

Startnotitie

m.e.r. Grensmaas 2002

6 juni 2002

Voorwoord


ing. M.J.H. Vestjens
Gedeputeerde van
Limburg

Deze Startnotitie markeert het begin van een nieuwe m.e.r.-procedure voor het Grensmaasproject. Maar het is meer dan dat. Deze mijlpaal is tegelijk een impuls voor de dialoog met bewoners, belangengroeperingen, overheden en bedrijfsleven.

Het Grensmaasproject kent een rijke historie die teruggaat tot 1990. In deze Startnotitie worden de feiten nog eens op een rijtje gezet. Als ik deze historie lees, bekruipt mij het gevoel dat de voortgang te wensen over laat. “Wanneer gaan ze nu eens aan de slag?”, zal menigeneen denken. En eerlijk gezegd herken ik dit. Dat is ook precies de reden waarom wij er ons als provincie nu sterk voor maken de snelheid in de besluitvorming hard te maken. Daarom hebben wij deze losgekoppeld van de onderhandelingen over de uitvoering van het Grensmaasproject. Provinciale Staten en de betrokken convenantpartners (het ministerie van Verkeer en Waterstaat en het ministerie van Landbouw, Natuurbeheer en Visserij) hebben in december 2001 ingestemd met het Eindplan Grensmaas en besloten dat dit plan al dan niet in samenwerking met private partijen wordt uitgevoerd. Een besluit dat ook gedragen wordt door bewoners, belangengroeperingen en overheden in het gebied, met wie wij het afgelopen najaar veel aan tafel hebben gezeten.

De instemming met het Eindplan Grensmaas in december betekent niet dat we tot uitvoering kunnen overgaan. In formele zin komt er een nieuwe m.e.r.-procedure omdat het Eindplan op een aantal punten afwijkt van de Voorkeursaanpak, waarop in 1998 inspraak mogelijk was. Ook zijn er sinds die tijd veel nieuwe gegevens beschikbaar gekomen die van belang zijn. De nieuwe procedure is min of meer een schone lei. Met de ervaringen van de afgelopen jaren in het achterhoofd kan iedereen zich de vraag stellen: “Wat willen wij nu onderzocht hebben” en vooral ook “hoe willen wij het onderzocht hebben”. Daar richt de inspraak op de Startnotitie zich op. De inhoud van de plannen als zodanig komt pas bij de volgende inspraakronde aan de orde.

Gelukkig hoeven we het huiswerk van al die jaren niet over te doen. Daardoor kunnen we ook de vaart erin houden. Bij het verder uitwerken van het MER en het Ontwerp-POL Grensmaas kunnen we dankbaar gebruik maken van de talloze onderzoeken en ervaringen in de afgelopen jaren. Wij streven ernaar het MER en Ontwerp-POL Grensmaas in de eerste helft van volgend jaar ter inzage te leggen voor de volgende inspraak.

Ik nodig bij deze iedereen uit ideeën of wensen ten aanzien van de inhoud van het nieuwe MER kenbaar te maken.

Inspraakreacties over de inhoud van het MER Grensmaas kunnen tot en met maandag 22 juli 2002 onder vermelding van “MER Grensmaas” schriftelijk worden ingediend bij:

De Maaswerken
Postbus 1593
6201 BN Maastricht

U kunt uw reactie ook indienen via de website van De Maaswerken:

www.demaaswerken.nl


Inhoudsopgave

1	Een nieuwe start?	7
1.1	Waarom deze Startnotitie?	7
1.2	Waarom m.e.r. en waarom een nieuw MER?	8
1.3	Besluitvorming en procedures	9
1.4	Inspraakmogelijkheden nu en straks	11
1.5	Leeswijzer	12
2	Het Eindplan Grensmaas	13
2.1	Achtergronden en doelstellingen	13
2.2	Relatie met België en Vlaanderen	15
2.3	Relatie met het project Zandmaas/Maasroute	17
2.4	Ingrepen en uitvoering	17
2.5	Verschillen met de Voorkeursaanpak (1998)	21
3	De opzet van het MER	23
3.1	Algemeen	23
3.2	Plangebied, projectgebied en onderzoeksgebied	24
3.3	Alternatieven en varianten	24
3.4	Betekenis voor de besluitvorming	26
4	Milieu-effecten	27
4.1	Aard van de te verwachten effecten	27
4.2	Rivierkunde en morfologie	28
4.3	Natuur	30
4.4	Landschap en cultuurhistorie	32
4.5	Milieukwaliteit	33
4.6	Ruimtegebruik	36
5	Huidige situatie en autonome ontwikkeling	39
5.1	Algemeen	39
5.2	Rivierkunde en morfologie	39
5.3	Natuur	40
5.4	Landschap en cultuurhistorie	40
5.5	Milieukwaliteit	40
5.6	Ruimtegebruik	41
	Begrippenlijst	43
	Bijlage	
	Indicatief overzicht beoordelingsthema's, -aspecten en -methoden	45

Een nieuwe start?

1

1.1 Waarom deze Startnotitie?

Eind vorig jaar heeft de provincie Limburg een plan gepresenteerd voor de aanpak van het Grensmaasproject (Maastricht-Roosteren). Dit plan is het eindresultaat van een langlopend planvormingsproces en wordt daarom Eindplan Grensmaas genoemd. Het Eindplan is tot stand gekomen op basis van gesprekken met bewoners, belangengroeperingen en overheden in het Grensmaasgebied en wordt gesteund door de ministeries van Landbouw, Natuurbeheer en Visserij en Verkeer en Waterstaat. Provinciale Staten hebben op 21 december 2001 ingestemd met het plan (Statenbesluit E-427). De inwoners van het Grensmaasgebied hebben in januari van dit jaar een brief en een brochure over het Eindplan ontvangen.

De instemming met het Eindplan betekent niet dat al tot uitvoering van het Grensmaasproject kan worden overgegaan. Het plan moet eerst volgens de wettelijke regels worden verankerd in officiële ruimtelijke besluiten. Daarna worden vergunningen en ontheffingen aangevraagd. Het eerste besluit is de vaststelling van een aanvulling op het Provinciaal Omgevingsplan Limburg (POL). In dit aanvullende POL voor de Grensmaas (POL Grensmaas) wordt de toekomstige ruimtelijke structuur van het Grensmaasgebied met de daarbij horende gebruiksfuncties aangegeven. Bovendien wordt in het POL Grensmaas de begrenzing van de locaties aangegeven, waar straks ontgrondingen plaatsvinden.

Voor de vaststelling van het POL Grensmaas moet de procedure van milieu-effectrapportage (m.e.r.) worden doorlopen. Dit betekent dat de milieu-effecten van het plan moeten worden beschreven in een openbaar rapport: het milieu-effectrapport (MER). Het POL Grensmaas wordt mede gebaseerd op de inhoud van het MER.

Met de publicatie van deze Startnotitie gaat de m.e.r.-procedure formeel van start. De Startnotitie geeft een beschrijving van het plan op hoofdlijnen, de te verwachten milieu-effecten en de wijze waarop deze in het MER worden onderzocht. Naar aanleiding van de Startnotitie kan iedereen tot 22 juli a.s. ideeën en wensen over de opzet van het MER-onderzoek inbrengen.

Voor de duidelijkheid: het plan zelf staat nu niet ter discussie. Op de inhoud van het plan kan in latere stadia worden ingesproken (zie paragraaf 1.4). De eerstvolgende inspraak vindt plaats na publicatie van het MER en het Ontwerp-POL Grensmaas. Volgens de huidige planning is dit in de eerste helft van 2003 mogelijk.

De Startnotitie m.e.r. Grensmaas 2002 betekent dus geen nieuwe start van het Grensmaasproject, maar een krachtige doorstart!

Het Grensmaasproject in het kort

Het Grensmaasproject (Maastricht-Roosteren) is een initiatief van het ministerie van Verkeer en Waterstaat, het ministerie van Landbouw, Natuurbeheer en Visserij en de provincie Limburg. Doel van dit 45 kilometer lange project is hoogwaterbescherming, natuurontwikkeling en grindwinning. De voorbereiding van het Grensmaasproject is gestart in 1992 met de ondertekening van een intentieverklaring door de drie initiatiefnemers. In 1994 is een eerste m.e.r.-procedure gestart die in 1998 heeft geleid tot de publicatie van een MER Grensmaas en een Ontwerp Streekplan Grensmaas. Omdat er nog onvoldoende zicht was op de financiering en uitvoering van het project hebben Provinciale Staten het Streekplan toen niet vastgesteld. Sindsdien zijn over de realisatie van het plan onderhandelingen gevoerd met private partijen, verenigd in het Consortium Grensmaas BV. Omdat er geen zicht was op een voor alle partijen bevredigend eindresultaat hebben de initiatiefnemers in juni 2001 afgesproken dat de provincie Limburg een alternatief plan zou ontwikkelen voor de Grensmaas. Een integraal plan dat aan alle doelstellingen voldoet, budgetneutraal kan worden uitgevoerd en op draagvlak in de regio kan rekenen. Het Eindplan Grensmaas is het resultaat van deze eindspurt en voldoet aan de gestelde voorwaarden.

1.2 Waarom m.e.r. en waarom een nieuw MER?

De m.e.r.-plicht

Milieu-effectrapportage is een hulpmiddel om het milieubelang een volwaardige plaats in de besluitvorming te geven. In de Wet Milieubeheer is een m.e.r. verplicht gesteld voor besluiten die belangrijke gevolgen voor het milieu kunnen hebben. Welke besluiten dat zijn is aangegeven in het Besluit milieu-effectrapportage. Op grond van dit Besluit is het POL Grensmaas om twee redenen m.e.r.-plichtig en wel omdat:

- er locaties (samen meer dan 100 hectare) worden aangewezen voor de winning van oppervlaktedelfstoffen (categorie C.16.1 Besluit m.e.r.);
- er locaties worden aangewezen voor de berging van dekgrond die bij de uitvoering van het project vrijkomt (categorie C.18.1 Besluit m.e.r.).

Daarnaast zou het POL Grensmaas ook als m.e.r.-plichting kunnen worden aangemerkt omdat het plan voorziet in de aanleg van tijdelijke havens die bevaarbaar zijn voor schepen met een laadvermogen van 1.350 ton of meer (categorie C.4 Besluit m.e.r.).

In het MER wordt het project in al zijn facetten onderzocht (zie paragraaf 3.1). Omdat het POL Grensmaas een ruimtelijk plan is wordt het accent wel gelegd op de ruimtelijke aspecten. In het vergunningenstadium komen straks voor een aantal onderdelen nog aparte MER-studies. Dit geldt in ieder geval voor de inrichting van de dekgrondbergingen. Mogelijk wordt ook voor de inrichting van de langshaven bij Aan de Maas een MER opgesteld.

Een nieuw MER

Voor het Grensmaasproject is al eerder een m.e.r.-procedure doorlopen. De Startnotitie daarvan kwam in 1994 uit en in 1998 is het MER Grensmaas samen met het Ontwerp Streekplan Grensmaas gepubliceerd. Op grond van de resultaten van het MER-onderzoek is in het Ontwerp Streekplan Grensmaas een voorkeursaanpak (VKA) voor de uitvoering van het Grensmaasproject beschreven. De VKA vormde de basis voor de onderhandelingen met het Consortium Grensmaas BV.

Ook is het de basis voor het Eindplan Grensmaas waarmee Provinciale Staten in december afgelopen jaar hebben ingestemd. Het Eindplan verschilt qua omvang en hoeveelheid vrijkomend grind weinig van de VKA uit 1998 (zie paragraaf 2.5). Toch is besloten voor vaststelling van het POL Grensmaas een nieuwe m.e.r.-procedure op te starten. De reden hiervoor is dat sinds de publicatie van het MER Grensmaas in 1998 nieuwe rekenmodellen ontwikkeld zijn en veel nieuwe gegevens beschikbaar zijn gekomen. Voortborduren op het MER uit 1998 betekent dat het Eindplan Grensmaas met oude modellen op zijn effecten moet worden beoordeeld omdat anders geen vergelijking mogelijk is met de VKA. Dit geeft een minder goed beeld van de effecten. Een tweede reden is dat het al geruime tijd geleden is dat inwoners formeel konden inspreken op het project. Publicatie van de Startnotitie m.e.r. met de daaraan gekoppelde inspraakmogelijkheid is een goed moment om inwoners, overheden en belangenorganisaties weer actief bij het project te betrekken.

