

Startnotitie m.e.r. Bestemming Maasvlakte 2


Projectorganisatie Maasvlakte 2

Startnotitie m.e.r. Bestemming Maasvlakte 2

Colofon

Opsteller: Ingenieursbureau Gemeentewerken Rotterdam
 H.M.J. de Snoo (auteur)
 W.J. Fikken (projectleider)


Gemeentewerken
Gemeente Rotterdam

Ingenieursbureau

In opdracht van: Havenbedrijf Rotterdam N.V.
 Projectorganisatie Maasvlakte 2


**Port of
Rotterdam**

Havenbedrijf
Rotterdam n.v.

Rotterdam, juli 2004

Inhoudsopgave

1.	Inleiding	5
1.1	Onderwerp van deze startnotitie	5
1.2	Wat vooraf ging	5
1.3	Het voornemen	7
1.4	Planhorizon	9
1.5	Probleemstelling en doel van het MER	10
1.6	Initiatiefnemer en bevoegd gezag	11
1.7	Plan- en studiegebied	12
2.	Huidige situatie en autonome ontwikkelingen	15
2.1	Het plangebied en zijn omgeving	15
2.2	Autonome ontwikkelingen	17
3.	Alternatieven	21
3.1	Inleiding	21
3.2	Referentiesituatie	21
3.3	PKB-alternatief	22
3.4	Doorsteekalternatief	23
3.5	Meest Milieuvriendelijk Alternatief	27
3.6	Afwegingskader	27
4.	Te onderzoeken milieuaspecten	29
4.1	Belangrijkste milieuthema's	29
4.2	Toetsingskader	32
4.3	Wijze van presenteren van de resultaten	33
4.4	Vogel- en Habitatrichtlijn en de EHS	34
5.	Besluitvorming	35
5.1	Procedures bestemmingsplan en m.e.r.	35
5.2	Twee m.e.r.-procedures	35
5.3	Mogelijkheden voor inspraak	36

1. Inleiding

1.1 Onderwerp van deze startnotitie

Deze Startnotitie m.e.r. Bestemming Maasvlakte 2 is de aankondiging van de m.e.r.-procedure voor de inrichting van de landaanwinning als bedrijventerrein en de daarvoor benodigde voorzieningen. De m.e.r.-procedure is gekoppeld aan de bestemmingsplanprocedure.

Voor de m.e.r.-procedure voor de landaanwinning en de zandwinning wordt eveneens een startnotitie uitgebracht, de Startnotitie m.e.r. Aanleg Maasvlakte 2. Die m.e.r.-procedure is gekoppeld aan de verlening van de concessie voor de landaanwinning en de ontgrondingsvergunning voor de zandwinning.

1.2 Wat vooraf ging

Het project Maasvlakte 2 is een deelproject van het Project Mainportontwikkeling Rotterdam (PMR). De dubbeldoelstelling van PMR is gedefinieerd als: versterking van de positie van de mainport Rotterdam en het verbeteren van de kwaliteit van de leefomgeving in Rijnmond. PMR is opgedeeld in drie deelprojecten (Figuur 1.1):

- Bestaand Rotterdams Gebied (BRG): een serie leefbaarheids- en intensiveringsprojecten in het bestaande havengebied;
- Uitbreiding havengebied: een landaanwinning in de Noordzee ten behoeve van haven- en industrieterrein van 1.000 hectare netto en bijbehorende natuurcompensatie;
- 750 hectare natuur- en recreatiegebied: ontwikkeling van nieuwe natuur- en recreatiegebieden in de nabijheid van de stad Rotterdam.


Figuur 1.1 Het Project Mainportontwikkeling Rotterdam met deelprojecten

Met de landaanwinning kan de Rotterdamse vraag naar ruimte voor haven- en industriële activiteiten naar verwachting tot 2033 worden opgevangen. De landwinning biedt ruimte aan deepsea gebonden activiteiten, zoals grootschalige container op- en overslag, hieraan gerelateerde distributieactiviteiten en grootschalige chemische industrie. De PKB biedt ook ruimte voor andere, niet genoemde activiteiten, op basis van een zorgvuldige afweging met een daarvoor in de PKB vermeld kader (Deel 4, pagina 38). Dit is een zelfstandige afwegingsprocedure, inclusief alternatievenonderzoek.

Voor het totaalpakket aan projecten en maatregelen in het kader van PMR is een Planologische Kernbeslissing (PKB)-plus-procedure doorlopen, in combinatie met de procedure van de milieueffectrapportage. In september 2003 is, mede op basis van het EU-advies, het laatste deel van de PKB-plus, Deel 4: Definitieve tekst [lit. 5], verschenen. Hiermee wordt de uitvoering van de drie genoemde deelprojecten, waaronder Maasvlakte 2 (de landaanwinning), ruimtelijk mogelijk gemaakt. Hoewel de PKB-plus een integraal en samenhangend besluit is over de drie deelprojecten, geldt voor elk van de deelprojecten een eigen realiseringstraject.

Het pluskarakter van de PKB-plus betekent dat de PKB op uitvoering is gericht en dat er 'concrete beleidsbeslissingen' zijn opgenomen, die kaderstellend zijn voor de te nemen vervolgbesluiten. De concrete beleidsbeslissingen zijn direct bindend voor de rijksoverheid en andere bestuursorganen. Daarnaast staan er 'beslissingen van wezenlijk belang' in de PKB-plus, welke indicatief van karakter zijn. Provincie en gemeenten moeten met deze uitspraken rekening houden wanneer zij het beleid concretiseren. De beslissingen van wezenlijk belang vindt het kabinet zo belangrijk dat voor wijziging hiervan eerst opnieuw de PKB-plus-procedure moet worden doorlopen. Een overzicht van de concrete beleidsbeslissingen en de beslissingen van wezenlijk belang is opgenomen in Bijlage 1.

In het besluitvormingstraject van de PKB-plus heeft een 'referentieontwerp' (in twee varianten) als voorbeeld gediend voor een operationeel ontwerp. De milieueffecten van de twee varianten van het referentieontwerp zijn via de PKB-plus als bovengrens gesteld voor de toelaatbare effecten van het uiteindelijke ontwerp van de landaanwinning.

Voorafgaand aan het uitkomen van de PKB-plus, Deel 4, heeft de Europese Commissie een positief advies uitgebracht met betrekking tot de Vogel- en Habitatrichtlijn [lit. 1]. Dit houdt in dat er voldoende dwingende redenen van groot openbaar belang zijn die uitvoering van de landaanwinning rechtvaardigen, en dat voldoende is aangetoond dat er geen alternatieve oplossingen mogelijk zijn. Er zijn wel voorwaarden verbonden aan de aanleg van de landaanwinning, waaronder de uitvoering van de compensatiemaatregelen zoals genoemd in de PKB-plus en de monitoring van de effecten ervan. Ten aanzien van de zandwinning is als voorwaarde opgenomen dat deze geen nadelige gevolgen mag hebben op Natura 2000, het ecologisch netwerk op Europees niveau. Eventuele effecten moeten in dat kader worden gemitigeerd en indien noodzakelijk worden gecompenseerd. In de recent afgesloten bestuursovereenkomst is overeengekomen dat het Rijk verantwoordelijk is voor de natuurcompensatie die verband houdt met de landaanwinning en dat het Havenbedrijf verantwoordelijk is voor eventuele natuurcompensatie voor de zandwinning. Dit omdat die eventuele compensatie mede bepaald zal worden door de uitvoeringswijze, die in handen is van het Havenbedrijf.

Op basis van de randvoorwaarden in de PKB-plus en de inzichten opgedaan in de onderzoeken voor het MER PMR [lit. 6] heeft een 'verkenning van de ontwerpruimte' plaatsgevonden door het Expertisecentrum PMR. De uitkomsten van de onderzoeken die in dit kader zijn uitgevoerd hebben geleid tot een optimalisatie van het referentieontwerp in technische zin [lit. 13]. Daarnaast zijn de prognoses ten aanzien van de ontwikkeling van de ruimtevraag en het ruimtegebruik bijgesteld. Dit heeft geleid tot de 'Business case', welke door het Centraal Planbureau is getoetst. De Business case in combinatie met het geoptimaliseerde ontwerp heeft geresulteerd in het Doorsteekalternatief (Figuur 1.2). Het Doorsteekalternatief is inzet voor de nu te volgen procedures (zie paragrafen 1.3 en 3.4 voor een beschrijving van de ontwikkeling en het ontwerp van het Doorsteekalternatief).


Figuur 1.2 Het proces van referentieontwerp tot Doorsteekalternatief

1.3 Het voornemen

Gekoppeld aan de PKB-plus-besluitvorming is het MER PMR [lit. 6] opgesteld. Hierin wordt inzicht gegeven in de milieueffecten van de deelprojecten van PMR. Het doel van het MER PMR, met ondermeer de Deelnota Landaanwinning, was het ondersteunen van de beslissingen die zijn genomen in de PKB-plus-procedure. Hoewel de PKB-plus het aanleggen van de landaanwinning mogelijk maakt, is deze niet concreet genoeg ten aanzien van de daadwerkelijke contour, aanleg en inrichting van de landaanwinning en de zandwinning daarvoor. De PKB-plus betreft de ruimtelijke reservering voor de drie PMR-deelprojecten en stelt de randvoorwaarden waarbinnen deze worden gerealiseerd. Voor de vaststelling van het uiteindelijk ontwerp voor de landaanwinning en voor besluiten tot daadwerkelijke aanleg en inrichting c.q. uitvoering van de daarvoor benodigde zandwinning zijn nieuwe procedures noodzakelijk.

De aanleg en ingebruikname van de landaanwinning omvat drie procedures met m.e.r.-plichtige besluiten:

- verlening van een concessie in het kader van de Wet Droogmakerijen en Indijkingen 1904; de m.e.r.-plichtige activiteit is de aanleg van een landaanwinning groter dan 200 hectare (Besluit m.e.r., onderdeel C, categorie 13);
- verlening van een vergunning in het kader van de Ontgrondingenwet; de m.e.r.-plichtige activiteit is een ontgroning op de Noordzee op winplaatsen met een gezamenlijke oppervlakte groter dan 500 hectare (Besluit m.e.r., onderdeel C, categorie 16.2) dan wel met een gezamenlijke omvang groter dan 10 miljoen m³ (RON2);
- vaststelling van een bestemmingsplan; de m.e.r.-plichtige activiteit is de aanleg van een bedrijventerrein groter dan 150 hectare (Besluit m.e.r., onderdeel C, categorie 11.2).

Het bestemmingsplan zal daarnaast een aantal andere m.e.r.-(beoordelings)plichtige deelactiviteiten omvatten. Het betreft de volgende activiteiten:

- de aanleg van een autosnelweg of autoweg, niet zijnde hoofdweg (Besluit m.e.r., onderdeel C, categorie 1.2);
- de aanleg van een spoorweg met een tracélengthe van minstens 5 kilometer buiten de bebouwde kom of in een gevoelig gebied (Besluit m.e.r., onderdeel C, categorie 2.2);
- de aanleg van een waterweg die kan worden bevaren door schepen met een laadvermogen van 1.350 ton of meer (Besluit m.e.r., onderdeel C, categorie 3.1);
- de aanleg van een haven die bevaarbaar is voor schepen met een laadvermogen van 1.350 ton of meer of de aanleg van een pier die deze schepen kan ontvangen (Besluit m.e.r., onderdeel C, categorie 4);
- de aanleg van een overladingsstation of faciliteiten voor de overlading tussen vervoerswijzen met een oppervlakte minstens 25 hectare (Besluit m.e.r., onderdeel D, categorie 2);
- de aanleg van een buisleiding voor het transport van gas, olie of chemicaliën, langer dan 1 kilometer in een gevoelig gebied (Besluit m.e.r., onderdeel D, categorie 8.1);
- de aanleg van een buisleiding voor het transport van aardgas, langer dan 5 kilometer in een gevoelig gebied (Besluit m.e.r., onderdeel D, categorie 8.2);
- de aanleg of wijziging van een buisleiding voor het transport van (afval)water (in casu de E.ON koelwaterlozing) indien langer dan 10 kilometer en met een doorsnede van meer dan 1 meter (Besluit m.e.r., onderdeel D, categorie 8.3);
- de aanleg van een recreatieve voorziening met minstens 250.000 bezoekers per jaar of met een oppervlakte van 10 hectare of meer in een gevoelig gebied (Besluit m.e.r., onderdeel D, categorie 10.1);
- de aanleg van installaties voor het opwekken van energie door middel van windenergie (Besluit m.e.r., onderdeel D, categorie 22.2).

