuur optreedt, danwel een belangrijke toename van het aantal geluidgehinderden ontstaat. Evenmin dient er sprake te zijn van een wezenlijke toename van de aan de gevel optredende geluidsbelasting.

Artikel 10 BCKL regelt dat als een bestemmingsplan - dat geldt op een tijdstip van de vaststelling van de geluidszone - voorziet in de mogelijkheid van nieuwbouw binnen de zone, deze mogelijkheid bij aanpassing van het bestemmingsplan aan de zone, wordt gehandhaafd. Er gelden dan enkele voorwaarden. Het dient een relatief recent bestemmingsplan te zijn (onherroepelijk na 1 januari 1988). Daarnaast mag de geluidsbelasting volgens de zone niet hoger te zijn dan 57 bkl. Overigens betekent dit niet dat hiermee grootschalige woningbouw binnen de zones is toegestaan. Het betreft hier plannen voor enkele tot hooguit enkele tientallen woningen.

Artikel 6

In dit artikel wordt aan de gemeenteraden opdracht gegeven om de vigerende rechten - in casu het recht tot voortzetting - te respecteren. Het voortzettingsrecht is in artikel 26a LVW in ongedifferentieerde vorm neergelegd.

Dezerzijds wordt een ruime interpretatie voorgestaan van het begrip "degene, die op het tijdstip van het van kracht worden van de beschikking ex artikel 27 juncto artikel 24, eerste lid, LVW gebruiker of bewoner is".

Een enge interpretatie zou tot grote onbillijkheden aanleiding geven - denk aan voortzetting van bewoning door degene die na de zonevaststelling is gehuwd met de oorspronkelijke, doch inmiddels overleden, bewoner; aan voortzetting door het na zonevaststelling geboren kind van de oorspronkelijke bewoners; aan de voortzetting van het gebruik door de rechtsopvolger van de rechtspersoon die de oorspronkelijke gebruiker was etc. Door analoge toepassing van artikel 32, tweede lid, van de Woningwet kan daaraan worden tegemoet gekomen.

In die gevallen waarin geen voortzettingsrecht meer wordt uitgeoefend, dient er voor gezorgd te worden dat niet tot herbewoning wordt overgegaan omdat de milieuhygiënisch ongewenste situatie dan langer blijft voortbestaan dan nodig is. Tot de middelen die de gemeenten in voorkomend geval ten dienste staan kan bijvoorbeeld worden gerekend de toepassing van bestuursdwang. Ook zou de gemeenteraad er toe over kunnen gaan om een gebouw waaraan de woonbestemming is ontvallen, onbewoonbaar te verklaren.

De ratio daarvan is dan dat de te hoge geluidsbelasting een gebrek is als bedoeld in artikel 29, eerste lid, van de Woningwet. Billijke toepassing houdt in, dat de uitbreiding van de bevoegdheid tot voortzetting van de bewoning alleen geldt voor de bloed- en aanverwanten van die personen, die zowel ten tijde van de vaststelling van de zone als ten tijde van eventuele onbewoonbaarverklaring de woningen bewoond. Daarmee wordt voorkomen dat de op milieuhygiënische gronden ongewenste situatie langer voortbestaat dan strikt noodzakelijk is.

Nu artikel 26a LVW het recht van de "zittende" gebruikers en bewoners tot voortzetting van het gebruik of de bewoning waarborgt, past in dat kader geen onteigening "vooraf". Het in artikel 26a LVW bedoelde voortzettingsrecht moet worden opgevat als

een recht tot ongestoorde voortzetting. "Ongestoorde" voortzetting verdraagt zich - in brede zin uitgelegd - niet met onteigening die vooruitloopt op het beëindigen van het gebruik of de bewoning. Minnelijke verwerving verdraagt zich daarmee uiteraard wèl.

Voortzetting van gebruik door rechtsopvolgers van rechtspersonen hangt af van de mate waarin van (ongewijzigde) voortzetting van het gebruik kan worden gesproken.