Het MER dat nu gemaakt gaat worden is dus een nieuw en opzichzelfstaand rapport. Dat wil echter niet zeggen dat er geen gebruik gemaakt wordt van het MER uit 1998. De gegevens uit het oude MER en de daarin gehanteerde beoordelingssystematiek vormen de basis voor het nieuwe MER-onderzoek.

In het hiernavolgende wordt met 'MER Grensmaas' telkens het nieuwe, nog op te stellen, MER Grensmaas bedoeld. Indien het MER Grensmaas uit 1998 wordt bedoeld wordt dit expliciet vermeld.

1.3 Besluitvorming en procedures

Voor de vaststelling van het POL Grensmaas zijn Provinciale Staten het bevoegd gezag. Op grond van de Ontgrondingenwet (herziening 1997) moet de aanwijzing van nieuwe delfstoffenwinplaatsen worden opgenomen in een ruimtelijk plan, zoals het POL Grensmaas.

De voorbereiding van het POL Grensmaas is een verantwoordelijkheid van het college van Gedeputeerde Staten van Limburg. De provincie is in deze procedure dus zowel initiatiefnemer als bevoegd gezag. Het POL Grensmaas en het MER-onderzoek wordt onder verantwoordelijkheid van de provincie uitgevoerd door projectorganisatie De Maaswerken, een samenwerkingsverband van Rijk en provincie.

De beide convenantpartners van de provincie voor de voorbereiding van het Grensmaasproject, te weten de ministeries van Verkeer en Waterstaat en Landbouw, Natuurbeheer en Visserij (zie paragraaf 1.1) treden in de fase van uitvoering op als co-financier en risicodragers voor de door hen uit te voeren taken. Voordat Gedeputeerde Staten het Ontwerp-POL Grensmaas vaststellen wordt het ter instemming aan de verantwoordelijke bewindslieden van deze ministeries voorgelegd.

De m.e.r.-procedure bestaat uit de volgende onderdelen:

- aankondiging van het voornemen in een Startnotitie.
- vaststellen van richtlijnen voor de inhoud van het MER door het bevoegd gezag (in dit geval Provinciale Staten). Hiervoor wordt advies gevraagd aan de Commissie voor de milieu-effectrapportage (Commissie m.e.r.).
- beschrijving van de te verwachten milieu-effecten en mogelijke alternatieven in een MER.

- publicatie en ter inzage legging van het MER en het Ontwerp-POL Grensmaas met de mogelijkheid tot inspraak.
- toetsing van het MER door de Commissie m.e.r. Deze betreft hierin de inspraakreacties.
- evaluatie van de milieu-effecten tijdens en na de uitvoering.

Voor de vaststelling van het POL Grensmaas wordt de uitgebreide openbare voorbereidingsprocedure gevolgd (afdeling 3.5 Algemene wet bestuursrecht). Onderstaand schema geeft de belangrijkste stappen van de m.e.r.-procedure en de vaststelling van het POL Grensmaas weer.

In 1998 kon ook worden ingesproken op het toen voorliggende MER en Ontwerp-Streekplan Grensmaas. Omdat het Eindplan Grensmaas in menig opzicht afwijkt van de Voorkeursaanpak van toen, worden de inspraakreacties uit 1998 niet betrokken in de besluitvorming over het nieuwe plan. De insprekers van toen wordt daarom verzocht desgewenst opnieuw te reageren.

SCHEMA 1


1.4 Inspraakmogelijkheden nu en straks

Tot vier weken na publicatie van de Startnotitie, dat wil zeggen tot en met 22 juli 2002, kunnen ideeën en wensen ten aanzien van het MER-onderzoek worden ingediend bij projectorganisatie De Maaswerken.

De inspraak beperkt zich in deze fase tot de opzet en uitvoering van het MER-onderzoek. Het Eindplan Grensmaas zelf staat nu dus niet ter discussie. Hiervoor volgen nog volop inspraakmogelijkheden.

De inspraakreacties op de Startnotitie m.e.r. worden door de provincie betrokken bij het opstellen van de richtlijnen voor de inhoud van het MER. Ook de Commissie m.e.r. baseert haar advies mede op de inspraakreacties.

Het eerstvolgende inspraakmoment is na publicatie van het MER en het Ontwerp-POL Grensmaas. Naar verwachting is dit in de eerste helft van 2003. Iedereen kan dan reageren op de inhoud van het MER en het plan. Deze reacties worden betrokken bij de vaststelling van het definitieve POL Grensmaas door Provinciale Staten.

Na vaststelling van het POL Grensmaas kan nog beroep worden aangekend bij de Raad van State. Niet alle beleidsbeslissingen die met de vaststelling van het POL Grensmaas worden genomen zijn echter vatbaar voor beroep. Alleen tegen de zogenaamde Concrete Beleidsbeslissingen (CBB's) kan beroep worden aangetekend. Dit zijn besluiten die hard, concreet en volledig afgewogen zijn. Het gaat hierbij met name om de begrenzing van de ingrepen. In het Ontwerp-POL Grensmaas worden deze CBB's duidelijk aangegeven.

Als het POL Grensmaas is vastgesteld wordt nog een groot aantal andere besluiten genomen voordat het Grensmaasproject in uitvoering wordt genomen. De belangrijkste vervolgbesluiten zijn de wijziging van de gemeentelijke bestemmingsplannen en de vergunningverlening op grond van de Ontgrondingenwet, Wet Beheer Rijkswaterstaatwerken, de Wet Milieubeheer en de Wet Verontreiniging Oppervlaktewater. Al deze besluiten staan open voor inspraak en beroep. Voor een aantal hiervan wordt ook de m.e.r.-procedure doorlopen.

Het is de bedoeling dat de Ontwerp-Bestemmingsplanwijzigingen direct na vaststelling van het POL Grensmaas voor inspraak ter visie worden gelegd. Tevens worden rond deze tijd de eerste vergunningen aangevraagd.

1.5 Leeswijzer

In de volgende hoofdstukken van deze Startnotitie wordt aangegeven hoe het MER onderzoek wordt opgezet en uitgevoerd. Eerst wordt het Eindplan Grensmaas op hoofdlijnen beschreven (hoofdstuk 2). De achtergronden en doelstellingen die aan het Eindplan Grensmaas ten grondslag liggen stellen de randvoorwaarden waaraan het plan en eventuele alternatieven moeten voldoen. De ingrepen voor de realisatie van het Grensproject bepalen de milieu-effecten die kunnen optreden.

In hoofdstuk 3 wordt aangegeven hoe het MER wordt opgezet. Het gaat daarbij om de afbakening van het projectgebied en het onderzoeksgebied, de aanduiding van de alternatieven en varianten alsmede de

milieu-aspecten die worden onderzocht. Bovendien wordt in dit hoofdstuk ingegaan op de betekenis van het MER voor de verdere besluitvorming. Met andere woorden: formulering van conclusies en aanbevelingen, signalering van leemten in kennis en evaluatie achteraf.

De uitvoering van het MER-onderzoek wordt vervolgens beschreven in hoofdstuk 4. Daarbij wordt aangegeven welke milieu-aspecten worden onderzocht en welke methoden voor de effectbeoordeling worden gehanteerd.

In het laatste hoofdstuk tenslotte (hoofdstuk 5) wordt ingegaan op de bestaande situatie en de autonome ontwikkeling van het onderzoeksgebied, als referentiekader voor de beoordeling van de milieu-effecten van het Eindplan Grensmaas.

Helemaal achterin de Startnotitie is een toelichting op gebruikte begrippen en afkortingen te vinden.

2.1 Achtergronden en doelstellingen

Het Grensmaasproject heeft al een lange voorgeschiedenis. De eerste ideeën voor de combinatie van natuurontwikkeling en grindwinning in het Maasdal dateren al van eind jaren '80. In 1987 nam de provincie het principebesluit om nieuwe locaties voor grindwinning alleen nog maar in het Maasdal toe te staan. In overleg met de minister van Landbouw, Natuurbeheer en Visserij is in 1989 afgesproken grindwinning te betrekken bij de ontwikkeling van de ecologische hoofdstructuur in het Maasdal. De mogelijkheden daartoe zijn in opdracht van de provincie in de periode 1990-1991 onderzocht door Bureau Strooming en verwoord in het rapport 'Toekomst voor een Grindrivier'.

Uit het onderzoek van Bureau Strooming kwam naar voren dat de beste mogelijkheden voor de combinatie natuurontwikkeling en grindwinning in het Grensmaasgebied lagen. Kansen voor natuurontwikkeling werden gezien in ontgroningen die volgens de principes van stroomgeulverbreding, weerdverlaging en dekgrondberging in diepere winningen op enige afstand van de rivier werden gerealiseerd (zie figuur 2.1). Mede op basis van dit onderzoek besloot de provincie in 1993 nieuwe grindwinlocaties uitsluitend nog in het Grensmaasgebied te zoeken.

FIGUUR 2.1


Voor de uitwerking van het inrichtingsconcept uit het rapport 'Toekomst voor een grindrivier' in een uitvoerbaar plan sloegen rijk en provincie in 1992 de handen ineen. In november van dat jaar werd een bestuursovereenkomst tussen het ministerie van Verkeer en Waterstaat en het ministerie van Landbouw, Natuurbeheer en Visserij ondertekend. Hiermee werd het startsein gegeven voor het Grensmaasproject. Op dat moment had het project twee doelen: natuurontwikkeling en grindwinning.

In 1993 en 1995 werd Limburg opgeschrikt door twee grote overstromingen. De wateroverlast die dat met zich meebracht leidde tot de vaststelling van het Deltaplan Grote Rivieren (februari 1995). Hierin wordt uitvoering van het Grensmaasproject aangemerkt als een belangrijke maatregel om het beschermingsniveau tegen hoogwater te verbeteren. Daarmee kreeg het Grensmaasproject haar derde doel: hoogwaterbescherming.

De drie doelen van het Grensmaasproject zijn in diverse beleidsplannen van rijk en provincie opgenomen en nu als volgt geconcretiseerd:

1. de realisatie van een beschermingsniveau tegen hoogwater van 1:250 per jaar achter de kaden;
2. de realisatie van tenminste 1000 hectare nieuwe natuur (Grensmaasproject als Strategisch Groenproject in het Structuurschema Groene Ruimte);
3. de winning van grind als sluitstuk van de grindwinning voor de nationale behoefte in Limburg.

De hoeveelheid grind die Limburg nog levert voor de nationale behoefte is in een bestuursovereenkomst tussen de provincie en de ministeries van Verkeer en Waterstaat en Landbouw, Natuurbeheer en Visserij gespecificeerd als 'maximaal de hoeveelheid die vrijkomt bij uitvoering van het Grensmaasproject en het project Zandmaas/Maasroute'.

De grindwinning is in het Grensmaasproject ondergeschikt aan hoogwaterbescherming en de natuurontwikkeling. Met andere woorden: voor de grindwinning geldt het principe van 'werk met werk maken', waarbij de opbrengsten uit de grindwinning ten goede komen aan het project.

*Een harde randvoorwaarde:
budgetneutrale uitvoering*

Dit principe is van het begin af aan leidend geweest voor het ontwerp. Uitgangspunt is steeds geweest een integraal plan te maken, waarin de doelen hoogwaterbescherming, natuurontwikkeling en grindwinning worden bereikt zonder dat daar geld bij moet. Ook nu geldt het uitgangspunt van budgetneutraliteit nog als harde randvoorwaarde voor het ontwerp.


Van Concept tot Eindplan

Het door Bureau Stroming uitgewerkte concept voor natuurontwikkeling langs de Grensmaas, kortweg *Concept Stroming* genoemd, was het uitgangspunt voor het MER-onderzoek in de periode 1995-1998. Via verschillende verkenningen is dit concept in het kader van het MER geoptimaliseerd. Het resultaat daarvan is de *Voorkeursaanpak (VKA)*, die integraal is overgenomen in het Ontwerp Streekplan Grensmaas van 1998.

Vanaf dat moment heeft de ruimtelijke planvorming voor het Grensmaasgebied op een laag pitje gestaan. De verdere uitwerking van het ontwerp ging echter gestaag door. Op basis van nieuwe gegevens, nieuwe inzichten en verdergaande berekeningen is de Voorkeursaanpak uitgewerkt in achtereenvolgens een *Ruw Ontwerp*, een *Voorlopig Ontwerp* en een *Referentie Ontwerp*.