Er worden voor Maasvlakte 2 twee m.e.r.-procedures doorlopen: één gekoppeld aan de verlening van de concessie en ontgrondingsvergunning en één gekoppeld aan de bestemmingsplanprocedure. In het MER Bestemming Maasvlakte 2 worden tevens de milieueffecten beschreven van de hiervoor genoemde deelactiviteiten. Dit betekent niet dat er nu direct besluiten over al deze deelactiviteiten worden gevraagd; het uitgangspunt is wél dat het MER Bestemming Maasvlakte 2 voldoende informatie bevat voor de besluitvorming in de diverse vergunningetrajecten in een later stadium.

De aanleg van de hoofdinfrastructuur is een verantwoordelijkheid van het Havenbedrijf Rotterdam en de besluitvorming daarover zal plaatsvinden in het kader van het bestemmingsplan Maasvlakte 2. In het MER zal ten aanzien van de hoofdinfrastructuur worden voldaan aan de eisen daaromtrent in de Wet Milieubeheer en het Besluit milieueffectrapportage. Uitgangspunt voor het MER is de benuttingsvariant voor de A15 uit de Trajectnota/MER Rijksweg 15 Maasvlakte -Vaanplein [lit. 12]. In het MER Bestemming Maasvlakte 2 wordt aanvullend en op basis van de meest actuele prognoses onderzocht wat de effecten zijn van het verkeer en vervoer van en naar Maasvlakte 2.

Het voornemen in het kader van het MER Bestemming Maasvlakte 2 behelst het inrichten van de landaanwinning met bedrijventerreinen, infrastructuur (zowel water als land) en andere benodigde voorzieningen in de twee fasen zoals hiervoor beschreven. Het bestemmingsplan wordt opgesteld voor de eindsituatie (fase 1 en fase 2) van de gehele landaanwinning.

Inzet van de te volgen procedures is het Doorsteekalternatief voor de landaanwinning. Met de aanleg van de landaanwinning volgens dit ontwerp wordt ruimte gecreëerd voor uitbreiding van de Rotterdamse haven conform de verwachte vraag naar terreinen.

De vorm van de landaanwinning is compact in vergelijking met het referentieontwerp. De zeevaarttoegang vindt plaats via de Yangtzehaven op de Maasvlakte. De landaanwinning volgens dit ontwerp wordt aangelegd in twee fasen. Een gefaseerde aanleg heeft naar verwachting een positieve invloed op de omvang en het moment van optreden van financiële risico's en milieueffecten, met name het direct ruimtebeslag van Maasvlakte 2 op de Noordzee en de daarmee gepaard gaande effecten op de natuur.

In de eerste fase wordt 2,7 kilometer van de in totaal 4 kilometer harde zeewering aangelegd (verkorte Zuiderdam). Binnen deze buitencontour ontstaat ruimte voor circa 700 hectare nieuw havengebied, welke wordt aangelegd volgens het 'launching customer' principe. Dit betekent dat er pas land wordt aangelegd als er daadwerkelijk vraag is naar terreinen, dan wel wanneer zich een mogelijkheid voordoet land onder gunstige (financiële) condities aan te leggen.

In de tweede fase wordt de harde zeewering verlengd met 1,3 kilometer; de buitencontour wordt westwaarts opgeschoven, waardoor er nog eens circa 300 hectare nieuw havengebied ontstaat. De landaanwinning biedt dan ruimte aan in totaal 1.000 hectare uitgeefbaar terrein. Het bruto ruimtebeslag bedraagt 1.800 tot 2.000 hectare.

Een nadere beschrijving van het Doorsteekalternatief is te vinden in paragraaf 3.4.

1.4 Planhorizon

Volgens de huidige planning start de aanleg van de eerste fase van Maasvlakte 2 in 2007. De eerste bedrijven kunnen dan tussen 2010 en 2012 operationeel zijn.

De aanleg van de tweede fase zal volgens de huidige planning tussen 2017 en 2019 beginnen en tussen 2020 en 2023 zullen de eerste terreinen daarvan in gebruik worden genomen. De klant- en marktvaart kunnen aanleiding zijn deze planning bij te stellen.

De planhorizon van het project als geheel is 2033. In dat jaar zal de landaanwinning, conform de in paragraaf 1.2 genoemde Business case, volledig in gebruik zijn genomen. Voor het MER

Bestemming Maasvlakte 2 wordt het jaar 2033 dan ook als planhorizon gehanteerd.

Het MER Bestemming Maasvlakte 2 heeft betrekking op zowel de eerste aanlegfase als de eindsituatie van de landaanwinning.

De kwantitatieve effectvoorspelling voor de eindsituatie van de landaanwinning maakt het mogelijk de effecten van het Doorsteekalternatief te vergelijken met de effecten zoals die zijn beschreven voor het referentieontwerp in het MER PMR. De voorspelling van de effecten in het MER PMR zijn immers kaderstellend voor het uiteindelijke ontwerp. Daarnaast maakt een beoordeling van de eindsituatie inzichtelijk welke effecten uiteindelijk worden verwacht als de gehele landaanwinning is gerealiseerd. Dit maakt een zuivere en integrale afweging mogelijk.

De kwantitatieve effectvoorspelling van de eerste fase van de landaanwinning is eveneens onderdeel van het MER Bestemming Maasvlakte 2 om inzicht te geven in de ontwikkeling van de effecten in de tijd.

De effecten van tussenliggende fasen, wanneer de terreinen binnen de contour stapsgewijs worden opgespoten, worden in kwalitatieve zin beschreven door middel van interpolatie van gegevens.

Een bestemmingsplan moet elke tien jaar worden geactualiseerd (Wet op de Ruimtelijke Ordening). Het is echter niet waarschijnlijk dan de bestemming, zijnde haven- en industriegebied, dan zal veranderen, zodat naar verwachting ook geen nieuw MER noodzakelijk is.

1.5 Probleemstelling en doel van het MER

Met deze startnotitie wordt formeel het voornemen kenbaar gemaakt om een MER op te stellen en de gemeente Rotterdam te verzoeken een bestemmingsplan op te stellen voor Maasvlakte 2. De initiatiefnemer doet met de startnotitie gemotiveerde voorstellen voor de daarvoor in beschouwing te nemen alternatieven (zie hoofdstuk 3), alsmede voor de te onderzoeken milieuaspecten in het MER (zie hoofdstuk 4).

Het MER is bedoeld om de milieueffecten van het voornemen (en de alternatieven daarvoor) inzichtelijk te maken zodat bij het opstellen van het bestemmingsplan rekening kan worden gehouden met de milieueffecten van de landaanwinning.

De bestemming van de landaanwinning als haven- en industrieterrein voor met name de sectoren container op- en overslag, distributie en chemie/industrie is vastgelegd in de PKB-plus en staat zodoende niet meer ter discussie.

Het beleid van de gemeente Rotterdam is gericht op het maken van globale bestemmingsplannen met een maximale flexibiliteit. Voor het havengebied betekent dat op de plankaart veelal één grote vlek met de bestemming haven- en industriegebied. Daarnaast wordt de hoofdinfrastructuur apart aangeduid.

Op grond van de Wet geluidhinder moeten voor het hele havengebied geluidszones worden vastgesteld met de maximaal toegestane geluidsniveaus. Deze geluidszone is integraal onderdeel

van de plankaart in bestemmingsplannen. Naast de bestaande geluidscontouren wordt voor Maasvlakte 2 in het kader van het bestemmingsplan een nieuw geluidscontour vastgesteld. Deze geluidscontour kan ook bestemmingsplangebieden op Voorne en in Hoek van Holland beslaan, wat betekent dat deze bestemmingsplannen daarop moeten worden aangepast.

In het bestemmingsplan wordt voorts een lijst van niet toegestane bedrijfsactiviteiten opgenomen. Die is onder meer gebaseerd op de basiszoneringslijst van de Vereniging van Nederlandse Gemeenten, waarbij voor diverse typen bedrijven afstanden zijn gegeven met betrekking tot geluid, geur, externe veiligheid en stof. In de toelichting wordt gemotiveerd welke criteria voor de selectie van bedrijven worden gehanteerd. Uit het onderzoek voor het MER moet blijken in hoeverre inwaarts zonerende daarbij van toepassing is.

Daarnaast wordt in de toelichting van het bestemmingsplan een milieuparagraaf opgenomen, waarin alle milieuaspecten met betrekking tot het plangebied aan de orde komen, inclusief een passage over duurzaam bouwen. Het gaat daarbij niet alleen om geluid, geur, externe veiligheid en stof, maar ook om bodem, water, lucht, energie, afval en eventuele andere milieuaspecten rond haven- en binnenvaartactiviteiten. Ook ecologie en duurzaam ruimtegebruik behoren tot de aandachtspunten. In het MER zal daarnaast aandacht worden besteed aan landschap, en zullen tevens effecten worden beschreven van/op recreatie en verkeer en vervoer. Het MER Bestemming Maasvlakte 2 levert daarmee de onderbouwing voor de milieuparagraaf in het bestemmingsplan. Daarmee wordt tevens rekening gehouden met de toetsingscriteria van de provincie Zuid-Holland voor bestemmingsplannen [lit. 9].

Voorafgaand aan de vaststelling van het bestemmingsplan moet de concessie in het kader van de Wet Droogmakerijen en Indijkingen verleend zijn en moet de gemeentelijke herindeling gereed zijn. Goedkeuring en vaststelling van het bestemmingsplan is immers niet mogelijk als niet duidelijk is dat de landaanwinning ook daadwerkelijk mag worden aangelegd. Omgekeerd is de aanleg van Maasvlakte 2 wel mogelijk zonder dat daarvoor een bestemmingsplan is vastgesteld; de activiteiten die worden vastgelegd in het bestemmingsplan worden ten slotte pas in een later stadium gerealiseerd.

1.6 Initiatiefnemer en bevoegd gezag

Het MER is formeel gekoppeld aan de procedure voor het bestemmingsplan voor de landaanwinning (zie paragraaf 5.1).

De initiatiefnemer voor de m.e.r. is het Havenbedrijf Rotterdam N.V., die de Projectorganisatie Maasvlakte 2 heeft opgericht voor alle werkzaamheden die verband houden met de realisatie van de landaanwinning.

Het bevoegd gezag, dat het MER aanvaardt en het bestemmingsplan vaststelt, is de gemeenteraad van Rotterdam.

De eventueel aan te passen bestemmingsplannen op Voorne worden vastgesteld door de gemeenteraad van Westvoorne.

Gedeputeerde Staten van de provincie Zuid-Holland moeten het bestemmingsplan goedkeuren.

1.7 Plan- en studiegebied

Het plangebied is het gebied waar de landaanwinning daadwerkelijk wordt aangelegd, oftewel het gebied dat aan de zeezijde wordt afgebakend door de buitencontour (de zeewering) van het Doorsteekalternatief (Figuur 1.3). De landwaartse begrenzing van het plangebied wordt gevormd door de contour van de huidige Maasvlakte.

Het studiegebied omvat het gebied waar milieueffecten kunnen optreden (Figuur 2.1). Voor de verschillende milieuthema's kan het studiegebied anders van omvang zijn, afhankelijk van de reikwijdte van de effecten. Het studiegebied is voor de te onderzoeken milieuaspecten de landaanwinning, de directe omgeving van de landaanwinning (Maasvlakte, Hoek van Holland en Voorne) en de transportassen naar het achterland en hun omgeving tot aan het Vaanplein/Barendrecht. Eerdere studies [lit. 8] hebben aangetoond dat buiten deze gebieden de invloed van de landaanwinning op de wegbelasting te verwaarlozen is.