Het gestelde in dit artikel geldt uitsluitend voor die gevallen waarin onteigening plaatsvindt wegens beëindiging van het gebruik of de bewoning van gebouwen vanwege de geluidszonering. Op een onteigening ter uitvoering van het bestemmingsplan om andere redenen (bijvoorbeeld een uitbreiding van het luchtvaartterrein) zijn deze bepalingen niet van toepassing.

Artikel 7

In artikel 7 is aangegeven dat de kosten voor het maken van (de herziening van) het bestemmingsplan zelf, dus de kosten voor de bestemmingsplanarbeid voor rekening van de gemeente komen.

Dit artikel is gebaseerd op artikel 26a, derde lid, LVW dat als volgt luidt:

"Onze Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer kan bij het geven van aanwijzingen als bedoeld in artikel 26, eerste lid, tevens aangeven op welke wijze en in welke gevallen geldelijke steun uit 's Rijks kas kan worden verleend ter bestrijding van de kosten ten gevolge van de uitvoering van de in overeenstemming met de aanwijzingen gebrachte bestemmingsplannen."

De redactie van artikel 26a LVW geeft aan dat uitsluitend de kosten, welke het gevolg zijn van de uitvoering van de bestemmingsplannen voor rekening van het Rijk kunnen komen. Met name de zinsnede "...kosten ten gevolge van de uitvoering van de in overeenstemming met de aanwijzingen gebrachte bestemmingsplannen" geeft expliciet aan dat dit dus niet de kosten zijn van de bestemmingsplanarbeid.

Deze bepaling sluit aan bij gelijksoortige bepalingen in de WRO. Zo is in artikel 31a, eerste lid, WRO neergelegd dat de hogere kosten, die het gevolg zijn van het op verzoek of krachtens wettelijk voorschrift opnemen van bepalingen in een bestemmingsplan, aan gemeenten worden vergoed. En in artikel 38, tweede lid, WRO is opgenomen dat indien een gemeente geen medewerking verleent aan de opgedragen vaststelling of herziening van het bestemmingsplan, de vaststelling of herziening geschiedt door de minister of de provincie, maar op kosten van de gemeente. Daarnaast wordt in dit verband ook gewezen op de analogie met betrekking tot de verplichting tot het maken van bestemmingsplannen voor aangewezen beschermde stads- en dorpsgezichten (artikel 36, Monumentenwet 1988), waarbij de bestemmingsplanarbeid eveneens niet wordt vergoed. Het maken van bestemmingsplannen blijft primair een gemeentelijke aangelegenheid, waarvan de gemeente de kosten zelf moet dragen (zie ook artikel 71 WRO).

Artikel 8

De tekst van artikel 8 spreekt voor zich. Wel zij hierbij aangetekend dat de gemeente in het kader van de voorbereiding van de vaststelling of herziening van bestemmingsplannen eventuele door haar toe te kennen schadevergoedingen op grond van artikel 49 WRO in het overleg als bedoeld in artikel 10 Bro 1985 ter sprake dient te brengen. Dit in verband met de vergoeding van de planschadeclaims door de Minister van Verkeer en Waterstaat.

Vervolgens staat voor de gemeente de procedure open bedoeld in artikel 31a van de WRO. Uiteraard kan de gemeente ook een beroep doen op artikel 31b van de WRO. In het gelijktijdig genomen besluit ex artikel 24 juncto artikel 27 LVW is een artikel over schadevergoeding/nadeelcompensatie opgenomen.

Bijlage C3
Routes kleine luchtvaart

Rotterdam Airport	
Bijlage C3 Routes kleine luchtvaart	
<p>— Uitvliegroutes</p> <p>— Aanvliegroute</p> <p>Luchtvaartterrein</p> <p>Start- en Landings baan</p>	
Datum: 23-05-2001	teknr. : 11886X
Gewijzigd:	Schaal : 1:80.000
<p>Bron: Rijksluchtvaartdienst, Den Haag Topografie: Topografische Dienst, Emmen Kaartvervaardiging: Meetkundige Dienst, Afdeling Kartografie & GIS-Bestandsopbouw en GISMER, Delft, © 2001</p>	