In het voorjaar van 2001 ontstond grote onrust over het Grensmaasproject. Alleen door winning van 66 miljoen ton grind leek het mogelijk de beoogde doelen te realiseren. In overleg met de overige twee initiatiefnemers van het project -de ministeries van Verkeer en Waterstaat en Landbouw, Natuurbeheer en Visserij- heeft de provincie het voortouw in de planvorming genomen, waarbij zij zich als doel stelde te komen tot een alternatief plan dat gedragen werd door de omgeving. De opdracht die de ontwerpers daarbij kregen luidde: “blijf zo dicht mogelijk bij de doelen met als hoogste prioriteit hoogwaterbescherming, zoek naar kostenverlaging in plaats van batenverhoging, luister goed naar de belanghebbenden en betrek hun suggesties bij de planvorming. Houdt bij dat alles echter de budgetneutraliteit in het oog.”

De eerste aanzet tot het alternatieve plan was het *Rompplan* dat de provincie in september 2001 in discussie bracht. Na brede consultaties over het Rompplan werd in oktober 2001 het *Basisplan* gepresenteerd. Overleg over dit plan met vertegenwoordigers van de diverse belanghebbende partijen in het gebied en de betrokken ministeries heeft uiteindelijk geresulteerd in het *Eindplan Grensmaas*, dat op 21 december 2001 door Provinciale Staten is vastgesteld.

2.2 Relatie met België en Vlaanderen

Naar een gezamenlijke structuurvisie

De relatie met België en Vlaanderen heeft al vanaf het begin een belangrijke rol gespeeld. Nederland wil samen met Vlaanderen komen tot een nieuwe inrichting van de Grensmaasvallei. Een gezamenlijke visie op het functioneren van de rivier en haar winterbed staat hierin centraal. Basis voor de nieuwe inrichting is het ruimtelijk concept ‘Levende Grensmaas’, dat uitgaat van meer bewegingsvrijheid voor de rivier. De voornaamste doelen van het concept ‘Levende Grensmaas’ zijn natuurontwikkeling, ecologisch herstel en hoogwaterbescherming. Het Nederlandse deel van dit concept moet worden ingevuld met de vaststelling van het POL Grensmaas. Over het Vlaamse deel heeft in Vlaanderen al besluitvorming plaatsgevonden. In mei 2001 heeft de Vlaamse regering de nodige wijzigingen in het Gewestplan Maasland goedgekeurd.

Vlaamse locaties niet in het Eindplan

Door maatregelen niet aan één, maar aan beide zijden van de rivier te nemen, wordt een meer evenwichtige inrichting van de Grensmaasvallei bereikt. Het streefbeeld van een vrije grindrivier wordt in dat geval dichter benaderd, waarbij veel minder verdedigingswerken in de rivier noodzakelijk zijn. Van Nederlandse zijde wordt dan ook actief meegewerkt aan realisatie van de gehele, grensoverschrijdende structuurvisie Grensmaas. In tegenstelling tot de Voorkeursaanpak (VKA) van 1998 zijn in het Eindplan Grensmaas de drie Vlaamse locaties echter niet opgenomen. In het MER 1998 is gebleken dat uitvoering van deze drie locaties niet noodzakelijk is om het beoogde

beschermingsniveau tegen hoogwater te bereiken. Door de planvoorbereiding los te koppelen van de Vlaamse locaties is de uitvoering onafhankelijk van Vlaanderen gemaakt. De wenselijkheid van de uitvoering van de Vlaamse locaties uit rivierkundig oogpunt wordt in het MER wel inzichtelijk gemaakt.

Vlaamse locaties

In het advies van de Commissie Watersnood Maas, alias Commissie Boertien, van 1994 is aangegeven dat de rivier ook op drie locaties aan Vlaamse zijde verruimd moet worden om aan Nederlandse zijde het gewenste hoogwaterbeschermingsniveau te realiseren. De bedoelde Vlaamse locaties zijn Hochter Bampd, Herbricht en Kotem. In het MER van 1998 zijn deze locaties meegenomen. Toen al bleek dat uitvoering van deze locaties voor de realisatie van het gewenste beschermingsniveau niet strikt noodzakelijk is. De uitvoering is echter wel wenselijk, omdat ter hoogte van deze locaties aan Nederlandse zijde geen rivierverruiming mogelijk is. Een smalle doorgang werkt als een flessenhals, waarin bij grote afvoer hoge stroomsnelheden voorkomen. Zonder beschermende maatregelen kan dit erosie en daarmee schade tot gevolg hebben. Door verruiming aan Vlaamse zijde wordt dit flessenhalseffect sterk verminderd, waardoor beschermende maatregelen aan Nederlandse zijde niet of nauwelijks nodig zijn.

Provinciale Staten hebben in hun besluit van 21 december 2001 over het Eindplan Grensmaas dan ook aangegeven de uitvoering van de drie Vlaamse locaties 'met kracht' na te streven. De uitvoering daarvan willen zij echter niet als voorwaarde in het Eindplan Grensmaas opnemen, omdat zij 'het bereiken van de veiligheid voor de bewoners aan deze zijde van de rivier in principe op eigen kracht zeker willen stellen'.

Grenspierikelen: fixatie Thalweg

Belangrijk aandachtspunt bij de verdere planuitwerking is de verplaatsing van de zogenaamde Thalweg, het diepste deel van de rivier dat nu de rijksgrens vormt. In het tractaat van 1843 betreffende de grensligging tussen beide landen, is vastgelegd dat de grens vanaf globaal Smeermaas tot Stevensweert wordt gevormd door de Thalweg. Werken of werkzaamheden waardoor de stroom wordt verlegd, mogen op grond van dit tractaat slechts worden uitgevoerd met goedvinden van de andere partij. Uitgangspunt voor afspraken omtrent een eventuele verplaatsing van de Thalweg, is handhaving van het grenstractaat. De praktische uitwerking daarvan houdt in dat de Thalweg binnen een strook van 60 m in het zomerbed wordt gefixeerd.

M.e.r. in grensoverschrijdend verband

Behalve de ligging van de Thalweg heeft uitvoering van het Nederlandse Grensmaasproject ook andere effecten op Vlaams grondgebied. EG-regelgeving vereist voor m.e.r.-plichtige projecten met grensoverschrijdende effecten dat een procedure van wederzijdse consultatie en informatie wordt gevolgd. Dit houdt onder meer in dat Belgische en Vlaamse belanghebbende overheden, bedrijven en burgers ook in de gelegenheid worden gesteld om in te spreken op de Startnotitie, het MER en het Ontwerp-POL Grensmaas.

Cumulatieve effecten

In het kader van het MER worden de effecten van het Eindplan Grensmaas op Vlaams grondgebied inzichtelijk gemaakt. Dit geldt echter uitsluitend voor de ingrepen aan Nederlandse zijde. De cumulatieve effecten van de ingrepen aan beide zijden van de Grensmaas worden in een aparte gezamenlijke studie onderzocht als onderdeel van de verdere uitwerking van het concept 'Levende Grensmaas'.

2.3 Relatie met het project Zandmaas/Maasroute

Behalve het Grensmaasproject is er nog een groot Maasproject in voorbereiding: het project Zandmaas/Maasroute. Dit project heeft betrekking op de Zandmaas van Linne tot Hedel (148 km) en de Maasroute vanaf de grens met België tot Nijmegen/Hedel (222 km). Net als het Grensmaasproject heeft het project Zandmaas/Maasroute hoogwaterbescherming tot doel. Daarnaast richt het project zich op een verbetering van de vaarroute en beperkte natuurontwikkeling.

De Maaswerken

De wens om te komen tot een integrale aanpak van de hoogwaterproblematiek en afstemming van beide Maasprojecten (Grensmaas en Zandmaas/ Maasroute) op elkaar, waren aanleiding om de voorbereiding en uitvoering hiervan onder te brengen bij één projectorganisatie: De Maaswerken. Het ministerie van Verkeer en Waterstaat, het ministerie van Landbouw, Natuurbeheer en Visserij en de provincie Limburg hebben hiertoe op 18 april 1997 een bestuursovereenkomst ondertekend.

In maart van dit jaar hebben het rijk en de provincie gezamenlijk het Tracébesluit Zandmaas/Maasroute en het POL Zandmaas gepubliceerd. Daarmee is een belangrijke mijlpaal bereikt. Op dit moment wordt voor dit project hard gewerkt aan de voorbereiding van de uitvoering, die in 2003 start met de aanleg van kaden in Roermond, Venlo en Gennep. Eén en ander betekent dat in het MER Grensmaas rekening moet worden gehouden met het project Zandmaas/Maasroute als autonome ontwikkeling.

In het Grensmaasgebied zelf voorziet het project Zandmaas/Maasroute in verbreding van het Julianakanaal tussen Born en Stein. De rivierverruiming in het Grensmaasgebied kan van invloed zijn op de waterstanden benedenstrooms. Dit effect wordt in de MER-studie meegenomen. Andersom is de rivierverruiming benedenstrooms ook van invloed op de waterstanden in het Grensmaasgebied. Dit effect wordt ingecalculeerd in het modelonderzoek naar het waterstandsverlagende effect van de diverse ingrepen.

2.4 Ingrepen en uitvoering

Het Eindplan Grensmaas is een pakket van maatregelen om de doelstellingen van het Grensmaasproject te realiseren. Het plan bestaat uit:

- een plankaart met legenda;
- een beschrijving van de locaties Grensmaas;
- de voorwaarden die Provinciale Staten aan de uitvoering stelt;
- Statenstuk E-427-1 d.d. 21 december 2001.

De doelstellingen van het project worden met name bereikt door verbreding van de rivier volgens de principes van stroomgeulverbreding en weerdverlaging (zie figuur 2.1). De vrijkomende dekgrond wordt geborgen in zogenaamde dekgrondbergingen. Deze hebben drie functies:

1. berging van de vrijkomende, onverkoopbare, deels verontreinigde grond;
2. winning van een aanzienlijke hoeveelheid grind waarmee niet-rendabele delen van het project worden gefinancierd;
3. voorkomen van verdroging door dalende grondwaterstanden.

FIGUUR 2.2


Met onvergraven natuurontwikkelingsgebieden wordt het Grensmaasgebied aaneengeregen tot één aaneengesloten natuurgebied. Op een enkele plaats waar de hoogwaterbescherming niet geheel door rivierverruiming wordt gehaald, worden de bestaande kaden enigszins verhoogd.

Het Eindplan omvat twaalf locaties: Bosscherveld, Borgharen, Itteren, Aan de Maas, Meers, Maasband, Urmond, Nattenhoven, Grevenbicht, Koeweide (Trierveld), Visserweert en Roosteren. De ligging van deze locaties en de begrenzing van de verschillende ingrepen die daar zijn gepland is globaal weergegeven in figuur 2.2.

De locaties Meers en Roosteren maken wel deel uit van het Eindplan Grensmaas, maar vallen buiten de budgetneutrale uitvoering. Een groot gedeelte van de locatie Meers is als proefproject al vergund en de gehele locatie is in het Grondstoffenplan Limburg aangewezen als grindwinlocatie voor de regionale behoefte. De locatie Roosteren ligt in een beschermingsgebied voor drinkwaterwinning, waardoor de mogelijkheden voor stroomgeulverbreding hier sterk worden beperkt. De onvergraven natuurontwikkeling op deze locatie sluit naadloos aan op de natuurontwikkeling die nu al in 75% van het gebied in gang is gezet.

De uitvoering

Een belangrijke voorwaarde voor het verkrijgen van draagvlak was de beperking van de overlast. De wijze van uitvoering is daarom in het Eindplan ook aan de orde gesteld. Om het plan te toetsen op overlast is een voorlopig uitvoeringsplan opgesteld. Hiermee is ook de vereiste budgetneutraliteit aangetoond.

Volgens dit uitvoeringsplan worden de ontgrondingen droog en voor een deel nat, met behulp van baggermolens uitgevoerd. De locaties waar baggermolens worden ingezet zijn de dekgrondbergingen in Bosscherveld, Itteren en Trierveld. Op de overige locaties wordt droog afgegraven met graafmachines, waarna het toutvenant met vrachtauto's naar de verwerkingsinstallaties wordt gebracht.

Voor de verwerking van het grind zijn vijf locaties voorzien: Bosscherveld, Itteren, Aan de Maas, Meers en Koeweide (Trierveld). Op de locatie Meers wordt het grind verwerkt in de bestaande installatie van l'Ortye die daartoe wordt vergroot. Op de overige vier locaties worden drijvende verwerkingsinstallaties ingezet. Daartoe worden bij Itteren en in het Trierveld ringdijken aangelegd, waardoor baggermolens en schepen gemakkelijk in en uit kunnen varen. Voordeel van deze uitvoeringswijze is dat efficiënt kan worden gewerkt, waardoor de uitvoeringsduur en daarmee de hinder aanzienlijk wordt verkort.