COÖRDINATEN DEELPROJECT LANDAANWINNING			
	nr.	x-coördinaat	y-coördinaat

			

			

			
	①	55833	448014
	②	50486	439964
	③	56051	436196

Figuur 1.3 Plangebied voor de landaanwinning

2. Huidige situatie en autonome ontwikkelingen

2.1 Het plangebied en zijn omgeving

De locatie van de landaanwinning bevindt zich aan de westzijde van het huidige haven- en industriegebied in een relatief ondiep gedeelte van de Noordzee. Het plangebied bestaat nu nog uit zee. De landaanwinning wordt aansluitend op de huidige Maasvlakte aangelegd.

Op de Maasvlakte vinden diverse activiteiten plaats. De elektriciteitscentrale van E.ON is een opvallend bedrijf met de grote ketelhuizen en schoorstenen aan de westzijde van de Maasvlakte. Vanaf de centrale lopen hoogspanningsleidingen langs de N15 landinwaarts. De koelwaterlozing van de centrale bevindt zich aan de zuidzijde van het Breekwater.

De containeroverslagbedrijven ECT en Maersk bevinden zich tussen de Europahaven en de Amazonehaven. Ten westen daarvan ligt het chemisch complex van Lyondell-Bayer en zuidelijk daarvan het kolen- en ertsoverslagbedrijf EMO. Aan de zuidwestzijde van de Maasvlakte bevindt zich de Slufter, een depot voor vervuild havenslib. Daarnaast ligt het Distripark Maasvlakte, een bedrijventerrein voor distributiebedrijven; ook bevindt zich hier een gebouw van de douane. Aan de uiterste noordzijde van de Maasvlakte ligt de MOT, een olieopslagbedrijf.

Kleinschaliger functies zijn een oefenlocatie voor rampenbestrijding (RISC), een depot voor zeer vervuild slib (Papegaaiebek), depots voor zeer giftig afval (VBM en C2-deponie), een helikopterveld, een radarpost (vroeger vuurtoren) en een rij windmolens.

De Rotterdamse haven is een van de grootste en best bereikbare havens ter wereld. De Maasvlakte is voor alle vormen van transport bereikbaar (weg, spoor, water en buis). De zeevaart bereikt de Maasvlakte via de Maasmond en het Beerkanaal. De ontsluiting naar het achterland ligt gebundeld aan de zuidzijde van de Maasvlakte: het Hartelkanaal voor de binnenvaart, een grote leidingstrook, de havenspoorlijn (in de toekomst Betuwelijn) voor het spoorvervoer en de Europaweg/N15, die verderop in het achterland overgaat in de A15, voor het wegvervoer. De Betuwelijn eindigt oostelijk van het Distripark Maasvlakte, waar zich een Rail Service Centrum bevindt. In het traject van de Europaweg op de Maasvlakte bevinden zich enkele ongelijkvloerse kruisingen. Tussen de Slufter en het distripark ligt een reservering voor een toekomstige doortrekking van infrastructuur naar een zeevaartse uitbreiding van de Maasvlakte.

Op de huidige Maasvlakte vinden ook niet-havengerelateerde functies plaats. Op de braakliggende terreinen en aan de randen van de haven vinden vormen van actieve buitensporten plaats zoals verschillende luchtporten (deltawings, ultralichte vliegtuigen, modelvliegtuigen) en motorcrossen. Langs de kust wordt op verschillende plaatsen gevist. Een populaire locatie daarvoor is de koelwateruitlaat van E.ON, waar het water warmer is en vissen aantrekt. Een geliefde locatie om naar binnenvarende zeeschepen te kijken is aan de noordzijde van de Maasvlakte, direct aan de havenmond. Het Slufterstrand en het strand bij Slag Dobbelsteen zijn populair voor strandrecreatie. Hier worden ook brandingsporten beoefend als surfen en jetskiën. In het huidige bestemmingsplan wordt overigens niet voorzien in recreatieve bestemmingen. De recreatieve activiteiten op de Maasvlakte zijn spontaan ontstaan.

De braakliggende terreinen en leidingstroken herbergen (tijdelijke) natuurwaarden. Er is een vogelvallei aangelegd ter compensatie van het verdwijnen van een waardevol natuurgebiedje dat zich spontaan had ontwikkeld ter plekke van het huidige distripark. Er heeft zich in het gebied ook een grote meeuwenkolonie gevestigd. Tevens vervult de huidige Maasvlakte en omgeving een belangrijke rol als rustplaats in de vogeltrek.


Figuur 2.1 De omgeving van de landaanwinning

De activiteiten op de Maasvlakte zijn tot in de verre omgeving zichtbaar. De elektriciteitscentrale van E.ON is een opvallend element, maar ook de containerterreinen met hun hoge kranen zijn bij helder weer over grote afstand langs de kust zichtbaar. 's Nachts valt de Maasvlakte over grote afstand op door de verlichting; bij een bewolkte lucht reflecteert het licht tegen de wolken (vergelijkbaar met het effect van de verlichting van de vele kassen die zich in de omgeving bevinden). Het industriële karakter van de haven contrasteert sterk met de overwegend natuurlijke omgeving van de kust.

Het karakter van de Maasvlakte verschilt van de andere delen van de haven. Terwijl de meeste havengebieden een monofunctioneel karakter hebben, zijn de activiteiten op de Maasvlakte divers van aard. De afmetingen van havenbekkens en terreinen zijn groter, en ook de schaal van de activiteiten lijken groter dan elders in de haven. Opgaande beplantingen groeien er vanwege het ruige en zoute zeeklimaat bijna niet.

2.2 Autonome ontwikkelingen

De nu bekende ontwikkelingen die in de periode tot 2033 zullen plaatsvinden in en nabij het plangebied, onafhankelijk van de aanleg van de landaanwinning, worden in deze paragraaf beschreven. Deze toekomstige ontwikkelingen worden ook wel 'autonome ontwikkelingen' genoemd.

De beschrijving is beperkt tot die ontwikkelingen die van invloed zijn op de milieuthema's die in het MER Bestemming Maasvlakte 2 moeten worden onderzocht (zie hoofdstuk 4). In het MER wordt ook de invloed van de autonome ontwikkelingen voor elk milieuthema nader beschreven; aangegeven wordt wat de status van de plannen is en welke betekenis zij hebben voor Maasvlakte 2.

Ontwikkelingen in de haven

De verwachte ontwikkelingen met betrekking tot het havengebied staan onder meer verwoord in het Havenplan 2020 [lit. 3]. In het Havenplan 2020 is de visie van het college van Burgemeester en Wethouders vastgelegd op de ontwikkeling van de haven en het (ruimtelijk) beleid waarmee het college daarop wil inspelen. Met name de toekomst van de haven in relatie tot de verwachte internationale economische ontwikkelingen, de economische structuur van de regio Rotterdam en de ruimtelijke ontwikkeling van de haven zijn de componenten van het Havenplan 2020. Verwacht wordt dat het Havenplan 2020 nog dit jaar definitief wordt vastgesteld door de gemeenteraad. Het Havenplan 2020 is een plan op hoofdlijnen, dat wordt doorvertaald in onder andere het Ruimtelijk Plan Regio Rotterdam 2020, de bestemmingsplannen van de gemeente en de bedrijfsplannen van het Havenbedrijf Rotterdam. In deze plannen wordt reeds voorzien in de aanleg van Maasvlakte 2.

Het Havenplan 2020 stelt dat de hoeveelheid goederen die in de haven wordt overgeslagen in de periode tot 2020 met ongeveer 40% zal groeien tot bijna 460 miljoen ton per jaar. Vooral de overslag van containers zal sterk toenemen. Ook voor de (petro)chemische industrie, nieuwe industriële ontwikkelingen en de distributiesector is meer ruimte nodig. De aandacht voor milieu, veiligheid en kwaliteit van de leefomgeving blijft groeien bij zowel het bedrijfsleven als de overheid. De landaanwinning wordt als kans gezien om de kwaliteit van de stad te verbeteren, door hinder veroorzakende bedrijven te kunnen verplaatsen en de oostelijke havengebieden geleidelijk te omvormen tot een dynamisch en levendig gebied waar havenfuncties en stedelijke functies samen

kunnen gaan.

Ontwikkelingen op de huidige Maasvlakte

De Maasvlakte wordt verdergaand in gebruik genomen. Met name in de noordwesthoek vestigen zich nieuwe bedrijven: Euromax (containeroverslag) in het uiterste noorden naast de MOT, Loders Croklaan (chemie) en Tor Line (roll-on/roll-off en containeroverslag) tussen de Yangtzehaven en de Europahaven. Wanneer de Slufter vol is, zal deze worden afgewerkt als natuur- en recreatiegebied, mogelijk voor actieve buitensporten.

Projecten Bestaand Rotterdams Gebied

De projecten die in het kader van PMR in het bestaand Rotterdams gebied worden uitgewerkt c.q. uitgevoerd zijn onder andere [lit. 5]:

- optimaliseren van het ruimtegebruik;
- oprichten van een kenniscentrum geluid en uitvoeren van een reeks van concrete maatregelen ter beperking van geluidsoverlast (onder andere geluidsreductie Calandspoorbrug, geluidsschermen langs de A20 en het gericht toepassen van zeer stil asfalt);
- bewerkstelligen van een kwaliteitsimpuls voor het Oostvoornse Meer;
- stimuleren van een hogere productiviteit in de containersector;
- opzetten van enkele proefprojecten in het kader van de gebiedsgerichte benadering van haven-gerelateerde knelpunten, bijvoorbeeld op het gebied van geluid, luchtkwaliteit en bereikbaarheid.

Overigens zijn deze ontwikkelingen via PMR gekoppeld aan de landaanwinning en in die zin geen zuiver autonome ontwikkelingen.

Verkeer, vervoer en infrastructuur

Het vervoer van goederen van de haven naar het achterland zal in de toekomst toenemen, wat leidt tot meer verkeersbewegingen. Dit geldt zowel voor weg- en spoorvervoer als voor vervoer per binnenvaartschip. Dit wordt gedeeltelijk veroorzaakt door de groei van de bedrijvigheid op de Maasvlakte. In de binnenvaartsector worden de schepen steeds groter. Door de toename van verkeer naar het achterland nemen ook de emissies en de geluidsbelasting in de omgeving van de infrastructuur toe, tenzij hiervoor maatregelen worden getroffen. Een toename van de productie en het transport van gevaarlijke stoffen heeft gevolgen voor de externe veiligheid.

Het transport van en naar de haven over de A15, Betuwelijn, Hartelkanaal en Nieuwe Maas en door pijpleidingen zal de komende jaren nog fors toenemen. Ook het overige, regionale verkeer neemt nog toe. Uit het Havenplan 2020 [lit. 3] kan worden afgeleid dat in de huidige situatie en met de te verwachten autonome ontwikkeling nu al sprake is van een aanzienlijke lokale belasting door verkeerslawaaï, onder meer langs de transportassen. In het kader van de aanleg van de haven-spoorlijn en de reconstructie van de A15 worden reeds onderzoeken gedaan en maatregelen uitgevoerd die de geluidsbelasting moeten reduceren. Daarnaast zullen aanvullende maatregelen nodig zijn. Het Havenplan 2020 noemt het bewerkstelligen van een modal shift als belangrijke maatregel om de externe-veiligheidsrisico's, de luchtverontreiniging en het verkeerslawaaï te beperken. Ook afscherming, 80-kilometerzones, rekeningrijden, de aanleg van doelgroepstroken en de inzet van schonere en veiligere transportmiddelen kunnen bijdragen aan het verminderen van de hinder en risico's als gevolg van verkeer. Een integrale aanpak van de gehele infrastructuurbundel

is gewenst. Daarvoor is samenwerking vereist met andere betrokken partijen, bijvoorbeeld in het kader van PMR, Ruimtelijk Plan Regio Rotterdam 2020 en het Masterplan Luchtkwaliteit. De Europaweg/N15 wordt opgewaardeerd tot autosnelweg (A15). Op dit moment zijn enkele projecten in uitvoering die de capaciteit van de A15, van groot belang als achterlandverbinding, moeten vergroten: op het Stenenbaakplein wordt een ongelijkvloerse kruising aangelegd en in juni 2004 is de Calandtunnel in gebruik genomen; daarbij is tevens een aansluiting op de Harmsenbrug/N57 naar Hellevoetsluis gerealiseerd. De doorstroming bij Hoogvliet en de Botlektunnel blijft een aandachtspunt voor de langere termijn.

Om de capaciteit van de A15 nog verder te kunnen vergroten zijn verschillende alternatieven onderzocht in de Trajectnota/MER Rijksweg 15 Maasvlakte - Vaanplein [lit. 12]. Momenteel wordt het ontwerp-Tracébesluit voorbereid, met bijbehorend MER.

Een spooraansluiting naar de noordwesthoek van de Maasvlakte moet tijdig gereed zijn in verband met de vestiging van Euromax.

Voor een hoogspanningskabel van BritNed, te leggen in de zeebodem vanuit Engeland naar Nederland, wordt momenteel gezocht naar een aanlandingspunt op de huidige Maasvlakte. Hiervoor wordt een MER opgesteld, waarin verschillende alternatieven worden onderzocht, zowel voor het tracé over zee, het aanlandingspunt op de Maasvlakte als het landtracé. Ook zijn er plannen voor de aanleg van andere leidingen, zoals een ethyleenleiding tussen Nederland en Engeland.

Mogelijk worden voor de kust van Zeeland, Zuid-Holland en Noord-Hollandse windparken gebouwd. De Maasvlakte is een van de drie mogelijke locaties waar de elektriciteit van zee aan land kan worden gebracht [lit. 4]. Deze activiteiten vergen inpassing in en afstemming met Maasvlakte 2.

Ontwikkelingen in de recreatiesector

De opgave [lit. 3] is de haven voor alle doelgroepen representatief te houden en de (gedoogde) activiteiten te faciliteren, zonder dat het functionele en technische karakter van de haven wordt aangetast. Voor de recreatie betekent dit onder andere het inrichten van uitzichtpunten en haveninformatiecentra, het ontwikkelen van natuur op bijvoorbeeld de Landtong Rozenburg en het aanbrengen van eventuele benodigde voorzieningen voor strand- en waterrecreatie. Ook de bestaande voorzieningen voor de waterrecreatie bij het Oostvoornse Meer worden uitgebreid.

Overige ontwikkelingen

In het MER wordt rekening gehouden met de ontwikkelingen beschreven in het Ruimtelijk Plan Rotterdam 2010 [lit. 2] en het Voorontwerp Ruimtelijk Plan Regio Rotterdam 2020 [lit. 10], onder andere de ontwikkeling van het Waterwegcentrum in Hoek van Holland. Verwacht wordt dat het RR2020, dat formeel geldt als provinciaal streekplan en regionaal structuurplan tegelijk, eind 2005 definitief wordt vastgesteld. Ook wordt rekening gehouden met ontwikkelingen in verder weg gelegen gebieden wanneer deze zich bijvoorbeeld in de invloedssfeer van de A15 bevinden.

3. Alternatieven

3.1 Inleiding

In het MER worden verschillende alternatieven met elkaar vergeleken om uiteindelijk een afgewogen keuze te kunnen maken voor de vorm en uitvoering van de voorgenomen ingreep. In het MER Bestemming Maasvlakte 2 worden de volgende alternatieven beschreven:

- referentiesituatie,
- PKB-alternatief,
- Doorsteekalternatief,
- Meest Milieuvriendelijk Alternatief (MMA).

Een definitieve keuze voor een inrichtingsvariant, of Voorkeursalternatief (VKA), is niet aan de orde (zie paragraaf 3.6).

In de volgende paragrafen worden de alternatieven kort toegelicht. De beschrijving beperkt zich tot die onderdelen die van belang zijn voor het MER Bestemming Maasvlakte 2. Een beschrijving van de contour van de landaanwinning is onderdeel van de Startnotitie m.e.r. Aanleg Maasvlakte 2.

3.2 Referentiesituatie

De referentiesituatie is de situatie zonder uitvoering van de voorgenomen activiteit, het aanleggen van de landaanwinning. Dit betreft feitelijk de huidige situatie plus de ontwikkelingen die zich tot 2033 onafhankelijk van de voorgenomen activiteit zullen voordoen, de zogenaamde 'autonome ontwikkelingen' (zie paragraaf 2.2). De referentiesituatie is de vergelijkingsbasis voor de effectmeting van de voorgenomen activiteit.

Voor het MER wordt deze referentiesituatie (geen landaanwinning) niet als een reëel alternatief gezien. Op grond van de PKB-plus, Deel 4 is de aanleg van de landaanwinning immers ruimtelijk mogelijk gemaakt. De referentiesituatie zonder een landaanwinning wordt echter toch beschreven, om de volgende redenen:

- om de effecten van de in dit MER te onderzoeken alternatieven te kunnen vergelijken met de effecten van het referentieontwerp zoals beschreven in het MER PMR, moet dezelfde (eventueel geactualiseerde) referentiesituatie als vergelijkingsbasis worden gebruikt, zijnde zonder landaanwinning;
- om de effecten van de in dit MER te onderzoeken alternatieven te kunnen vergelijken met de effecten van het referentieontwerp, moet dezelfde beoordelingssystematiek worden toegepast als in het MER PMR, welke is gebaseerd op een situatie zonder landaanwinning.

Als vergelijkingsbasis voor de effecten fungeert derhalve de huidige situatie plus de als zodanig beschreven autonome ontwikkelingen tot 2033 exclusief de landaanwinning (zie paragraaf 1.4). De effecten - voor zover relevant voor het bestemmingsplan - die in dat jaar zijn opgetreden worden vergeleken met de situatie zoals die verwacht wordt in dat jaar zonder realisatie en ingebruikname van de landaanwinning.

Voor de milieuaspecten waarvoor een eventuele gewijzigde referentiesituatie van toepassing is, worden de effecten en de effectbeoordeling van het PKB-alternatief - indien nodig - aanvullend bepaald (volgens de methode die in het MER PMR is gehanteerd). Deze nieuwe effectbeoordeling vormt de norm voor de alternatieven in dit MER Bestemming Maasvlakte 2.

3.4 Doorsteekalternatief

Zoals in paragraaf 1.3 reeds is toegelicht, bevat de PKB-plus géén beslissing over het definitieve ontwerp van de voorgenomen uitbreiding van de Maasvlakte. Wel wordt in de PKB-plus de milieuruimte vastgelegd voor het uiteindelijke ontwerp. Wegens de lange tijd die nodig is om tot een definitief ontwerp te komen en de lange duur van een PKB-plus-procedure, is al na het in procedure brengen van Deel 1 van de PKB-plus begonnen met onderzoek ten behoeve van het definitieve ontwerp. In 2002 heeft het Expertisecentrum PMR de (ontwerp)ruimte voor de landaanwinning verkend, uitgaande van de randvoorwaarden in de PKB-plus (toen inmiddels Deel 3). Daarbij is onderzocht wat de mogelijkheden en effecten zijn van de vier belangrijkste samenstellende delen van de landaanwinning: zeevaarttoegang, oriëntatie van de zachte zeevering, binnenvaartontsluiting en inrichting. Deze 'ontwerpvariabelen' zijn vergeleken op de volgende aspecten:

- nautische bereikbaarheid en veiligheid,
- inrichtings- en faseringsmogelijkheden,
- kustmorfologie: kustonderhoud en onderhoud vaarwegen,
- mitigatie en compensatie van natuureffecten,
- milieueffecten,
- veiligheid,
- uitvoering,
- procedures en vergunningen,
- integrale planning,
- kosten.

Deze verkenning had niet tot doel een beslissing te nemen over het definitieve ontwerp van de landaanwinning, maar om aan de hand van de genoemde ontwerpvariabelen en aspecten te onderzoeken hoe het ontwerp voor de landaanwinning kan worden geoptimaliseerd. De aanbevelingen uit de onderzoeken kunnen als volgt worden samengevat:

- een zeevaarttoegang via de Yangtzehaven op de Maasvlakte verdient de voorkeur boven een zeevaarttoegang via een verlengde Maasmond uit overwegingen van natuureffecten en kosten;
- op grond van nautische overwegingen, natuureffecten en kosten dient de landaanwinning zo compact en gestroomlijnd mogelijk te zijn;
- om de effecten op de Haringvlietmond zo beperkt mogelijk te houden, moet de zuidelijke kust van de landaanwinning van zuidoost naar noordwest georiënteerd zijn;
- het onderhoud van de nieuwe kustlijn en daarmee de kosten en milieueffecten worden beperkt door de toepassing van grof zand;
- clustering van bedrijven op Maasvlakte 2 heeft economische en milieuvoordelen.

Op basis van deze adviezen en een nadere detaillering en afweging van een aantal van de genoemde aspecten is de ruimte voor het ontwerp nader afgebakend. Met het referentieontwerp uit de PKB-plus-procedure als uitgangspunt, is geconstateerd dat een ontwerp zonder eigen haveningang het meest realistisch is, met name door de significant lagere aanleg- en onderhoudskosten, maar ook door de gunstige stromingscondities voor de havenmond en minimalisatie van natuur-effecten. Wel zijn verkeersmaatregelen voor de scheepvaart en mogelijk een aanpassing van de bocht in het Beerkanaal nodig om het huidige niveau van nautische bereikbaarheid en veiligheid te realiseren. In de tabel op de volgende pagina zijn alle voor- en nadelen van de twee mogelijkheden voor een zeevaarttoegang opgenomen.

Op grond van deze afweging is de variant van het referentieontwerp zonder eigen zeevaarttoegang geoptimaliseerd, rekening houdend met de eerder genoemde aanbevelingen. Het resultaat daarvan is het Doorsteekalternatief (Figuur 3.2). Dit alternatief is opgebouwd uit de best denkbare en reële combinatie van oplossingen [lit. 13].

Door een gunstige verhouding tussen de bruto en netto oppervlakte heeft het Doorsteekalternatief een compactere vorm dan het referentieontwerp, terwijl de oppervlakte aan uitgeefbaar terrein gelijk is. Dit betekent dat de uitbreiding van de kustlijn kleiner en meer gestroomlijnd van vorm is. De effecten op natuur en milieu zijn daardoor vérgaand gemitigeerd ten opzichte van het referentieontwerp; het directe ruimtebeslag door de landaanwinning is afgenomen van 2.500 hectare tot 1800 à 2000 hectare.


Fase 1


Fase 2

Het Doorsteekalternatief wordt gekenmerkt door een zeevaarttoegang via een doorgetrokken Yangtzehaven op de Maasvlakte. De vorm van de landaanwinning, bepaald door de harde zeewering en dam aan de noordzijde en de zachte zeewering aan de zuidwest- en westzijde, is zeer compact. De zeeweringen zijn zodanig georiënteerd en vormgegeven dat de zeestroming langs de kust zo minimaal mogelijk wordt beïnvloed en de effecten op de havenmond, het kustonderhoud en de omgeving zo klein mogelijk zijn.