Programma van Eisen

Het is mogelijk dat er ook andere uitvoeringsmethoden bestaan die passen binnen de voorwaarden. Om eventuele andere uitvoeringsmethoden te kunnen toetsen is het Eindplan Grensmaas met het daarbij horende uitvoeringsplan omgezet in een Programma van Eisen (De Maaswerken, 25 januari 2002). Het gewenste eindresultaat van de diverse ingrepen is verwoord in het Streefbeeld voor de Grensmaas, dat onderdeel uitmaakt van het Programma van Eisen.

Het Streefbeeld voor de Grensmaas

Door de uitvoering van het Grensmaasproject ontstaat een natuurgebied van internationale allure, het Rivierpark Grensmaas, waarin de Maas op een zo natuurlijk mogelijke wijze haar gang kan gaan. Het toelaten en stimuleren van rivierkundige en ecologische processen en een zo hoog mogelijke graad van zelfregulatie staan in dit gebied centraal.

Door stroomgeulverbreding en weerdverlaging heeft de rivier de ruimte om eilanden, zand- en grindbanken en nevengeulen te vormen. Door rivierverruiming treden erosie- en sedimentatieprocessen op, waardoor verschillende rivierecotopen ontstaan die elkaar in ruimte en tijd afwisselen. De beeklopen in dit gebied maken volledig onderdeel uit van dit systeem. Zij fungeren als belangrijke intrekgebieden voor migrerende en stroomminnende vissoorten en als uitwisselingsplaatsen voor diverse beek- en rivierorganismen. Zo vormen zij belangrijke ecologische schakels met de omgeving. Door onder andere de grondwateropstuwende werking van de dekgrondbergingen zijn er grondwaterafhankelijke ecotopen als kwelgeulen en -moerassen en bronzones aanwezig. Het ontstaan van vele nieuwe rivierbiotopen, de toename van het zelfreinigend vermogen en de verbetering van de zuurstofhuishouding leiden tot een grotere ecologische kwaliteit van de rivier zelf. De rivier fungeert als barbeelzone en wellicht zelfs als voortplantingswater voor zalmachtigen.

Het Rivierpark Grensmaas heeft een sterke landschappelijke en ecologische samenhang met de omgeving. Beeklopen en kaden vormen essentiële schakels in de ecologische structuur. Door ruimte te bieden aan allerlei ecologische verbindingen langs de rivier en door het cultuurlandschap, is ook de ecologische samenhang van het Rivierpark optimaal. Zo is het Rivierpark Grensmaas een belangrijke schakel in de (inter)nationale en provinciale ecologische structuur.

Ook voor andere functies staat het Rivierpark niet los van zijn omgeving. Voorzieningen voor extensieve recreatie, zoals fiets- en wandelmogelijkheden, vinden vanuit het omringende landschap een vervolg in het Rivierpark. Het gebied is opengesteld voor publiek en heeft een grote recreatieve aantrekkelijkheid.

In rivierkundig opzicht is sprake van een beheersbare situatie, waarin bestaande bebouwing en infrastructuurle voorzieningen geen gevaar lopen door directe erosie of ondermijning. De hoofdgeul kan zich niet zodanig verleggen, dat dorpskernen aan de andere kant van de rijksgrens komen te liggen. Op plaatsen waar de kans bestaat dat dit zich op langere termijn zou kunnen voordoen, zijn ter geleiding van de rivier oever- en beddingverdedigingen aangebracht. Onder deze restricties is de bewegingsvrijheid van de rivier zo groot mogelijk. De Thalweg, het diepste deel in het zomerbed dat thans de rijksgrens vormt, kan hierdoor op sommige trajecten door de rivier worden verplaatst.

Na uitvoering van het Grensmaasproject is het hoogwaterbeschermingsniveau van 1:250 per jaar achter de kaden gerealiseerd.

De milieukwaliteit van het gebied is sterk verbeterd. De ondergrondse bergingen van de bij de stroomgeulverbreding en weerdverlaging vrijgekomen dekgrond heeft plaatsgevonden binnen het winterbed, maar buiten de directe invloedssfeer van de rivier. Daardoor zijn de risico's van blootstelling en verspreiding van verontreinigde stoffen tot een minimum beperkt.

2.5 Verschillen met de Voorkeursaanpak (1998)

Het Eindplan Grensmaas verschilt qua omvang en hoeveelheid vrijkomend grind weinig van de Voorkeursaanpak (VKA) uit 1998. De belangrijkste verschillen zijn:

- Minder rivierverruiming, waardoor de 'overruimte' uit het VKA in het beschermingsniveau nagenoeg is verdwenen. De oorspronkelijke hoogwaterdoelstelling van 1:250 per jaar wordt met het Eindplan wel nog ruimschoots gehaald.
- Kleinschalige aanpassing van de begrenzing van de ontgrondingen naar aanleiding van nieuwe informatie over bodemopbouw, archeologie, puntverontreinigingen, perceelsgrenzen, e.d.
- Grotere dekgrondbergingen omdat er meer materiaal wordt geborgen. In de VKA was geen rekening gehouden met onder andere restspecie (fijne restfractie uit de verwerkingsinstallaties) en stoorlagen zoals onverkoopbare klei. Daarnaast hebben aanvullende boringen uitgewezen dat er meer dekgrond vrijkomt dan in de VKA was berekend. Ook nieuwe inzichten in het gedrag van grond, zoals uitlevering en inklinking van de dekgrond en nieuwe inzichten in de grinddikte en het technisch ontwerp zorgen ervoor dat de dekgrondbergingen in het Eindplan groter moeten zijn;
- Kortere afgravings- en verwerkingsduur. Deze zijn fors teruggebracht -op een aantal locaties zelfs met meer dan de helft- door de inzet van ander materieel (onder andere baggermolens in plaats van droge verwerkingsinstallaties) en te kiezen voor een meer efficiënte uitvoeringsvolgorde: er wordt niet tegelijk begonnen op alle locaties, waardoor het beschikbare materieel kan worden ingezet op een klein aantal locaties.

Naast bovengenoemde verschillen biedt het Eindplan Grensmaas ook meer vrijheid in de uitvoeringswijze. In de VKA van 1998 was de uitvoeringswijze meer in detail uitgewerkt, waarbij wel als planopties een aantal andere uitvoeringsmogelijkheden is aangegeven. In het Eindplan Grensmaas wordt de uitvoering gestuurd door een Programma van Eisen en niet door een vooraf vastgestelde methodiek. De uitvoeringswijze die per locatie is beschreven in het Eindplan Grensmaas wordt beschouwd als referentie. Eventuele afwijkingen daarvan moeten in het vergunningenstadium worden gemotiveerd en getoetst aan het Programma van Eisen.


3.1 Algemeen

Het MER Grensmaas is bedoeld ter ondersteuning van een ruimtelijk besluit: de vaststelling van het POL Grensmaas. Het MER richt zich derhalve met name op de ruimtelijke aspecten. Daarbij gaat het primair om de m.e.r.-plichtige aspecten: de aanwijzing van locaties voor grindwinning, voor de berging van dekgrond en voor tijdelijke havens. De beoordeling van de milieu-effecten van deze ingrepen kan echter niet los worden gezien van de gehele inrichting van het toekomstige natuurgebied. Derhalve worden in het MER ook andere ruimtelijke aspecten van het planvoornemen betrokken, zoals de begrenzing van de niet te vergraven natuurontwikkelingsgebieden en de locatie van de verwerkingsinstallaties.

Uitvoeringsaspecten worden in dit MER alleen meegenomen voor zover ze relevant zijn voor de beoordeling van de begrenzing en situering van ingrepen en voorzieningen. Zo wordt de hinder van de afgraving en verwerking bepaald door de afstand tot de woonbebouwing in combinatie met de gehanteerde methoden en de uitvoeringsduur. Gezien de vrijheid die het Eindplan in de uitvoeringswijze biedt (zie paragraaf 2.5), is het weinig zinvol de uitvoeringsaspecten van het plan in dit stadium uitgebreid op milieu-effecten te onderzoeken. Deze aspecten komen uitgebreid aan bod in het stadium van de vergunningverlening. Daarbij moet voor een aantal vergunningen ook de m.e.r.-procedure worden doorlopen (zie paragraaf 1.4).

In het Besluit milieu-effectrapportage is aangegeven welke onderdelen elk MER tenminste moet bevatten. Deze onderdelen zijn:

1. een beschrijving van het doel van de activiteit en het maatschappelijk belang daarvan;
2. een beschrijving van de voorgenomen activiteit en de redelijkerwijs in beschouwing te nemen alternatieven;
3. te nemen en eerder genomen besluiten, waarbij behalve het besluit waarvoor het MER wordt opgesteld ook aandacht moet worden besteed aan documenten die randvoorwaarden stellen aan het te nemen besluit;
4. de bestaande toestand van het milieu en de te verwachten autonome ontwikkeling daarvan;
5. een beschrijving van de gevolgen voor het milieu bij uitvoering van de voorgenomen activiteit en een vergelijking van deze gevolgen met de te verwachten milieugevolgen van de onderscheiden alternatieven en van de autonome ontwikkeling;
6. een overzicht van leemten in kennis en eventueel van mogelijkheden voor evaluatie van de milieu-effecten achteraf.

In de richtlijnen wordt in detail aangegeven aan welke aspecten aandacht moet worden besteed. Naast bovengenoemde onderdelen dient ieder MER ook een samenvatting te bevatten.

In dit hoofdstuk wordt ingegaan op de gebiedsafbakening voor het MER en de alternatieven en varianten die worden onderscheiden. Bovendien wordt stilgestaan bij de betekenis die het MER, gezien de lange voorgeschiedenis van het planontwerp, nog kan hebben voor de besluitvorming. De wijze waarop de diverse milieu-effecten worden onderzocht en de invulling van het nul-alternatief komen aan de orde in de hoofdstukken 4 en 5.

3.2 Plangebied, projectgebied en onderzoeksgebied

In het MER en het POL Grensmaas wordt onderscheid gemaakt tussen het plangebied, het projectgebied en het onderzoeksgebied.

Het plangebied waarop het POL Grensmaas betrekking heeft is het gehele Nederlandse deel van het Maasdal tussen Maastricht en Roosteren en wordt ook aangeduid als het Grensmaasgebied. De westgrens van het plangebied wordt gevormd door de huidige loop van de Maas, terwijl het Julianakanaal de oostgrens vormt.

Het plangebied wordt in het POL Grensmaas onderverdeeld in het toekomstige Rivierpark Grensmaas en het aangrenzende cultuurlandschap. Om te komen tot een evenwichtige inrichting van het gehele plangebied moeten de ingrepen langs de rivier in nauwe samenhang met het aangrenzende landschap plaatsvinden. Het POL Grensmaas vormt hiervoor het planologisch kader.

Onder het projectgebied wordt het gebied verstaan waarin de ingrepen stroomgeulverbreding, weerdverlaging en dekgrondberging zijn voorzien plus de daaraan grenzende niet te vergraven natuurontwikkelingsgebieden. Met uitzondering van de dekgrondberging bij Koeweide (Trierveld) vormt het projectgebied het toekomstige Rivierpark Grensmaas. Binnen het projectgebied worden twaalf projectlocaties onderscheiden (zie paragraaf 2.4).

Het onderzoeksgebied is in MER-kader gedefinieerd als het gebied waarin de milieu-effecten van het plan zich voordoen. De grootte van het onderzoeksgebied varieert per milieu-aspect. Zo strekken de effecten op het grondwater zich bijvoorbeeld over een veel groter gebied uit dan de effecten op de landschappelijke waarde.

3.3 Alternatieven en varianten

Algemeen

In een MER moeten *redelijkerwijs* in beschouwing te nemen alternatieven van de voorgenomen activiteit worden beschreven. Deze alternatieven moeten tenminste voldoen aan de doelstellingen en randvoorwaarden.

Het Eindplan Grensmaas wordt in het MER gepresenteerd als het voorkeursalternatief. In beginsel zijn op alle onderdelen van het Eindplan varianten te bedenken. Gezien het lange planvormingsproces, waaruit na veel overleg met de betrokken overheden en belangen-

organisaties een afgewogen ontwerp is gekomen, is het uitwerken van volledige alternatieven voor de besluitvorming nu niet meer doelmatig. Daarom worden in het MER Grensmaas geen alternatieven of varianten voor het Eindplan ontwikkeld.