Figuur 3.2 Doorsteekalternatief in twee fasen aangelegd

eigen zeevaarttoegang via verlengde MaasmondVoordelen:

- korte (dynamische) turnaround time voor zeeschepen naar Maasvlakte 2
- op lange termijn kan onderhoudsbaggerwerk in de Maasgeul en de Eurogeul minder zijn dan in de huidige situatie
- relatief sterke afname onderhoudsbaggerwerk in oostelijk havengebied
- geen verlies aan uitgeefbaar terrein op huidige Maasvlakte als gevolg van zeevaarttoegang (wel als gevolg van binnenvaartontsluiting)

- in combinatie met een situering van alle terreinen aan de oostzijde van Maasvlakte 2 kan lengte infrastructuur worden beperkt

Nadelen:

- bij extreme weersomstandigheden hinder van ongunstige stromingscondities voor de havenmond, waardoor de bereikbaarheid van de haven afneemt ten opzichte van de huidige situatie
- zeer ongunstige stromingscondities voor de havenmond tijdens aanleg havendammen
- mogelijk ongunstige stromingscondities voor de binnenvaart in doorgetrokken Yangtzehaven en in Hartelkanaal
- direct na aanleg sterke toename onderhoudsbaggerwerk in de Maasgeul en de Eurogeul
- toename onderhoudsbaggerwerk in het Maasvlakte/ Europoortgebied

- groter ruimtebeslag op de Noordzee
- grotere invloed op slibstroom langs de kust met mogelijke effecten op de Waddenzee
- gefaseerde aanleg van harde elementen niet mogelijk
- zeer hoge aanlegkosten (bijna 590 miljoen Euro méér dan bij een zeevaarttoegang via de Yangtzehaven)
- hoge onderhoudskosten (baggerwerk vaarwegen; circa 430 miljoen Euro (netto contante waarde) méér dan bij een zeevaarttoegang via de Yangtzehaven)
- relatief klein deel van aanlegkosten kan worden uitgesteld door fasering

zeevaarttoegang via de huidige havenmond en een doorgetrokken YangtzehavenVoordelen:

- geen verslechtering van de stromingscondities voor de havenmond ten opzichte van de huidige situatie
- afname onderhoudsbaggerwerk in het Maasvlakte/ Europoortgebied ten opzichte van de huidige situatie
- direct na aanleg relatief kleine toename onderhoudsbaggerwerk in de Maasgeul en de Eurogeul
- enige afname onderhoudsbaggerwerk in oostelijk havengebied
- minimaal ruimtebeslag op de Noordzee

- slibstroom langs de kust en naar de Waddenzee wordt minimaal beïnvloed
- gefaseerde aanleg van harde elementen mogelijk
- relatief lage aanlegkosten
- relatief lage onderhoudskosten (baggerwerk vaarwegen)
- relatief groot deel van aanlegkosten kan worden uitgesteld door fasering

Nadelen:

- langere (dynamische) turnaround time voor schepen naar Maasvlakte 2 dan bij een eigen zeevaarttoegang; in de eindsituatie ook iets langere turnaround time door drukte op knooppunt Beerkanaal-Yangtzehaven
- extra verkeersmaatregelen nodig voor scheepvaartgeleiding
- verlies van areaal uitgeefbaar terrein op huidige Maasvlakte door verbreden en doortrekken Yangtzehaven
- altijd lange infrastructuurbundel nodig naar noordzijde huidige Maasvlakte

De landaanwinning volgens het ontwerp van het Doorsteekalternatief heeft een gecombineerde zeevaart- en binnenvaarttoegang via het Beerkanaal en de Yangtzehaven op de huidige Maasvlakte.

De ontsluiting vanaf de landzijde vindt plaats via een doortrekking van de huidige weg (A15), spoor en leidingen op de Maasvlakte via de reeds daarvoor gereserveerde ruimte op de Maasvlakte; op de landaanwinning volgt de hoofdinfrastructuur de zoom van de zeewering en de zeedijk.

Op de landaanwinning en de aangrenzende Maasvlakte wordt gestreefd naar het clusteren van activiteiten: een ruimtelijke inrichting waarin bij elkaar horende sectoren en functies in elkaars nabijheid worden geplaatst, zodat er onderling en optimaal gebruik kan worden gemaakt van rest- en energiestromen en gemeenschappelijke voorzieningen.

Gestreefd wordt naar behoud van het huidige niveau van recreatieve voorzieningen. Dit betekent dat voorzieningen (strand, parkeergelegenheid) die verloren gaan op de huidige Maasvlakte zullen terugkomen op Maasvlakte 2. De primaire bestemming van de landaanwinning, haven- en industriegebied is hierbij uitgangspunt. In het kader van het MER Bestemming Maasvlakte 2 wordt onderzocht hoe de recreatieve voorzieningen en een eventuele locatie voor windmolens ruimtelijk kunnen worden ingepast.

In het MER PMR is met behulp van worst case scenario's voor het referentieontwerp reeds onderzocht waar de grenzen liggen waarbinnen een verantwoorde inrichting kan plaatsvinden. In het MER Bestemming Maasvlakte 2 wordt voor het Doorsteekalternatief de bandbreedte onderzocht van mogelijk optredende effecten. Daarbij wordt uitgegaan van inrichtingsscenario's met een maximale marktvraag naar terreinen voor containeroverslag dan wel (chemische) industrie. Zodoende worden zowel de minimaal als de maximaal mogelijke effecten in beeld gebracht, afhankelijk van het inrichtingsscenario. Zo betekent een inrichting met relatief veel chemische industrie enerzijds dat er minder verkeersbewegingen naar het achterland zijn te verwachten dan wanneer er relatief veel containeroverslagbedrijven op Maasvlakte 2 komen. Anderzijds houdt meer chemische industrie in dat de effecten op de milieukwaliteit en veiligheid groter kunnen zijn dan bij meer containeroverslag. De effecten worden getoetst aan de bandbreedte van de het referentieontwerp en het Meest Milieuvriendelijke Alternatief (MMA) uit de PKB-plus. De scenario's kunnen onder andere van invloed zijn op het gebied van milieuzonering en verkeer en vervoer. Door vergelijking van de effecten van de scenario's met het referentieontwerp uit de PKB-plus kan worden bepaald hoe de inrichtingsscenario's 'scoren' op milieugebied.

Voor elk van de m.e.r.-(beoordelings)plichtige deelactiviteiten (zie paragraaf 1.3) worden de relevante ontwerpvariabelen benoemd, zoals de ruimtelijke positionering van een weg. De milieueffecten worden beschreven met behulp van een bandbreedte die voortvloeit uit de ontwerpvariabelen, bijvoorbeeld een weg langs de buitencontour van de landaanwinning met een minimale en een maximale afstand ten opzichte van de zeewering.

Uitgangspunt voor het Doorsteekalternatief is de aanleg van de buitencontour in twee fasen (zie paragraaf 1.3 en 1.4). Door deze fasering worden een deel van de milieueffecten én een deel van de investeringskosten van de landaanwinning uitgesteld tot de eindfase [lit. 13]. Binnen deze twee fasen kunnen de terreinen stapsgewijs worden aangelegd naar gelang de marktvraag. De

ontwikkeling van de ruimtevraag per sector in de tijd is voorspeld in de Business case.

3.5 Meest Milieuvriendelijk Alternatief

Het Meest Milieuvriendelijk Alternatief (MMA) is het alternatief waarbij, op basis van de effectbeschrijving van het Doorsteekalternatief, de nadelige gevolgen voor het milieu zoveel mogelijk worden beperkt. Het is dus een vanuit milieuoptiek geoptimaliseerde variant van het Doorsteekalternatief.

In het MMA wordt tevens een nadere uitwerking gegeven aan de principes van een duurzaam bedrijventerrein, conform de betreffende beslissing van wezenlijk belang uit de PKB-plus. Er kan bijvoorbeeld worden gevarieerd op de ruimtelijke situering van functies ten opzichte van elkaar, clustering van bedrijven en gezamenlijke voorzieningen, intensief en meervoudig ruimtegebruik, een optimale milieuzonering en een optimale ontsluiting (interne transportafstanden en externe modal split). Voor elk van deze aspecten zal worden onderzocht welke mitigerende maatregelen mogelijk zijn en in hoeverre daarmee de negatieve milieueffecten van het Doorsteekalternatief verder kunnen worden beperkt. Ook de effecten van het eventueel verplaatsen van havengebonden, milieubelastende bedrijven uit het oostelijk havengebied naar Maasvlakte 2, en het intensiveren van de vrijkomende ruimte in het oostelijk havengebied met minder milieubelastende activiteiten, in de vorm van een of meer verplaatsingsscenario's, kunnen daarbij in beeld worden gebracht. Op deze manier kan de eventuele meerwaarde van extra milieumaatregelen ten opzichte van het Doorsteekalternatief op een inzichtelijke en transparante wijze worden aangetoond.

3.6 Afwegingskader

De PKB stelt randvoorwaarden ten aanzien de milieueffecten van de landaanwinning en geeft tevens aan dat deze ruimte moet bieden aan deepsea gebonden activiteiten, zoals grootschalige container op- en overslag, hieraan gerelateerde distributieactiviteiten en grootschalige chemische industrie. De PKB biedt ook ruimte voor andere, niet genoemde activiteiten, op basis van een zorgvuldige afweging met een daarvoor in de PKB vermeld kader (Deel 4, pagina 38). Dit is een zelfstandige afwegingsprocedure, inclusief alternatievenonderzoek.

Een keuze voor een definitieve inrichtingsvariant is, gezien de lange ontwikkelingstijd voor Maasvlakte 2, niet aan de orde. Het bestemmingsplan is kaderstellend voor de inrichting. Besluiten over de uiteindelijke inrichting worden daarbij nog niet genomen. De inrichting wordt immers mede beïnvloed door de feitelijke marktvrage, kosten en planning. Het MER leidt tot een aantal randvoorwaarden (en zal daarmee een toetsingskader zijn) voor de toekomstige inrichting van Maasvlakte 2. De realisatie van een duurzaam bedrijventerrein is hier onderdeel van.

Op grond van de Wet geluidhinder zal een geluidscontour voor Maasvlakte 2 worden vastgelegd, rekening houdend met de toegestane geluidsniveaus bij gevoelige bestemmingen.

4. Te onderzoeken milieuaspecten

4.1 Belangrijkste milieuthema's

De belangrijkste te onderzoeken milieuthema's zijn de thema's die ook in het MER PMR zijn onderzocht. Een deel van deze thema's uit het MER PMR wordt behandeld in het MER Aanleg Maasvlakte 2; het betreft de thema's die samenhangen met de hoogteligging en de vormgeving van de contour van de landaanwinning (de zandplaat), inclusief de havenmond. De thema's die van belang zijn voor het MER Bestemming Maasvlakte 2 hangen vooral samen met de inrichting en ontsluiting van het nieuwe havengebied. Het betreft de volgende thema's:

- Verkeer en vervoer (bereikbaarheid en nautische veiligheid);
- Milieuhinder (geluid, lucht, externe veiligheid);
- Recreatie.

Voor deze drie thema's gaat het er voornamelijk om de effecten van de alternatieven en varianten te vergelijken met de effecten van het referentieontwerp dat in de PKB-plus-procedure is onderzocht en dat normstellend is voor de verwachte milieueffecten (zie ook paragraaf 3.3). Hiervoor wordt het toetsingskader gehanteerd dat in het MER PMR is toegepast.

Daarnaast spelen bij de inrichting van de landaanwinning ook de volgende aspecten een rol:

- Duurzaam bedrijventerrein;
- Water en bodem;
- Natuur;
- Landschap.

Voor deze vier thema's moet een aanvullend toetsingskader worden opgesteld.

Tussen de verschillende thema's zijn verbanden aan te geven. Zo is een modal shift naar meer milieuvriendelijke vervoerswijzen, wat onder het thema Verkeer en vervoer wordt beschreven, bijvoorbeeld ook van invloed op het thema Milieuhinder (geluid, luchtkwaliteit en externe veiligheid als gevolg van verkeer) en op het thema Duurzaam bedrijventerrein (efficiënt en milieuvriendelijk transport). Verbanden zijn ook te leggen tussen de thema's Water en bodem en Natuur en tussen Landschap en Recreatie.

Verkeer en vervoer

Voor het MER Bestemming Maasvlakte 2 zal Verkeer en vervoer, en de te verwachten stromen van en naar het achterland als gevolg van de landaanwinning, een van de belangrijkste milieuthema's zijn. In de het MER PMR zijn de maximale waarden voor de transportbewegingen via weg, spoor en binnenvaart beschreven. Deze waarden zijn echter gebaseerd op een volle landaanwinning in 2020, op minder intensief gebruik van de ruimte en op minder ruimte voor containers.

Uit onderzoek [lit. 15] blijkt dat in de eerste fase van het Doorsteekalternatief (2020) de aantallen motorvoertuigen en PAE's (wegverkeer) nog onder de waarden blijven zoals beschreven in het MER PMR. Het aantal binnenvaartschepen is groter en het aantal treinen is kleiner dan voorspeld in het MER PMR. Wanneer de eindsituatie van het Doorsteekalternatief wordt vergeleken met de effectvoorspelling in het MER PMR, dan zijn er grote verschillen zichtbaar en wordt het aantal PAE's volgens de effectvoorspelling in het MER PMR overschreden. Hierbij moet bedacht worden dat in de berekeningen voor de periode na 2020 de randvoorwaarden voor de periode voor 2020 zijn gehandhaafd. Zo gelden dezelfde modal split, dezelfde call sizes en wordt uitgegaan van hetzelfde minimale gebruik van openbaar vervoer voor personen van en naar de Maasvlakte.

Het MER Bestemming Maasvlakte 2 zal op basis van de meest actuele prognoses opnieuw de verkeers- en vervoersintensiteiten op de achterlandverbindingen na de eerste fase (2020) en na de tweede fase (2033) van het Doorsteekalternatief in beeld brengen, inclusief het sluipverkeer, en tevens inzicht geven in de mogelijke effecten op geluid, lucht en veiligheid. Hierbij zal de Mobiliteits-toets van Rijkswaterstaat worden gebruikt.

In het kader van een duurzaam bedrijventerrein zal met name worden gekeken naar het effect van mitigerende maatregelen die de modal shift gunstig beïnvloeden en daarmee de hinder beperken. Extra impulsen zoals intensiever gebruik van de nieuwe Betuwelijn, binnenvaartshuttles en transferia met goed en frequent openbaar vervoer naar de Maasvlakte kunnen leiden tot een modal shift en tot een vermindering van het wegverkeer ten opzichte van de voorspelde aantallen.

Bij het thema Verkeer en vervoer wordt ten slotte de nautische veiligheid voor zeevaart- en binnenvaartschepen binnen de contour van Maasvlakte 2 onderzocht. De nautische veiligheid op zee en in de havenmond is onderwerp van studie in het MER Aanleg Maasvlakte 2.

Milieuhinder

Behalve de vervoersstromen naar het achterland, heeft ook de vestiging van nieuwe bedrijven directe effecten op de milieukwaliteit. Bedrijven en verkeer veroorzaken geluidsoverlast en emissies. De op- en overslag, de verwerking en het vervoer van gevaarlijke stoffen kan tot verhoogde risico's leiden (externe veiligheid). Deze aspecten komen aan bod bij het thema Milieuhinder. Een van de resultaten van het onderzoek naar de milieukwaliteit is de geluidscontour die wordt vastgelegd in het bestemmingsplan.

De kwaliteit van het oppervlaktewater, globaal onderzocht in het MER PMR, wordt nader onderzocht bij het thema Water en bodem.

Recreatie

Bij het thema Recreatie zijn enkele criteria van belang voor het MER Bestemming Maasvlakte 2 en andere voor het MER Aanleg Maasvlakte 2. In het MER Bestemming Maasvlakte 2 worden de effecten van de haven en industrie op de actieve buitensport, de havengebonden recreatie (waar- onder uitzichtpunten) en de bereikbaarheid van het strand onderzocht. Aangegeven wordt wat de maximale mogelijkheden voor recreatie zijn binnen de randvoorwaarden die de primaire bestemming van Maasvlakte 2 als haven- en industriegebied stelt.

Duurzaam bedrijventerrein

De PKB-plus stelt onder andere dat 'de landaanwinning wordt ingericht, geëxploiteerd en beheerd volgens de principes van een duurzaam bedrijventerrein'. Aspecten die hierbij een rol spelen zijn: intensief ruimtegebruik, zonering, industriële ecologie (clustering) en energievoorziening.

Bij intensief ruimtegebruik wordt ernaar gestreefd de ruimte zo efficiënt mogelijk te benutten door een hoge ruimteproductiviteit te bewerkstelligen, bijvoorbeeld de op- en overslag van zoveel mogelijk containers per hectare terrein. Intensief ruimtegebruik kan ook worden bereikt door meer gebruik te maken van de derde ruimtelijke dimensie (de hoogte of de diepte in).

Zonering in relatie tot de (bewoonde) omgeving vindt zijn weerslag in geluidhinder, luchtkwaliteit en externe veiligheid; dit wordt reeds onderzocht bij het thema Milieuhinder. Een ander aspect van zonering beslaat het spanningsveld tussen industrie en recreatie op de landaanwinning (externe veiligheid).

Onder een industrieel ecologisch cluster wordt verstaan een cluster van bedrijven die gestructureerd samenwerken met als doel een economisch en milieuvoordeel te boeken. Dit wordt onder andere bereikt door gebruik te maken van elkaars (rest)stoffen en (rest)energiestromen en gezamenlijk gebruik te maken van voorzieningen. Dit betekent dat wordt gestreefd naar het plaatsen van de containeroverslagterreinen in de directe nabijheid van de distributierreinen en spoor- en binnenvaartvoorzieningen. Ook voor de chemische industrie wordt gestreefd naar het bij elkaar plaatsen van chemische bedrijven en de elektriciteitscentrale op de Maasvlakte. In beide gevallen worden de huidige Maasvlakte en de landaanwinning gezamenlijk beschouwd.

Clustering van bedrijven heeft tevens als gevolg dat de transportstromen op de Maasvlakte en de landaanwinning zoveel mogelijk worden beperkt. Daarnaast wordt in het MER aandacht besteed aan andere mogelijkheden om het transport zo efficiënt en milieuvriendelijk mogelijk te laten verlopen; de modal shift wordt onderzocht onder het thema Verkeer en vervoer.

Bij het aspect energie wordt onderzocht welke ruimtelijke mogelijkheden er zijn om op de landaanwinning duurzame energiebronnen aan te wenden door de oprichting van een windmolenpark (ter vervanging van het bestaande windmolenpark op de huidige Maasvlakte) of hergebruik van restwarmte. Voor de effectbepaling van eventuele windmolens zal het Handboek risicozonering windturbines [lit. 11] worden gebruikt.

Water en bodem

Bij het thema Water en bodem wordt aandacht besteed aan de kwaliteit van oppervlaktewater, grondwater en bodem. De wijze waarop met afvalstoffen (in afvalwater of in vaste vorm) wordt omgegaan is hierop van invloed. Het onderzoek naar de waterkwantiteit (regenwaterberging c.q. – afvoer) en waterkwaliteit levert de benodigde gegevens voor de watertoets en de invulling van de waterparagraaf in het bestemmingsplan. Aanleghoogte en hoogte van de waterkering worden meegenomen in het MER Aanleg Maasvlakte 2.

Ook zaken als riolering, rioolwaterzuivering, mogelijkheden voor inname en lozing van koelwater en bluswatervoorzieningen worden bij het thema Water en bodem onderzocht. De noodzakelijke verplaatsing van de koelwateruitlaat van de elektriciteitscentrale van E.ON komt hierbij aan de orde.

Natuur

Net als op de huidige Maasvlakte kunnen op braakliggende terreinen en leidingstroken tijdelijke natuurwaarden ontstaan. In principe verdwijnen deze weer wanneer de terreinen in gebruik worden genomen of wanneer de leidingstrook wordt opengemaakt. Op sommige plekken kunnen ook kansen zijn voor meer permanente vormen van natuur, bijvoorbeeld in overhoeken van infrastructuur, bermen, of in de vorm van een natuurlijke oever. In het MER wordt tevens aandacht geschonken aan de invloed van de inrichting op natuurwaarden in de omgeving, bijvoorbeeld op vogeltrekroutes.

Landschap

De zichtbaarheid van Maasvlakte 2 vanuit de omgeving is afhankelijk van de inrichting: de hoogste elementen zijn het verst zichtbaar. Door verlichting (direct en door weerkaatsing op wolken) is Maasvlakte 2 's nachts nog op grotere afstand zichtbaar dan overdag. De mate waarin dit het geval is wordt ook onderzocht in het MER.

De landaanwinning zelf wordt een heel nieuw landschap. Een duidelijke ruimtelijke structuur biedt kaders voor ruimtelijke ontwikkelingen en zorgt ervoor dat men zich kan oriënteren. Met name de ligging van de infrastructuur en de wijze waarop deze wordt vormgegeven bepalen hoe mensen die zich op de landaanwinning bevinden hun omgeving beleven; zowel het havenlandschap als de ligging in de kust spelen hierbij een rol.

4.2 Toetsingskader

Om een vergelijking van het PKB-alternatief met het Doorsteekalternatief en het MMA mogelijk te maken, wordt het toetsingskader dat in het MER PMR voor de thema's Verkeer en vervoer, Milieuhinder en Recreatie is gehanteerd ook voor het MER Bestemming Maasvlakte 2 gebruikt. Omwille van de vergelijkbaarheid is het wenselijk aan te sluiten op het detailniveau van het MER PMR. De effecten worden zoveel mogelijk gekwantificeerd.

In navolgende tabel zijn de milieuthema's en aspecten weergegeven waarop de alternatieven worden getoetst.

Milieuthema	Aspecten
Verkeer en vervoer	bereikbaarheid (weg, spoor, water, leidingen)
	modal shift
	nautische veiligheid
Milieuhinder	geluid (bedrijven en verkeer)
	luchtkwaliteit (bedrijven en verkeer)
	externe veiligheid (bedrijven en verkeer)
Recreatie	actieve buitensport
	havengebonden recreatie
	bereikbaarheid
Duurzaam bedrijventerrein	intensief ruimtegebruik
	zonering industrie - recreatie
	industriële ecologie (clustering)
	efficiënt en milieuvriendelijk transport
	energie
	park management
Water en bodem	kwaliteit oppervlaktewater
	kwaliteit grondwater
	waterkwantiteit (regenwaterberging en -afvoer)
	bodemkwaliteit
	riolering, rioolwaterzuivering, koelwaterinlaat en -uitlaat, bluswatervoorzieningen
Natuur	permanente natuur
	tijdelijke natuur
Landschap	structuur
	beleving van haven en kust

4.3 Wijze van presenteren van de resultaten

De beschrijving van de huidige situatie en de effecten van de landaanwinning wordt ondersteund met kaarten, schema's, foto's, diagrammen en dergelijke.

De resultaten worden per themahoofdstuk gepresenteerd in een overzichtelijke tabel. In een samenvattend hoofdstuk worden alle beoordelingen in een totaaltabel gepresenteerd zoals hierna weergegeven. In de tabel wordt de beoordeling van de referentiesituatie (beoordeling per definitie neutraal), het PKB-alternatief, het Doorsteekalternatief met de verschillende inrichtingsscenario's en het MMA weergegeven.

Fasering

De relatief gedetailleerde en kwantitatieve effectbeschrijving in het MER beperkt zich tot de momenten na de realisatie van de eerste fase (peiljaar 2020) en in de eindsituatie (de volle landaanwinning, peiljaar 2033).

Er zal daarbij een onderscheid worden gemaakt in permanente en tijdelijke effecten.

Om meer greep te krijgen op tijdelijke effecten (hinder en overlast tijdens de aanleg/bouw) kan de stapsgewijze inrichting van terreinen worden gevisualiseerd in mogelijke ontwikkelingsreeksen en worden voorzien van een beknopte, kwalitatieve effectbeschrijving in de tijd.