Speelruimte binnen het Eindplan

Het Eindplan biedt op één onderdeel nog speelruimte. Het betreft de ontgravingsdiepte van de rivierverruiming (stroomgeulverbreding en weerdverlaging). Hierin geeft het Eindplan een bandbreedte van plus of min 0,5 m. De reden voor de bandbreedte is dat op deze manier de mogelijkheid bestaat om binnen de aangegeven marges zowel de natuurdoelstelling, als de hoogwaterdoelstelling en de uitvoeringsmethode van het project te optimaliseren binnen het kader van budgetneutraliteit.

Uitgangspunt is dat geen gebruik maken van de bandbreedte het beste resultaat oplevert. De veronderstelling is dat op deze manier de hoogwater- en natuurdoelstelling van het Grensmaasproject overal bereikt wordt en dat de balans tussen positieve en negatieve milieueffecten van verlagingen en verhogingen op deze manier geoptimaliseerd is.

In het MER worden de effecten van de benutting van deze bandbreedte in beeld gebracht. Er wordt daarbij ingezoomd op de belangrijkste effecten van veranderingen in de ontgravingsdiepte: de effecten op de rivierwaterstanden, de grondwaterstanden, de rivierdynamiek en -morfologie en de ecotoopverdeling. De effecten van een (theoretische) maximale integrale benutting van de bandbreedte in de ontgravingsdiepte, zowel voor de ondergrens als voor de bovengrens, worden in beeld gebracht. Daarbij wordt wel telkens rekening gehouden met harde randvoorwaarden die aan het project gesteld zijn, waardoor met name benutting van de ondergrens op een aantal locaties zondermeer niet mogelijk is.

Bij totale benutting van de bandbreedte blijft het punt waar de weerdverlaging overgaat in het onvergraven gebied op dezelfde plaats liggen, en ook het profiel van de ontgraving van de dekgrond blijft gelijk. De weerdverlaging zal daardoor steiler (ondergrens) of juist flauwer (bovengrens) worden. In figuur 3.1 is dit weergegeven.

FIGUUR 3.1

In het MER worden alleen de effecten van het Eindplan zonder benutting van de bandbreedte en de effecten van benutting van de maximale bandbreedte in beeld gebracht. Dit betekent dat tussenvarianten (bijvoorbeeld op de ene locatie een verhoging van 0,4 m en op de andere locatie een verlaging van 0,3 m) niet in beeld gebracht worden. Omdat de waterbeweging per locatie bepaald wordt door de

situatie boven- en benedenstrooms, is het op basis van de integrale berekeningen alleen mogelijk om per locatie een indicatie te geven of benutting van de bandbreedte acceptabel of wenselijk is. De waterbeweging staat aan de basis van vrijwel alle overige aspecten.

Kortom: Op basis van de resultaten wordt in het MER een indicatie gegeven van waar benutting van de ondergrens acceptabel is en waar benutting van de bovengrens wenselijk is. Het MER geeft mogelijkere wijs aanleiding voor vervolgstudies om te komen tot een concrete locatiespecifieke invulling ten aanzien van de bandbreedte.

Het meest milieuvriendelijke alternatief

Naast een voorkeursalternatief moet in iedere MER een zogenaamd meest milieuvriendelijk alternatief (MMA) worden uitgewerkt. Het MMA is gedefinieerd als het alternatief waarin negatieve milieu-effecten worden voorkomen of tot een minimum worden beperkt.

In het ontwerp van het Eindplan Grensmaas is steeds rekening gehouden met mogelijke milieu-effecten. Gegeven de randvoorwaarde van budgetneutrale uitvoering zijn de negatieve milieu-effecten tot een minimum beperkt en zijn de positieve effecten (met name natuurontwikkeling) gemaximaliseerd. Voor de besluitvorming is het daarom weinig doelmatig om naast het Eindplan Grensmaas nog een volledig MMA uit te werken. In plaats daarvan wordt per planonderdeel aangegeven of meer milieuvriendelijke oplossingen mogelijk zijn wanneer budgetneutrale uitvoering als eis wordt losgelaten. Met andere woorden: in plaats van een volledige MMA-uitwerking wordt in het MER een MMA-beschouwing per planonderdeel gegeven.

3.4 Betekenis voor de besluitvorming

Het Eindplan Grensmaas is het resultaat van een proces waarin voortdurend een afweging heeft plaatsgevonden van rivierkundige, ecologische, milieu-landschappelijke en financieel-economische belangen. Het MER is een geschikt middel om de afwegingen die ten grondslag liggen aan het ontwerp onder woorden te brengen. Dit gecombineerd met de milieu-effectbeoordeling ('wat hebben we en wat krijgen we er voor terug') draagt bij aan een goede onderbouwing van het POL Grensmaas en daarmee aan een zinvolle dialoog met de omgeving.

In tegenstelling tot het MER Grensmaas 1998 wordt het MER-onderzoek dit keer niet gebruikt als ontwerpinstrument: het Eindplan Grensmaas wordt als optimaal ontwerp in het MER beschouwd. Desalniettemin kan het MER nog aanleiding zijn voor aanpassing van het plan op onderdelen. Op grond van de resultaten van de effectbeoordeling kan de provincie besluiten bepaalde ingrepen te wijzigen of aanvullende mitigerende maatregelen op te nemen..

Tot slot biedt het MER aanknopingspunten voor de verdere planuitwerking in het vervolgtraject en de evaluatie van de milieu-effecten tijdens de uitvoering en daarna. In het MER wordt een overzicht opgenomen van de leemten in kennis en de betekenis daarvan voor de besluitvorming. Van de gesignaleerde leemten in kennis wordt aangegeven of ze relevant zijn voor het POL Grensmaas, de vergunningverlening of de uitvoering. Mede op basis hiervan worden aanbevelingen gedaan voor de opzet van een evaluatieprogramma. Daarbij wordt aangehaakt bij bestaande monitoringsprogramma's voor de Maas.

4.1 Aard van de te verwachten effecten

Het Eindplan Grensmaas heeft een groot aantal effecten in het Grensmaasgebied en de omgeving daarvan tot gevolg, zowel tijdens de projectuitvoering als daarna. De effecten worden in het MER per thema beschreven. Onderstaande tabel geeft een overzicht van de onderzoeksthema's en de aspecten die per thema worden onderzocht. Voor de beoordeling van de effecten worden per aspect één of meer maatgevende parameters geselecteerd. Een indicatief overzicht van de onderzoeksmethoden is opgenomen in de bijlage.

De thema's en aspecten waar het MER-onderzoek zich op richt

<i>Thema's</i>	<i>Aspecten</i>
Rivierkunde en morfologie	Hoogwaterbescherming Boven- en benedenstroomse effecten Morfologie en rivierdynamiek Slibhuishouding Beekmondingen
Natuur	Bestaande natuur Nieuwe natuur Ecotoxiciteit
Landschap en cultuurhistorie	Visuele aspecten Bestaande aardkundige waarden Archeologische waarden Historisch geografische waarden
Milieukwaliteit	Bodem Grondwater Oppervlaktewater Hinder
Ruimtegebruik	Landbouw Recreatie Drinkwaterwinning Wonen en werken Verkeer en vervoer

Voor de effectbeoordeling geldt het nul-alternatief (de bestaande toestand van het milieu en de autonome ontwikkeling daarvan) als referentiekader. Bij de beoordeling wordt niet alleen gekeken naar de grootte en de ruimtelijke spreiding, maar ook naar de periode waarin de effecten zich voordoen en de eventuele tijdelijkheid of omkeerbaarheid daarvan. Onzekerheden of onnauwkeurigheden in de effectvoorspelling worden per aspect duidelijk aangegeven. Mede op basis hiervan worden aanbevelingen gedaan voor nader onderzoek in het vervolgtraject (vergunningverlening en uitvoering) en voor evaluatie achteraf.

4.2 Rivierkunde en morfologie

Hoogwaterbescherming

Door de ontgroning langs de rivier wordt het doorstroomprofiel van de rivier groter: de rivier wordt verbreed en de aangrenzende oevers (weerden) worden onder een flauwe helling verlaagd. Omdat de rivier na de ontgroning meer ruimte heeft, dalen de waterstanden bij alle afvoeren. Deze verlaging vermindert na verloop van tijd weer iets door de natuurlijke - en gewenste- vegetatieontwikkeling die na de ontgroning op gang komt. Door de rivierverruiming moet uiteindelijk voor alle door kaden omgeven gebiedsdelen een beschermingsniveau van 1:250 worden gerealiseerd.

Het waterstandsverlagende effect van de ingrepen wordt bepaald door middel van hydraulische berekeningen. Deze berekeningen worden uitgevoerd voor afvoeren van 1:50, 1:250 en 1:1.250 jaar. Het beschermingsniveau dat door de ingrepen langs de kaden wordt bereikt, wordt weergegeven op kaart.

De situatie na uitvoering van het project is uitgangspunt voor de berekeningen, met inachtneming van de vegetatie zoals die zich in de eindsituatie heeft ontwikkeld. Morfologische ontwikkelingen worden in deze berekening zoveel mogelijk meegenomen. Dit geldt ook voor de boven- en benedenstroomse effecten hieronder.

Boven- en benedenstroomse effecten

Door de ontgroning langs de rivier en de latere vegetatieontwikkeling verandert het winterbed. Dit heeft gevolgen voor de snelheid waarmee afvoergolven passeren en voor de waterstanden benedenstrooms. Dit is het zogenaamde benedenstrooms effect. Bij de ontgroning is het mogelijk dat dit benedenstrooms effect bestaat uit een verhoging van de waterstanden bij hogere afvoeren.

Omdat het hier een veiligheidsaspect betreft moet ook voor de benedenstroomse effecten getoetst worden aan de 1:250 afvoer (voor de onbedijkte Maas) en de 1:1.250 afvoer (voor bedijkte Maas). In de huidige situatie voldoen de kaden in het benedenstrooms gebied aan de 1:250. Er moet getoetst worden of dit ook na uitvoering van het Grensmaasproject het geval is.

Ook de bovenstroomse effecten van het Eindplan worden op vergelijkbare wijze in beeld gebracht. Er wordt daarbij met name gekeken naar veranderingen in de stroomsnelheden.

Morfologie

Door de ontgroning langs de rivier verandert de bedding van de rivier van een vastgelegde geul met steile oevers in een losse grindbedding

met flauwe oevers. Daardoor ontstaat een dynamische overstromingsvlakte waar morfologische processen de vrije hand hebben. Na de ontgronding gaat de rivier zich door erosie en sedimentatie aanpassen in de richting van een nieuw dynamisch evenwicht. De snelheid waarmee dit evenwicht wordt bereikt is grotendeels afhankelijk van het voorkomen van hoogwaters met een afvoer van meer dan 2.000 m³/sec. Bij deze afvoeren kunnen sedimentatie- en erosieprocessen optreden en kunnen eilanden, grind- en zandbanken en geulen ontstaan.

In het MER worden de bestaande tendensen in de riviermorfologie in beeld gebracht. Vervolgens wordt beschreven hoe de maatregelen de erosie en sedimentatie beïnvloeden en welke invloed dit heeft op de langere termijn. Op deze manier wordt een indruk gegeven van de duurzaamheid van het Grensmaasproject. Daarbij speelt de vraag in hoeverre morfologische processen leiden tot instabiliteit en wat hiervan de effecten zijn op de langere termijn (100 jaar) voor de veiligheid achter de kaden. Deze veiligheid kan in gevaar komen als in het Grensmaasgebied na uitvoering van het project veel sedimentatie optreedt, wat uiteindelijk kan leiden tot verhoging van de waterstanden. Uit zorgvuldigheid worden hier modelberekeningen voor uitgevoerd.

De berekeningen voor morfologische effecten vergen veel voorbereidingstijd. Het staat daarom nog niet vast of de berekeningsresultaten opgenomen kunnen worden in het MER. De resultaten worden uiterlijk in het kader van de vergunningaanvragen voor onder andere de Wet beheer rijkswaterstaatswerken gepresenteerd.

De mate waarin oever- en bodemerosie optreedt en de mate waarin ongewenste erosie kan worden voorkomen, wordt bepaald aan de hand van de stroomsnelheden uit de hydraulische berekeningen. In het MER wordt geen ontwerp gemaakt voor de benodigde oever- en bodemverdediging. Wel wordt aangegeven waar mogelijk maatregelen nodig zijn.

De dynamiek van de rivier heeft invloed op de Thalweg, dus de ligging van de grens tussen België en Nederland (de lijn van de diepste punten van de rivier). De verlegging van de Thalweg wordt weergegeven op basis van hydraulische berekeningen.

Slibhuishouding

De weerden in de Grensmaas slibben tijdens hoogwaters aan. Dit is ook na uitvoering het geval. De aanslibbingsnelheid van de gebieden buiten de ontgrondingslocaties neemt af omdat ze minder vaak overstromen. De sliblast richting Zandmaas en Maasplassen neemt vermoedelijk af omdat de dekgrond langs de Grensmaas grotendeels wordt opgeborgen in de dekgrondbergingen. Hierdoor komt er tijdens hoogwaters minder slib vrij.

In het MER wordt, op basis van een deskundigenoordeel en hydraulische berekeningen, meer in detail nagegaan waar en hoeveel aanslibbing straks plaatsvindt. De bestaande rekenmodellen voor de slibhuishouding leveren nog geen betrouwbare resultaten.

Door slib kan het Maaswater vertroebelen, hetgeen invloed heeft op de foerageer- en paaimogelijkheden voor vissen (zie paragraaf 4.3). Ook kan een verhoogde sliblast in de rivier van invloed zijn op de drinkwaterwinning (zie paragraaf 4.6).

Effecten benedenlopen en uitmondingen van beken

Van een aantal kleine beken wordt de uitmonding en soms de benedenloop vergraven. In de nieuwe situatie monden deze beekjes uit op de rivierverruiming en ligt de uitmondingsbasis lager, hetgeen mogelijk effecten heeft op de watervoerendheid van de benedenlopen en de passeerbaarheid voor vissen. Bovendien is er een kans op terugschrijdende erosie, dat wil zeggen het enigszins uitschuiven van de beekbodem.

In het MER wordt beschreven in hoeverre de beekuitmondingen en benedenlopen gaan veranderen, waarbij op dit moment al gesteld kan worden dat veranderingen voor de belangrijkste beken (Geul en Geleenbeek) nihil zijn. Enkele andere beken veranderen qua verhanglijn enigszins. Dit leidt dan tot een nieuw evenwicht in het bodemverhang, dat gepaard gaat met enige terugschrijdende erosie in de benedenloop van de beek. Hierin en in de watervoerendheid van de benedenlopen en de beekuitmondingen wordt in het MER inzicht geboden. Bij lage afvoeren bestaat de kans dat beekjes (tijdelijk) droog komen te staan. Met de watervoerendheid komt ook de passeerbaarheid voor vissen aan de orde.

Effecten op de Vlaamse oever

Omdat de hydraulische en morfologische effecten op de Vlaamse oever van wezenlijk belang zijn worden deze effecten expliciet en op dezelfde wijze als voor de Nederlandse oever in het MER in beeld gebracht.

4.3 Natuur

Algemeen

Voor de effecten op natuurwaarden wordt onderscheid gemaakt tussen directe effecten door de ontgrondingen en indirecte effecten via het grondwater, effecten op het gebied van ecotoxiciteit en effecten als gevolg van vertroebeling van het Maaswater.

Directe effecten op de bestaande natuurwaarden

Bestaande natuurwaarden kunnen verloren gaan door de ontgrondingen en door het omvormen van cultuurlandschap naar natuurgebied (in de onvergraven gebieden). Het gaat hierbij om directe gevolgen voor flora en fauna (aantasting of verdwijning) door biotoopverlies of -verslechtering.

Op basis van een inventarisatie uit 2001 van de bestaande natuurwaarden wordt in het MER aangegeven welke bestaande natuurwaarden aangetast worden of verdwijnen. Daarbij wordt –indien mogelijk– aangegeven op welke wijze dit kan worden voorkomen.

Indirecte effecten op bestaande natuurwaarden

Doordat de waterstanden in de rivier dalen, dalen ook de grondwaterstanden en kunnen kwelstromen in betekenis afnemen. Dit kan verdroging veroorzaken in nabij gelegen natuur- en landbouwgebieden. Het effect wordt in beeld gebracht door middel van een deskundigenoordeel op basis van de niet-stationaire grondwaterstandberekeningen.

Nieuwe natuurwaarden

Door uitvoering van het Grensmaasproject ontstaan nieuwe natuurwaarden. Dit is één van de hoofddoelstellingen van het project. De projectdoelstelling is vertaald in een ecologisch toetsingskader door


Helmer en Klink (1995), dat is gedefinieerd in de vorm van een ecotoopverdeling. Het toetsingskader is gebaseerd op de nagestreefde rivierdynamiek met bijbehorende morfologische activiteit en overstromingsfrequenties. De ecotoopverdeling wordt bepaald op basis van het bodemmateriaal, de variatie in de waterdiepte, de stroomsnelheden en de stromingsrichting. De ecotoopverdeling wordt getoetst aan het toetsingskader. Er zal een kwaliteitsindicatie van de ecotopen worden gegeven waarbij gebruik wordt gemaakt van uitgevoerde ecologische studies (ecologische netwerkkwaliteit en vissenstudie). Ook kan met behulp van deze informatie in relatieve zin worden aangegeven of de benutting van de bandbreedte van de ontgravingsdiepte beter of slechter ten opzichte van elkaar scoren.

Ecotoxiciteit

De verontreiniging van het riviersysteem kan gevolgen hebben voor ecosystemen. De zogenaamde ecotoxiciteit hangt onder andere samen met de slibhuishouding, omdat veel verontreinigingen zich aan het slib hechten. Omdat de slibhuishouding verandert wordt op basis van deskundigenoordeel en recente nieuwe gegevens een kwalitatieve inschatting gemaakt t.a.v. de ecotoxiciteit op basis van het onderzoek naar de slibhuishouding in de toekomstige situatie (zie paragraaf 4.2). Er wordt daarbij ook rekening gehouden met eventuele vertroebeling van het Maaswater tijdens de uitvoering van de ontgroningen. Het opbergen van de dekgrond in de dekgrondbergingen heeft wellicht een positief effect op de ecotoxiciteit.

Vertroebeling van het Maaswater

Tijdens uitvoering van de ontgroningen kan vertroebeling van het Maaswater optreden. Dit kan negatieve effecten hebben op de visstand en nadelige gevolgen voor de drinkwaterwinning (met name in Heel) in verband met verontreinigingen die zich aan het slib hechten. In het MER wordt dit effect op basis van een deskundigenoordeel in beeld gebracht.

4.4 Landschap en cultuurhistorie

Aantasting aardkundige waarden

In het Grensmaasgebied komen veel aardkundige waarden voor die door de ontgrondingen kunnen verdwijnen of worden aangetast. In het MER wordt in beeld gebracht welke aardkundige waarden dit zijn en op welke wijze in het ontwerp rekening is gehouden met de aardkundige waarden.

Visuele aspecten

De uitvoering en het beheer van het Grensmaasproject hebben grote impact op de visuele aspecten. Tijdens uitvoering is bijvoorbeeld zwaar materieel te zien, ontstaan er kale vlakten en worden gronddepots opgeworpen. Het huidige cultuurlandschap wordt omgevormd tot natuurlandschap. Het visuele natuurbeeld bij benutting van de bandbreedte ten aanzien van de ontgravingsdiepte verschilt sterk doordat bij het laagste insteekniveau mogelijk grote wateroppervlakten ontstaan. Het visuele aspect wordt in het MER kwalitatief omschreven.

Zwerfvuil

Na hoogwaters blijft altijd zwerfvuil achter op de oevers. Nu is dit relatief makkelijk op te ruimen omdat een groot deel blijft hangen in de afrasteringen. Straks ligt het zwerfvuil meer verspreid in bomen en struiken. Dit onderwerp staat hoog op de agenda van het internationaal overleg over de Maas. Het streven is zwerfvuil op langere termijn te voorkomen. In het MER wordt de huidige hoeveelheid zwerfvuil dat jaarlijks op de oevers achterblijft gekwantificeerd. Op basis van een deskundigenoordeel worden prognoses over de hoeveelheid en verspreiding van het zwerfvuil gegeven.

Cultuurhistorie

De mens heeft van oudsher een belangrijke rol gespeeld in de totstandkoming van het huidige rivierlandschap. Een aantal ingrepen is van groot belang geweest, zoals het bouwen van nederzettingen op hogere delen, de aanleg van kaden, landbouwontginning, normalisatiewerken en delfstoffenwinning. Door de ontgrondingen kunnen historisch geografische waarden in het gebied verloren gaan of aangetast worden. In het MER wordt het verlies aan cultuurhistorische waarden in beeld gebracht. Er wordt aangegeven op welke wijze in het ontwerp rekening is gehouden met bepaalde cultuurhistorische waarden en waar deze op welke wijze gespaard zijn.

Archeologie

In het Grensmaasgebied komen naar verwachting veel archeologische vindplaatsen voor die door de ontgrondingen aangetast kunnen worden. In de afgelopen jaren is veel onderzoek gedaan, dat ook in de komende tijd nog wordt voortgezet. Doel daarbij is belangrijke archeologische waarden te behouden en indien dit niet mogelijk is archeologische opgravingen uit te voeren voorafgaand aan ontgrondingen. Dit geldt ook voor vindplaatsen buiten de ontgrondingsgebieden die door verdroging en vernatting aangetast zouden kunnen worden. In het ontwerp van de ontgrondingen is een aantal bekende archeologische vindplaatsen gespaard. Het instandhouden van het bodemarchief heeft in veel gevallen de voorkeur boven opgravingen. In het MER worden alle op dat moment bekende gegevens gepresenteerd. Inventariserend vooronderzoek heeft ook in de Vlaamse locaties plaatsgevonden.

4.5 Milieukwaliteit

Oppervlaktewaterkwaliteit

De oppervlaktewaterkwaliteit van de Maas en wateren die in verbinding staan met de Maas kan wijzigen door uitvoering van het Grensmaasproject. Hierbij kunnen zich mogelijk effecten voordoen op de drinkwaterwinning.

De waterkwaliteit na uitvoering van het Eindplan wordt in het MER opgenomen op basis van berekeningen ten aanzien van de gehalten totaal-N en totaal-P, het daggemiddeld zuurstofgehalte, het chlorofylgehalte en het gehalte aan zware metalen en organische microverontreinigingen.

Het is mogelijk dat er plaatsen met stilstaand water ontstaan. Tijdens warme dagen kunnen zich blauwalgen ontwikkelen, die onder normale omstandigheden een nuttige functie vervullen. Bij een te grote hoeveelheid vertroebelt het water, verdwijnen waterplanten en ook de andere algen leggen het af. Uiteindelijk ontstaat er een gebrek aan zuurstof in het water en door de vrijkomende giftige stoffen ontstaat er bedreiging voor mensen en watervogels. De drinkwaterwinning kan hier met name veel hinder van ondervinden. Daarom worden in het MER de effecten van het Eindplan Grensmaas op het ontstaan van blauwalgen in beeld gebracht. Dit wordt gedaan op basis van een deskundigenoordeel, gebaseerd op een inschatting van het oppervlak aan stagnant water dat in de toekomstige situatie ontstaat.

Bodem

Bij uitvoering van het Grensmaasproject komt toutvenant en dekgrond vrij. De dekgrond is het bovenste deel van de bodem en bestaat veelal uit kleiig en zandig materiaal. Het onderliggende toutvenant bestaat uit zand en grind. Daarnaast kunnen in het toutvenant stoorlagen voorkomen van fijner materiaal. Na verwerking van het toutvenant blijft zeer fijn en overig onbruikbaar materiaal over, de zogenaamde restspecie. Het toutvenant wordt verwerkt tot vermarktbaar producten. Het niet-vermarktbaar materiaal, dus de dekgrond, de restspecie en het materiaal van de stoorlagen wordt geborgen in dekgrondbergingen. De dekgrond is gedeeltelijk verontreinigd. Het betreft zogenaamde gebiedseigen verontreiniging die is ontstaan door sedimentatie van verontreinigd slib op de oevers van de Maas.

In het gebied van de rivierverruiming wordt de dekgrond geheel verwijderd. Het materiaal wordt vervolgens geconcentreerd in de dekgrondbergingen op een kleiner oppervlak, verder van de rivier af. De gezondheidsrisico's voor mens en ecosysteem verminderen doordat minder direct contact met de verontreinigde bodem optreedt (humane en ecotoxicologische risico's). Ook wordt hiermee verspreiding van de verontreiniging via het oppervlaktewater door erosie van verontreinigd bodemmateriaal langs de rivier tegengegaan. Deze effecten worden in het MER op basis van beschikbare gegevens en een deskundigenoordeel in beeld gebracht.