Alternatieven	(Geactualiseerde) referentiesituatie	PKB-alternatief eindsituatie	Doorsteekalternatief		MMA	
			1 ^o fase	2 ^o fase	1 ^o fase	2 ^o fase
Thema						
criterium 1	0					
criterium 2	0					
Thema						
criterium 1	0					
criterium 2	0					
Etc.						

4.4 Vogel- en Habitatrichtlijn en de EHS

De landaanwinning bevindt zich in het gebied dat is aangewezen als beschermd gebied in het kader van de Vogelrichtlijn en Habitatrichtlijn (Natura 2000) en als Ecologische Hoofdstructuur (EHS). In het MER PMR is reeds geconcludeerd dat de landaanwinning significante effecten heeft op de Vogel- en Habitatrichtlijngebieden (passende beoordeling). Deze effecten zijn het gevolg van de ligging en vorm van de landaanwinning. Daarom worden de effecten op de Vogel- en Habitatrichtlijngebieden nader onderzocht in het MER Aanleg Maasvlakte 2.

Eventuele effecten als gevolg van de inrichting van Maasvlakte 2, bijvoorbeeld verstoring, zullen in het MER nader worden onderzocht.

5. Besluitvorming

5.1 Procedures bestemmingsplan en m.e.r.

De Wet Milieubeheer en het Besluit milieueffectrapportage [lit. 7] geven regels voor de milieueffectrapportage. De m.e.r.-procedure is geen op zichzelf staande procedure, maar is altijd gekoppeld aan een bestaande procedure die de m.e.r.-plichtige activiteit mogelijk maakt. In het geval van de aanleg van het bedrijventerrein en de daarvoor benodigde voorzieningen worden deze mogelijk gemaakt met de vaststelling van het bestemmingsplan voor Maasvlakte 2. Het MER wordt daarom tegelijk met het (voorontwerp)bestemmingsplan ingediend.

Nadat het MER aanvaardbaar is verklaard door het bevoegd gezag, wordt het gepubliceerd en samen met het voorontwerp-bestemmingsplan ter inzage gelegd. De Commissie voor de milieueffectrapportage geeft een toetsingsadvies over het MER Bestemming Maasvlakte 2.

In Figuur 5.2 is de procedure voor het bestemmingsplan in relatie tot de m.e.r. weergegeven. In de figuur zijn de officiële termijnen voor bijvoorbeeld inspraak aangegeven. Hieronder is het globale tijdschema voor de m.e.r.-procedures aangegeven.

Indienen startnotities	juli 2004
Inspraak startnotities	augustus - september 2004
Richtlijnen MER'en	oktober 2004
Opstelling MER'en en compensatieplan	oktober 2004 - juni 2005
Indienen MER'en	juni 2005
Bekendmaking MER'en	september 2005
Inspraak en advies MER'en	september - oktober 2005
Besluitvorming vergunningen	oktober 2005 - augustus 2006

5.2 Twee m.e.r.-procedures

De Startnotitie m.e.r. Aanleg Maasvlakte 2 en de Startnotitie m.e.r. Bestemming Maasvlakte 2 worden gelijktijdig gepubliceerd en ter inzage gelegd. Hierdoor is het verband tussen de verschillende procedures voor een ieder inzichtelijk (Figuur 5.1). De twee m.e.r.-procedures hoeven echter niet tegelijkertijd te worden afgesloten. Van de drie procedures moeten de concessieaanvraag en de ontgrondingsvergunning het eerst afgerond zijn. De bestemmingsplanprocedure, inclusief MER kan later gereed zijn.


Figuur 5.1 Drie procedures: concessie, bestemmingsplan en ontgroning; twee milieueffectrapporten: aanleg en inrichting.

5.3 Mogelijkheden voor inspraak

In de m.e.r.-procedure zijn twee momenten waarop inspraak kan plaatsvinden: na het verschijnen van de startnotitie en na het verschijnen van het MER.

Een ieder die dat wil, kan schriftelijk reageren op een of meer startnotities. Mede aan de hand van de ingebrachte schriftelijke reacties brengt de Commissie voor de milieueffectrapportage, een onafhankelijk adviesorgaan, een advies voor de richtlijnen uit aan het bevoegd gezag. Op basis van de inspraakreacties en het advies van de Commissie voor de m.e.r. dit advies stelt het bevoegd gezag de richtlijnen vast waaraan het MER dient te voldoen. In deze richtlijnen geeft het bevoegd gezag onder andere aan welke alternatieven en welke milieueffecten van de voorgenomen activiteit moeten worden onderzocht.

De schriftelijke reacties op deze startnotitie kunnen binnen vier weken nadat de startnotitie ter inzage is gelegd worden gezonden aan:

DCMR
 's Gravelandseweg 565
 Postbus 843
 3100 AV Schiedam

Literatuurlijst

1. Europese Commissie, april 2003. *Advies van de Commissie van 24/04/03 uitgebracht overeenkomstig artikel 6, lid 4, tweede alinea, van Richtlijn 92/42/EEG van de Raad van 21 mei 1992 inzake de instandhouding van de natuurlijke habitats en de wilde flora en fauna (Habitatrichtlijn), betreffende het verzoek van Nederland om advies en uitwisseling van informatie met de Europese Commissie in het kader van Vogelrichtlijn en de Habitatrichtlijn, met betrekking tot het "Project Mainportontwikkeling Rotterdam"*. Europese Commissie, Brussel.
2. Gemeente Rotterdam, maart 2001. *Ruimtelijk Plan Rotterdam 2010. Meer stad meer toekomst. Structuurplan*. Vastgesteld op 22 maart 2001. Gemeente Rotterdam, Rotterdam.
3. Gemeente Rotterdam, januari 2004. *Havenplan 2020. Ruimte voor kwaliteit*. Concept ontwerp. Projectorganisatie Havenplan 2020, Rotterdam.
4. S.A. Herman & J.T.G. Pierik, oktober 2003. *Locaties en opwekkosten 6000 Mw offshore windenergie*. ECN rapportnummer ECN-C--03-186. Energieonderzoek Centrum Nederland Windenergie, Petten.
5. Ministerie van Verkeer en Waterstaat, Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Ministerie van Financiën, Ministerie van Economische Zaken & Ministerie van Landbouw, Natuurbeheer en Visserij, september 2003. *PKB-plus Mainportontwikkeling Rotterdam. Deel 4: Definitieve tekst*. Project Mainportontwikkeling Rotterdam, Den Haag.
6. Ministerie van Verkeer en Waterstaat, Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Ministerie van Landbouw, Natuurbeheer en Visserij & Ministerie van Economische Zaken, mei 2001. *Milieueffectrapport Project Mainportontwikkeling Rotterdam (waaronder Deelnota Landaanwinning)*. Project Mainportontwikkeling Rotterdam, Den Haag.
7. Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, 1999. *Besluit milieueffectrapportage 1994 zoals gewijzigd bij Besluit van 7 mei 1999 (Staatsblad nr. 224, 1999). Geïntegreerde tekst*.
8. Projectorganisatie Maasvlakte 2, januari 1997. *Tussenrapportage, Fase 1B*. Projectorganisatie Maasvlakte 2, Rotterdam.
9. Provincie Zuid-Holland, maart 2002. *Nota Planbeoordeling 2002*. Provincie Zuid-Holland, 's-Gravenhage.
10. Provincie Zuid-Holland & Stadsregio Rotterdam, maart 2004. *Voorontwerp RR 2020. Ruimtelijk Plan Regio Rotterdam 2020*. Ambtelijk concept maart 2004.

11. L. Rademakers, H. Braam (ECN), H. Brinkman (NRG), K. Ham (TNO-MEP), F. Verheij, H. Cleijne (KEMA) & L. Folkerts (Ecofys), augustus 2002. *Handboek risicozonering windturbines*. ECN i.o.v. Novem. Energieonderzoek Centrum Nederland Windenergie, Petten.
12. Rijkswaterstaat, september 2000. *Trajectnota/MER Rijksweg 15 Maasvlakte - Vaanplein. Hoofdrapport*.
13. H.M.J. de Snoo, juli 2004. *Van referentieontwerp naar Doorsteekalternatief*. Concept d.d. juli 2004. Ingenieursbureau Gemeentewerken Rotterdam i.o.v. Havenbedrijf Rotterdam N.V., Rotterdam.
14. Vereniging Natuurmonumenten, Stichting Natuur en Milieu, Consept & Gemeente Rotterdam, mei 2000. *Visie en Durf. Rapportage ten behoeve van het Bestuurlijk Overleg Mainport naar aanleiding van de gesprekken in de periode oktober 1999/mei 2000 gevoerd zijn tussen Gemeente Rotterdam, de Stichting Natuur en Milieu, de Vereniging Natuurmonumenten en Consept en de voorstellen die zij op grond daarvan aan het BOM willen voorleggen*. Rotterdam.
15. Witteveen + Bos, oktober 2003. *Verkeersstromen tussen achterland en havencomplex Maasvlakte 1 + Landaanwinning (concept)*. Projectcode Rt297-5. Rotterdam.

Lijst van begrippen en afkortingen

Alternatieven	Keuzemogelijkheden voor het bereiken van de gestelde doelen die door het ontwikkelen van een voorgenomen activiteit worden nagestreefd.
Autonome ontwikkeling	Ruimtelijke ontwikkeling van het studiegebied zonder de voorgenomen activiteit op basis van bestaand en voorgenomen beleid.
Bestemmingsplan	Gemeentelijk ruimtelijk-orderingsplan, waarin het toegestaan gebruik van grond is vastgelegd.
Business case	De planeconomische onderbouwing van het Doorsteekalternatief.
Bevoegd gezag	De overheidsinstantie die bevoegd is het m.e.r.-plichtige besluit te nemen.
Commissie voor de m.e.r., cie m.e.r.	Commissie voor de milieueffectrapportage; landelijke commissie van onafhankelijke deskundigen die het bevoegd gezag en de initiatiefnemer adviseert omtrent de inhoud en kwaliteit van het MER voor de voorgenomen activiteit.
Deepsea-gebonden activiteiten	Activiteiten waarvoor een ligging direct aan of in de directe nabijheid van diep zeewater van groot belang is.
Demarcatielijn	De (verlengde) demarcatielijn is de in zuidwestelijke richting doorgetrokken gemeentegrens tussen Rotterdam en Westvoorne. Ten zuiden van deze lijn mogen geen terreinen met bestemming haven- en industriegebied worden aangelegd [lit. 5].
Doorsteekalternatief	Het Doorsteekalternatief is het ontwerp voor Maasvlakte 2 dat het HbR wil realiseren. Het is tot stand gekomen op basis van vele onderzoeken naar de optimalisatiemogelijkheden voor het ontwerp.
Haringvlietlijn	Een lijn min of meer in het verlengde van de noordoever van het Haringvliet, rakend aan de zuidpunt van het sluftebaggerdepot op de Maasvlakte [lit. 14].
Havenmond	De 25 tot 40 meter diepe vaarweg tussen de Noorderdam en Zuiderdam, waar de golfslag beperkt blijft door afscherming van open zee, bedoeld om zeeschepen veilig binnen te loodsen en efficiënt uit te laten varen.

Industriële ecologie	Clustering van bedrijven die gestructureerd samenwerken om economische en milieuvordelen te boeken door gebruik te maken van elkaar (rest)stoffen en energiestromen en/of gezamenlijk gebruik te maken van voorzieningen.
Initiatiefnemer	Degene(n) die de m.e.r.-plichtige activiteit wil(len) ondernemen.
Inwaarts zoner	Bedrijven die de meeste geluidsbelasting veroorzaken worden op de grootste afstand van woonbebouwing gesitueerd.
m.e.r.	Milieueffectrapportage, de procedure zoals vastgelegd in de Wet milieubeheer.
m.e.r.-plichtige activiteit	Activiteit waarvoor het opstellen van een milieueffectrapport verplicht is.
Meest Milieuvriendelijk Alternatief, MMA	Het alternatief waarbij voldaan kan worden aan de doelstelling van de initiatiefnemer en uit wordt gegaan van de beste bestaande mogelijkheden ter bescherming of verbetering van het milieu.
MER	Milieueffectrapport.
Modal shift	Verschuiving in de modal split.
Modal split	Verdeling van het vervoer over de verschillende modaliteiten: weg, spoor, water, pijpleiding.
PAE	Personenauto-equivalenten
PKB-plus	Planologische Kernbeslissing-plus.
Plangebied	Het gebied waarin de voorgenomen activiteit plaatsvindt.
PMR	Project Mainportontwikkeling Rotterdam
Referentieontwerp	Het ontwerp voor de landaanwinning waarop de politieke besluitvorming (PKB-plus) is gebaseerd. De effecten van het referentieontwerp dienen als vergelijkingsbasis voor de effecten van het uiteindelijke ontwerp.
Roll-on/roll-off	Transport van rijdend materieel op speciale schepen.