Op basis van eerder onderzoek is bekend dat de verspreiding van verontreiniging vanuit de dekgrondbergingen via het grondwater naar de Maas gering is. Voor iedere dekgrondberging wordt een analyse gemaakt van de te verwachten verspreiding van verontreiniging via het grondwater op basis van de kwaliteit van het te bergen materiaal, de doorlaatbaarheid van de bodem en gegevens ten aanzien van de geo-

hydrologische situatie. Op grond van een deskundigenoordeel wordt vervolgens aangegeven in hoeverre sprake is van verspreiding van verontreiniging. Berekeningen van de verspreiding van verontreiniging uit de dekgrondbergingen worden indien nodig in een later stadium in het kader van de vergunningsaanvragen uitgevoerd.

Op basis van eerder onderzoek wordt ervan uitgegaan dat hergebruik van de schone dekgrond en reiniging van de verontreinigde dekgrond geen realistische opties zijn. Dit wordt in het MER verder onderbouwd. Op basis van voortschrijdend inzicht wordt in het MER bekeken of de optie 'hergebruik als bodem' uit Actief Bodembeheer Maas (ABM) kan worden toegepast, onder meer voor de afdeklaag van de dekgrondbergingen.

Naast gebiedseigen verontreinigde gronden komen er ook puntverontreinigingen voor, lokale verontreinigingen die het directe gevolg zijn van aanwijsbare menselijke handelingen. De aard en ligging van alle puntverontreinigingen in het plangebied wordt in het MER beschreven. Een deel van de puntverontreinigingen wordt gesaneerd, waardoor de gezondheidsrisico's voor mens en ecosysteem afnemen. De milieueffecten van de overige -niet te saneren- puntverontreinigingen worden niet apart in beeld gebracht.

Stof

Stofhinder kan optreden door verstuiving vanaf de winlocaties, bij transport, op- en overslag en bij de verwerking van de dekgrond en het toutvenant. Op basis van eerder onderzoek is bekend dat de omvang van die verstuiving niet kwantificeerbaar is, en dat aangenomen mag worden dat deze stofbron geen significante stofhinder in het gebied met zich mee zal brengen. Vanwege de ligging op grote afstand van de bebouwing, wordt ook van de verwerkingsinstallaties en op- en overslagpunten geen stofhinder verwacht. Het transport van de delfstoffen is wellicht de grootste bron van stofhinder. Maatregelen ter voorkoming hiervan kunnen in voorkomende gevallen voor specifieke trajecten en omstandigheden in een later stadium in het kader van de Wet milieubeheer voorgeschreven worden. In het kader van het MER wordt het aspect stofhinder niet nader onderzocht.


Geluid

De uitvoering van het Grensmaasproject brengt geluidhinder met zich mee. Het betreft de ontgroning, het transport, de op- en overslag en de verwerking van het toutvenant. Uitgangspunt voor het Grensmaasplan is dat waar mogelijk strengere eisen worden opgelegd dan het wettelijk kader. Hiermee blijft uitvoering op de meeste locaties (ver) beneden de maximaal toelaatbare geluidhinder. Aan het ontwerp van het Eindplan liggen akoestische berekeningen ten grondslag, waarbij de Circulaire Natte Grindwinning het uitgangspunt is. Dit houdt in dat overschrijding van de voorkeurgrenswaarde van 50 dB(A) op de gevel enkel mogelijk is na het nemen van bron- en eventueel overdrachtsmaatregelen en als dit onderbouwd aan de provincie is voorgelegd. De overschrijding van de voorkeurgrenswaarde van 50 dB(A) wordt toegestaan voor baggermolens, tevens zijnde verwerkingsinstallaties waarvan het bronvermogen niet de 116 dB(A) overschrijdt. Wordt de 50 dB(A) overschreden dan gelden de volgende randvoorwaarden:

- overschrijding van 50 dB(A) is toegestaan tot een maximum van 55 dB(A) voor aangesloten huizenrijen (woonkernen, meer dan 20 woningen);
- overschrijding van 50 respectievelijk 55 dB(A) is toegestaan tot een maximum van 60 dB(A) voor solitaire woningen (minder dan 20 woningen);

Wanneer het geluidniveau de 50 dB(A) overschrijdt wordt de maximale uitvoeringsduur vastgelegd van het gebied dat ligt in de zone van de geluidscontouren 50 dB(A) tot 55 dB(A). Dit geldt eveneens voor de zone van 55 dB(A) tot 60 dB(A).

Een en ander betekent dat deze geluidscontouren als voorwaarde voor uitvoering gelden. Dit betekent dat het aspect geluidhinder niet wordt opgenomen in het MER.

In het MER wordt wel het akoestisch onderzoek opgenomen dat ten grondslag ligt aan het ontwerp van het Eindplan.

Bodemtrillingen en laagfrequent geluid

Bodemtrillingen kunnen ontstaan door droge ontgroning met graafmachines en mogelijk ook door natte ontgroning met baggermolens.

Voor bodemtrillingen als gevolg van droge ontgraving is onlangs in het kader van proefproject Meers een praktijkonderzoek gedaan dat heeft uitgewezen dat nergens schade aan woningen door deze bodemtrillingen kan ontstaan. Het blijkt dat de bodemtrillingen zeer snel uitdempem.

Laagfrequent geluid zijn luchttrillingen die de mens niet kan horen. Mogelijk kunnen zulke trillingen veroorzaakt worden door het materieel.

Op basis van reeds uitgevoerde onderzoeken zal in het MER aandacht worden besteed aan te verwachten bodemtrillingen en laag frequent geluid. Daarbij worden ook ervaringen elders uit Nederland betrokken. Er wordt geen nieuw praktijkonderzoek uitgevoerd. In de vergunningfase wordt meer in detail aandacht besteed aan deze aspecten, omdat dan pas bekend is welk materieel gebruikt wordt.

4.6 Ruimtegebruik

Landbouw

Momenteel heeft het Grensmaasgebied een overwegend agrarische functie. Door uitvoering van het Grensmaasproject wordt een groot deel van het gebied omgezet in natuur. Door veranderingen van de waterstanden in de Maas, door de rivierverruiming en door de aanleg van dekgrondbergingen kan vernatting of verdroging van de omliggende landbouwgronden optreden. Daardoor kan de agrarische productiewaarde veranderen en ontstaat schade door verminderde opbrengsten. De landbouwschade wordt in beeld gebracht voor zowel de Nederlandse als de Vlaamse oever. De methode die toegepast wordt is de HELP-methode, waarvoor niet-stationaire grondwaterstandberekeningen de basis vormen.

De betekenis van het Grensmaasproject voor de toekomst van de landbouw in het omliggende cultuurlandschap wordt in het POL Grensmaas verder belicht. In het MER wordt dit niet opgenomen.

Wonen en werken

Op de locatie Koeweide staan twee woningen die afgebroken worden omdat deze in het te ontgronden gebied staan. Er bevinden zich geen bedrijfspanden binnen de te ontgronden gebieden. De effecten op wonen en werken zijn dus beperkt en worden in het MER niet verder in beeld gebracht.

Zetting

Door veranderingen in de waterstanden in de Maas als gevolg van de rivierverruiming bestaat de mogelijkheid dat zetting van de bodem optreedt met mogelijk schade aan gebouwen of infrastructuur tot gevolg. Dit effect wordt klein ingeschat omdat de natuurlijke en historische voorgekomen Maaspeil- en grondwaterstandsveranderingen naar verwachting groter zijn dan de effecten van het Grensmaasproject. Dit aspect wordt in het MER in beeld gebracht.

De gebieden waarin een combinatie voorkomt van grondwaterstandsdaaling en een zettingsgevoelige bodemstructuur worden in kaart gebracht. Daarbij wordt aangegeven of en zo ja welke bebouwing en/of infrastructuur zich in dit betreffende gebied bevindt en of mogelijk schade aan deze gebouwen kan ontstaan.

De zetting zal in het MER gedetailleerd worden omschreven. Indien schade verwacht wordt worden maatregelen ter voorkoming hiervan uitgewerkt.

Bereikbaarheid

Voor de bereikbaarheid geldt dat alle dorpen binnen het plangebied verbonden blijven met het gebied ten oosten van het Julianakanaal. Ook de verbindingen binnen het plangebied blijven gehandhaafd, alleen de doorgaande routes tussen Aan de Maas-Meers (over de Scharberg) en Visserweert-Roosteren (langs de Maas) worden omgezet in doorgaande fietsroutes. Bij hoogwater worden Visserweert en Maasband omgeven door water. Door de aanleg van bruggen heeft dit geen gevolgen voor de bereikbaarheid van woningen en bedrijven. De bereikbaarheid wordt in het MER nader omschreven.

Kabels en leidingen

In het te ontgraven gebied ligt een veelheid aan kabels (telefonie, signaal, CAI, etc.) en leidingen (water, riool, olie, gas, etc.), die deels moeten worden verlegd, verdiept of beschermd. Een gedetailleerd onderzoek hiernaar zal worden uitgevoerd buiten het kader van het MER.

Naast de bovengenoemde kabels en leidingen lopen er vier grensoverschrijdende hoofdtransportleidingen door het plangebied. Om de rivierverruiming mogelijk te maken moet één van deze leidingen worden verlegd. Het betreft de LAL-leiding op de locaties Meers, Maasband en Urmond. De leiding omvat een bundel van zuurstof- en stikstofleidingen. De huidige leiding wordt tegelijkertijd met de rivierverruiming verwijderd.

De milieueffecten van het verleggen van de hoofdtransportleiding worden in het MER niet apart in beeld gebracht omdat de activiteiten grotendeels onderdeel vormen van de ontgrondingen ten behoeve van de rivierverruiming, waarvan de effecten uitgebreid in beeld worden gebracht. In het MER wordt wel aangegeven welke hoofdtransportleiding het betreft en hoe het nieuwe (concept)tracé kan komen te liggen. Het verleggen van de LAL-leiding is geen m.e.r.-plichtige of m.e.r.-beoordelingsplichtige activiteit.

Scheepvaart

Op de Grensmaas is vanwege de beperkte diepgang geen scheepvaart mogelijk. De scheepvaart maakt gebruik van het Julianakanaal.

Vanwege de afvoer van zand en grind per schip kan het Grensmaasproject invloed hebben op de afwikkeling van de scheepvaart op het Julianakanaal. Dit logistieke aspect wordt niet in het MER behandeld, maar nader uitgewerkt in het kader van de uitvoering.

Drinkwaterwinning oppervlaktewater

In het Grensmaasgebied vindt geen onttrekking van Maaswater ten behoeve van de drinkwaterwinning plaats. Verder benedenstrooms gebeurt dit wel, bijvoorbeeld bij Heel. Daarom kan het ontstaan van met name blauwalgen in het Grensmaasgebied invloed hebben op de drinkwaterproductie. In paragraaf 4.5 is aangegeven op welke wijze de veranderingen in de oppervlaktewaterkwaliteit in beeld worden gebracht. Deze veranderingen worden doorvertaald naar de effecten op de drinkwaterwinning. Ook wordt het effect van de slibhuishouding in beeld gebracht (zie paragraaf 4.2).

Drinkwaterwinning grondwater

In en rondom het Grensmaasgebied bevinden zich locaties waar grondwater onttrokken wordt ten behoeve van de drinkwaterwinning. Bij de grondwateronttrekkingen in het Grensmaasgebied worden bij uitvoering van het Grensmaasproject zowel verhogingen als verlagingen van de stijghoogte verwacht.

Ten aanzien van de verandering van de herkomst van het onttrokken water en daarmee van de kwaliteit wordt op basis van eerder onderzoek verwacht dat deze effecten niet significant of slechts gering zijn. Ook de dekgrondbergingen hebben geen negatieve invloed op de kwaliteit van het grondwater op de grondwateronttrekkingspunten. Deze aspecten worden in het MER nader gemotiveerd op basis van eerdere onderzoeken.

De effecten voor grondwateronttrekkingen worden bepaald op basis van niet-stationaire grondwaterstandberekeningen. Er wordt zowel gekeken naar onttrekkingen in Nederland als in Vlaanderen.

Recreatie

In de huidige situatie worden er hoofdzakelijk vier vormen van recreatie in het plangebied uitgeoefend: fietsen, wandelen, kanoën en vissen. Verreweg de meeste recreanten zijn wandelaars en fietsers. Dit verandert in de toekomst niet wezenlijk.

De mogelijkheden voor wandelaars nemen wel aanzienlijk toe doordat er een groot oppervlak aan natuurgebied ontstaat dat vrij toegankelijk is. De mogelijkheden voor fietsen blijven ongeveer gelijk. Ook de mogelijkheden voor de hengelsport en met name vliegvisserij nemen toe doordat er een groter oppervlak aan ondiep stromend water ontstaat. Mogelijk gaan meer mensen kanoën om het nieuwe natuurgebied vanaf het water te beleven.

In het MER Grensmaas wordt in algemene zin ingegaan op de effecten op recreatie.

In het POL Grensmaas wordt verder ingegaan op het beleid ten aanzien van recreatie en toerisme. Daarbij wordt gebruik gemaakt van bestaand onderzoek dat eerder in het kader van het Grensmaasproject is uitgevoerd.

5

Huidige situatie en autonome ontwikkeling

5

5.1 Algemeen

De bestaande situatie van het projectgebied en de te verwachten autonome ontwikkeling daarvan vormen het nul-alternatief: de situatie die ontstaat wanneer het Grensmaasproject niet wordt uitgevoerd. Het nul-alternatief is het referentiekader voor de beoordeling van de milieueffecten.

Als autonome ontwikkelingen worden in de beschrijving van het nul-alternatief alleen die ontwikkelingen meegenomen, die zijn vastgelegd in bestaande beleidsbesluiten. In de volgende paragrafen wordt per aspect aangegeven welke ontwikkelingen worden meegenomen als autonome ontwikkeling en welke tijdshorizon voor elk aspect wordt beschouwd.

Voor de bestaande situatie wordt uitgegaan van de situatie zoals beschreven in het MER Grensmaas 1998. Deze beschrijving wordt aangevuld en geactualiseerd op basis van nieuwe gegevens en inzichten.

5.2 Rivierkunde en morfologie

De huidige situatie voor de rivierkundige en morfologische berekeningen is gedefinieerd als de situatie van 1995 inclusief de kaden die in 1995 en 1996 zijn aangelegd in het kader van het Deltaplan Grote Rivieren. De ontgroning te Stevol maakt geen deel uit van de huidige situatie.

Tot de autonome ontwikkeling voor de rivierkundige situatie wordt de uitvoering meegenomen van het Vlaamse Maasdijkendecreet, de volledige ontgroning te Stevol, de verbreding van het Julianakanaal (Maasroute) en de uitvoering van het Zandmaasproject.

Voor de morfologische situatie geldt dat de dynamiek van de rivier momenteel laag is. Hier zal in de autonome ontwikkeling naar verwachting geen verandering in optreden. Daarom wordt voor wat betreft de morfologische situatie (bodemhoogte en sedimenttransport) de autonome ontwikkeling gelijkgesteld aan de huidige situatie. Wel wordt nog onderzocht in hoeverre de ontgroning bij Stevol invloed heeft.

5.3 Natuur

In soortenrijkdom is in de autonome ontwikkeling een lichte toename te verwachten door de geleidelijke verbetering van de milieukwaliteit (water en bodem) door emissiebeperkende maatregelen in het bovenstroomse gebied. Voor vissoorten wordt dit nog versterkt door de aanleg van een vispassage langs de stuw bij Borgharen. Ook verbetert qua ecotoxiciteit de waterkwaliteit door emissiebeperkende maatregelen bovenstrooms. Verder neemt de natuurwaarde van het gebied geleidelijk toe door uitvoering van het (overig) vigerend natuurbeleid waaronder de uitvoering van gemeentelijke landschapsbeleidsplannen. Het oppervlak aan kleinere natuurgebieden neemt toe. In het Structuurschema Groene Ruimte is voorzien dat in het Grensmaasgebied een nationaal landschapspatroon wordt gerealiseerd. Daardoor verdicht het gebied landschappelijk. Omdat voorgaande ontwikkelingen slechts marginale veranderingen opleveren en moeilijk te kwantificeren zijn wordt voor het aspect natuur de autonome ontwikkeling gelijkgesteld aan de huidige situatie.

5.4 Landschap en cultuurhistorie

De autonome ontwikkelingen ten aanzien van natuurontwikkeling zorgen ook voor een verandering in de landschappelijke en cultuurhistorische waarden. Maar omdat de voorgaande ontwikkelingen slechts marginale veranderingen opleveren en moeilijk te kwantificeren zijn wordt voor het aspect landschap en cultuurhistorie de autonome ontwikkeling gelijkgesteld aan de huidige situatie.

5.5 Milieukwaliteit

Diffuse verontreiniging

Uit diverse onderzoeken is een goed beeld verkregen van de slibkwaliteit tijdens hoogwaters. Het blijkt dat een belangrijk deel van het slib dat tijdens hoogwater wordt afgezet, verspoeld verontreinigd bodemmateriaal is. De slibkwaliteit verbetert de komende jaren niet. De bodemkwaliteit in deze gebieden zal derhalve niet of nauwelijks worden beïnvloed door sedimentatie van dit slib.

Door de enorme omvang van de verontreinigingsproblematiek en de verwachting dat de kwaliteit van het slib niet op korte en middellange termijn verbetert, is het onwaarschijnlijk dat in de toekomst saneringsmaatregelen worden getroffen die tot doel hebben de bodemkwaliteit binnen het plangebied te verbeteren. Ook het nieuwe (nog vast te stellen) beleid aangaande Actief Bodembeheer Maas (ABM) zal niet leiden tot saneringsmaatregelen. Wel is –conform de Wet bodembescherming– in ABM opgenomen dat bij een handeling met verontreinigd bodemmateriaal behorende tot een geval van ernstige bodemverontreiniging, de initiatiefnemer in een saneringsplan moet beschrijven op welke wijze en wanneer gesaneerd wordt en welke bodemkwaliteit wordt gerealiseerd (achterblijvende bodem). In ABM wordt hiertoe een nadere invulling gegeven aan de functiegerichte en kosteneffectieve sanering voor waterbodems binnen de Maas. Daarom wordt voor diffuse verontreiniging de autonome ontwikkeling gelijkgesteld aan de huidige situatie.

Puntverontreiniging

Door de aanscherping van de wet- en regelgeving op het gebied van afvalstoffenverwerking en bodembescherming en door het toegenomen milieubesef is de kans dat nieuwe gevallen van bodemverontreiniging ontstaan sterk gereduceerd. Er is derhalve geen reden om te veronderstellen dat in de toekomst het aantal puntverontreinigingen in het ontgravingsgebied en de directe omgeving daarvan toeneemt.

Als gevolg van sanerende maatregelen kan het aantal puntverontreinigingen wel afnemen. Een aanzienlijk deel van de geïnventariseerde gevallen van verontreiniging is als ernstig aangemerkt en opgenomen in het bodemsaneringsprogramma.

Omdat niet bekend is om welke puntverontreinigingen het gaat wordt de autonome ontwikkeling gelijkgesteld aan de huidige situatie.

5.6 Ruimtegebruik

Qua ruimtegebruik wordt op basis van het (overig) vigerend beleid een verschuiving van landbouw naar natuur wordt verwacht. Overige functiewijzigingen zijn niet voorzien. Omdat de verschuiving van landbouw naar natuur slechts een marginale verschuiving betreft, wordt voor (alle elementen van) het aspect ruimtegebruik de autonome ontwikkeling gelijkgesteld aan de huidige situatie.

Begrippenlijst

Beschermingsniveau: bescherming tegen hoogwater zodanig dat pas wateroverlast ontstaat bij bepaalde waterafvoeren: beschermingsniveau langs de onbedijkte Maas is conform het Deltaplan Grote Rivieren 1/250 (eens in de 250 jaar)

Dekgrondberging: de opslag van deklaag en andere materialen die bij de diverse ingrepen vrijkomen, in diepe grindwinningen, met het doel het daar te laten.

Diffuse verontreiniging: over een groot gebied verspreide, gebiedseigen vervuiling van de bodem.

Ecotopen: ruimtelijk begrensde eenheid met karakteristieke planten- en diergemeenschappen.

Insteekhoogte, insteekniveau: de hoogte in het huidige zomerbed van waaruit de rivierverbreding wordt ingezet.

Levende Grensmaas: een ruimtelijk ontwikkelingsconcept dat de basis vormt voor de nieuwe inrichting van de Vlaams-Nederlandse Grensmaasvallei, zoals is overeengekomen met Vlaanderen.

Onvergraven natuurgebieden: niet te vergraven gebied dat deel uitmaakt van het toekomstige Rivierpark Grensmaas.

POL: Provinciaal Omgevingsplan Limburg

Puntverontreiniging: geconcentreerd voorkomende vervuiling van de bodem die niet gebiedseigen is.

Rivierbedding: de hoofdgeul en nevengeulen, permanent watervoerend, stromend water (365 dagen per jaar overstroomd).

Rivierdynamiek: mate waarin de rivierbedding zich kan verplaatsen.

Rivierpark Grensmaas: het te realiseren, grensoverschrijdende natuurontwikkelingsgebied langs de Grensmaas. Dit gebied bestaat uit vergraven en onvergraven natuurgebieden..

Stroomgeulverbreding: verbreding van het huidige zomerbed van de rivier door verlaging van de oevergronden.

Thalweg: lijn die de diepste punten in de Maas met elkaar verbindt; tussen Eijsden en Maasbracht vormt deze lijn voor het merendeel de vastgelegde grens tussen België en Nederland.

Toutvenant: het ongesorteerde zand/grindmengsel dat wordt opgegraven.

Vlaamse Boertienlocaties: drie locaties aan de Vlaamse zijde van de Grensmaas waar in het kader van het advies van de Commissie Watersnood Maas (alias Commissie Boertien) is geadviseerd tot verruiming van de rivier over te gaan (Hochter Bampd, Herbricht, Kotem).

Weerdverlaging: verlaging van het winterbed onder talud in een zone evenwijdig aan de rivier (overgang van de verbrede stroomgeul naar het huidige maai-veldniveau).

Bijlage

Indicatief overzicht beoordelingsthema's, -aspecten en -methoden

THEMA	ASPECT	TOELICHTING	ONDERZOEKSMETHODE
Rivierkunde	hoogwaterbescherming boven- en benedenstroomse effecten	waterstanden 1:50 / 1:250 / 1:1250 overstroomd gebied 1:250 / 1:1250 waterstanden 1:250 / 1:1250	modelonderzoek (WAQUA 2002-1) modelonderzoek (WAQUA 2002-1) modelonderzoek (WAQUA 2002-1)
Morfologie	dynamiek rivierbedding silbhuishouding uitmondingen beken	bodemligging T = 100 / erosie en sedimentatie aanslibbing oevers watervoerendheid/passeerbaarheid vissen erosie en sedimentatie	modelonderzoek (WAQUA 2002-1 en SOBEK Graded) deskundigenoordeel op grond van modelonderzoek (WAQUA 2002-1) deskundigenoordeel op grond van modelonderzoek (WAQUA 2002-1) deskundigenoordeel op grond van modelonderzoek (WAQUA 2002-1)
Natuur	bestaande natuurwaarden nieuwe natuur ecotoxiciteit	aantasting aanwezige flora en fauna binnen projectgebied aantasting bestaande natuur buiten projectgebied door verdroging toekomstige ecotoopverdeling en ecotoopdiversiteit aantasting ecosysteem door verontreiniging	analyse bestaande gegevens analyse bestaande gegevens en modelonderzoek TRIWACO (grondwater) modelonderzoek op grond van WAQUA 2002-1 deskundigenoordeel
Landschap en cultuurhistorie	aardkundige waarden visuele aspecten zwerfvuil cultuurhistorie archeologie	aantasting bestaande aardkundige waarden door vergraving - hoeveelheid zwerfvuil aantasting cultuurhistorische waarden aantasting archeologische waarden door vergraving aantasting archeologische waarden door verdroging	analyse bestaande gegevens artist-impresies analyse bestaande gegevens analyse bestaande gegevens analyse bestaande gegevens analyse bestaande gegevens
Milieukwaliteit	oppervlaktewaterkwaliteit bodem bodemtrillingen laag-frequent geluid	gehalten totaal-N, totaal-P en chlorofylgehalte ontstaan blauwalgen sanering puntverontreinigingen invloed dekgrondbergingen op diffuse verontreiniging verspreiding van verontreiniging vanuit dekgrondbergingen herverontreiniging - -	modelonderzoek deskundigenoordeel deskundigenoordeel deskundigenoordeel deskundigenoordeel deskundigenoordeel nog nader te bepalen nog nader te bepalen
Ruimtegebruik	landbouw wonen en werken drinkwaterwinning oppervlaktewater drinkwaterwinning grondwater	invloed op landbouwproductie door vernatting en verdroging zetting bereikbaarheid invloed van vertroebeling op productie drinkwaterwinning invloed van blauwalgen op productie drinkwaterwinning invloed op productie door stijghoogteveranderingen	TRIWACO en HELP inventarisatie gebieden met combinatie grondwaterstandsfalling en zettingsgevoelige bodemstructuur deskundigenoordeel modelonderzoek TRIWACO deskundigenoordeel modelonderzoek TRIWACO