Startnotitie m.e.r.	Officiële aanmelding van de voorgenomen m.e.r.-plichtige activiteit door de initiatiefnemer bij het bevoegd gezag, waarin wordt beschreven wat de voorgenomen activiteit inhoudt, waarom hij deze wil uitvoeren, welke alternatieven in beschouwing worden genomen en welke milieuaspecten worden onderzocht.
Studiegebied	Het gebied waar de effecten kunnen optreden (plangebied en omgeving).
Toetsingskader	Het geheel van (beleids)doelstellingen, toetsingscriteria die per thema zijn vastgesteld om de effecten van de alternatieven en varianten te bepalen en onderling te vergelijken.
Turnaround time	De dynamische turnaround time betreft de vaartijd (inclusief eventuele wachttijden onderweg) van een schip vanaf het loodsstation tot aan de kade en vice versa. De statische turnaround time is de tijd die een schip aan de kade ligt. De optelsom van dynamische en statische turnaround time is de turnaround time.
Voorgenomen activiteit	De activiteit die de initiatiefnemer wil uitvoeren ter realisering van een gesteld doel op een bepaalde locatie.
Voorkeursalternatief, VKA	De voorgenomen activiteit op de wijze zoals de initiatiefnemer deze bij voorkeur zou uitvoeren, mede gelet op de milieueffecten.
Zeereep	De zeereep is een natuurtype op de overgang van strand naar duingebied (dat deel dat waarneembaar is vanaf het strand) waar waardevolle natuurtypen tot ontwikkeling kunnen komen.
Zonering	Ruimtelijke inrichting waarbij rekening wordt gehouden met aan te houden afstanden tussen onderling strijdige functies.

Bijlage 1 Overzicht CBB's en BWB's PKB-plus

In deze bijlage zijn de Concrete beleidsbeslissingen (CBB's) en Beleidsbeslissingen van Wezenlijk belang (BWB's) uit de PKB-plus Deel 4 opgenomen, voor zover ze betrekking hebben op het deelproject Landaanwinning.

BWB-1 (Bestaand Rotterdams Gebied)

De projectactiviteiten in het bestaande havengebied moeten een impuls geven aan het oplossen van het ruimtetekort en aan het verbeteren van de milieukwaliteit, aan het aanbod en de kwaliteit van natuur- en recreatiegebied en aan de ruimtelijke kwaliteit van de regio Rotterdam. (N.B.: deze BWB heeft betrekking op het deelproject Bestaand Rotterdams Gebied van PMR).

CBB-1 (1.000 ha, zoekgebied)

Het beoogde resultaat van het deelproject Landaanwinning is een nieuw haven- en industrieterrein in de Noordzee van ten hoogste 1.000 hectare netto uitgeefbaar haven- en industrieterrein, aansluitend op het bestaande havengebied (de Maasvlakte). Een landaanwinning ten behoeve van haven- en industrieterrein wordt mogelijk gemaakt in het gebied dat begrensd wordt door de Euro-Maasgeul in het noorden, de verlengde demarcatielijn in het zuiden en in het westen door de lijnen zoals aangeduid op figuur 3.1.

CBB-2 (demarcatielijn)

De huidige demarcatielijn zal – conform het vigerend Streekplan Rijnmond – in westzuidwestelijke richting worden verlengd (zie figuur 3.1), hetgeen betekent dat in de Haringvlietmond direct ten zuiden van deze lijn geen landaanwinning voor een haven- en industrieterrein is toegestaan.

BWB-2 (toegestane activiteiten)

De landaanwinning biedt ruimte aan deepsea gebonden activiteiten, zoals met name grootschalige container op- en overslag en direct gerelateerde distributieactiviteiten. Daarnaast biedt de landaanwinning eventueel ruimte voor grootschalige deepsea gebonden chemie.

BWB-3 (andere activiteiten)

Niettemin moet het mogelijk blijven dat onder bijzondere omstandigheden en op basis van een zorgvuldige afweging vestiging van andere dan de hiervoor genoemde activiteiten op de landaanwinning plaatsvindt.

BWB-4 (duurzaam bedrijventerrein)

De landaanwinning wordt ingericht, geëxploiteerd en beheerd volgens de principes van een duurzaam bedrijventerrein.

BWB-5 (milieueffecten)

De negatieve milieu-effecten van het uiteindelijke ontwerp voortvloeiend uit het projectenspoor moeten kleiner zijn dan (of gelijk zijn aan) de milieu-effecten van de twee referentieontwerpen, zoals geïnventariseerd in het MER.

BWB-6 (nautische bereikbaarheid en veiligheid)

Voor de toegang voor de zeevaart en de verbinding voor de binnenvaart naar het achterland wordt zodanig ruimte gereserveerd en zodanig maatregelen genomen dat de huidige veilige afwikkeling van de scheepvaart in combinatie met een vlotte bereikbaarheid voor de bestaande en nieuwe haven gebieden wordt bereikt. De ontsluiting van de landaanwinning voor de binnenvaart wordt nader onderzocht. Onderzoek naar een directe toegang voor de binnenvaart tot de landaanwinning maakt hier deel van uit. De resultaten van dit onderzoek worden betrokken bij het ontwerp voor de landaanwinning.

BWB-7 (flexibiliteit en fasering)

Er dient te worden gestreefd naar maximale flexibiliteit van de uitvoering van de landaanwinning. Dit betekent een fasering van de aanleg die is afgestemd op de feitelijke marktvraag naar ruimte.

CBB-3 (zandwingegebied)

In figuur 3.2 is het gebied aangegeven waar het voor de landaanwinning benodigde ophoogzand zal worden gewonnen, daarbij in aanmerking nemende dat ook zand mag worden benut, dat als bijproduct vrijkomt bij werken ter waarborging van de toegankelijkheid van de Rotterdamse haven, zoals verbreding en verdieping van de vaargeul of bij de eventuele winning van beton- en metselzand (waarvoor een aparte procedure geldt). De zeewaartse begrenzing van het gebied voor zandwinning wordt gevormd door een straal van 30 km vanuit het midden van de zuidrand van de referentieontwerpen voor een landaanwinning. De landwaartse begrenzing wordt gevormd door de 2 km lijn zeewaarts van de doorgaande -20 m NAP dieptelijn. Delen van het zoekgebied worden van zandwinning uitgesloten als uit het MER zandwinning blijkt dat de zandwinning in deze deelgebieden significante negatieve effecten kan hebben op beschermde habitats en/of beschermde soorten en/of op Natura 2000 gebieden.

BWB-8 (MER Zandwinning)

Voor grootschalige zandwinning (>10 miljoen m³) is geen maximale ontgrondingsdiepte vastgesteld. Ten behoeve van de vergunningverlening wordt een uitvoerings-MER opgesteld, waarbij aandacht wordt besteed aan de mogelijkheid van combinatie met de winning van grof zand ten behoeve van de bereiding van beton- en metselzand. De ontgrondingsdiepte, de winlocaties en de uitvoeringstechniek voor de grootschalige zandwinning worden vastgesteld in de ontgrondingsvergunning.

BWB-9 (mitigatie natuureffecten)

Mitigerende maatregelen:

- Mitigatie van de afname van de lengte kustzee door aanleg van minimaal overeenkomstige lengte zachte zeewering inclusief onderwateroever aan de landaanwinning.
- Mitigatie van de mogelijke afname van de invloed van de zeedynamiek op de duinen bij Voorne en Goeree door niet toe te staan dat het operationele ontwerp voor de landaanwinning een groter negatief effect op de duinen heeft dan de referentieontwerpen. Dit zal middels een effectenstudie aangetoond moeten worden.
- Mitigatie van de eventuele negatieve effecten van de zandwinning (onder meer vertroebeling). Hierbij speelt een rol:

- benutting van het zand dat vrijkomt bij de verdieping, verlegging en verbreding van de vaargeul;
- de inzet van milieuvriendelijke winmethoden en -technieken;
- beperking van de periode van winning en de omvang van de winningslocatie.

BWB-10 (verdergaande mitigatie)

Het operationele ontwerp voor de landaanwinning, dat in het projectenspoor tot stand komt, dient binnen deze randvoorwaarden voor mitigatie te blijven. Daarnaast moet worden gestreefd naar zo mogelijk verdergaande mitigerende maatregelen voor natuur.

BWB-11 (natuurcompensatie)

Conform de nationale en Europese regelgeving zullen de beschermde natuurwaarden, die significante negatieve effecten ondervinden van de aanleg van de landaanwinning worden gecompenseerd. Besluiten over de uitvoering van (fasen van) de landaanwinning dienen vergezeld te gaan van een besluit over compenserende maatregelen. De compensatie zal gereed zijn op het moment dat de effecten optreden.

CBB-4 (zeereservaat)

Voor de compensatie van het verlies aan zeenatuur wordt een zeereservaat mogelijk gemaakt van circa 31.250 hectare voor de Haringvlietmond in de vorm van een beheersplan in het kader van artikel 6.1 van de Habitatrictlijn. Als uit onderzoek en monitoring blijkt dat het reservaat minder groot hoeft te zijn, zal de te realiseren omvang worden bijgesteld. In het zeereservaat worden gebruiksfuncties, die substantieel negatieve effecten hebben op mariene natuurwaarden, verboden of beperkt en wordt een aantal actieve beheersmaatregelen getroffen. Het zeereservaat wordt mogelijk gemaakt op de locatie in de Voordelta als aangegeven in figuur 3.3.

CBB-5 (duinen Delfland)

Voor de compensatie van de effecten van landaanwinning op open droog duin worden voor de Delflandse kust – aansluitend aan de zeekant van het bestaande duingebied – duinen met strand mogelijk gemaakt met een omvang van 100 ha. Deze duinen worden mogelijk gemaakt op de locatie zoals aangegeven op figuur 3.4. In combinatie met het open droog duin worden ook natte duinvalleien mogelijk gemaakt.

CBB-6 (zeereep Brouwersdam en landaanwinning)

Voor de compensatie van het kwaliteitsverlies van de zeereep op Voorne en Goeree wordt een nieuwe zeereep mogelijk gemaakt. Bij de Brouwersdam wordt een zeereep met een omvang van 15 ha mogelijk gemaakt op de noordelijke locatie, aangegeven in figuur 3.5. Op de kust van de landaanwinning wordt een zeereep met een omvang van 8 ha mogelijk gemaakt.

BWB-12 (monitoring en evaluatie)

De projecttrekker landaanwinning zal een monitoring- en evaluatieprogramma uitvoeren gericht op de compensatieplicht. Als uit het programma blijkt, dat er sprake is van afwijkende effecten ten opzichte van de huidige inzichten, dan zullen gedurende de aanleg van de landaanwinning de mitigatie- en compensatiemaatregelen worden bijgesteld.

Uitgave

Havenbedrijf Rotterdam N.V.

Projectinformatie Maasvlakte 2:

Havenbedrijf Rotterdam N.V.

Postbus 6622

3002 AP Rotterdam

Telefoon: 010 – 252 11 11

Fax: 010 – 252 11 00

www.maasvlakte2.com

info@portofrotterdam.com

www.portofrotterdam.com

Rotterdam, juli 2004