

Witteveen + Bos

water
infrastructuur
milieu
bouw

Waterschap Vallei & Eem, Hoogheemraadschap Amstel, Gooi en Vecht, Rijkswaterstaat IJsselmeergebied

Hoofdrapport MER Fase 1 Veiligheid Zuidelijke Randmeren

Ministerie van Verkeer en Waterstaat

Rijkswaterstaat

WATER / SCHAP *Vallei & Eem*

Witteveen+Bos
Van Twickelostraat 2
postbus 233
7400 AE Deventer
telefoon 0570 69 79 11
telefax 0570 69 73 44

**Waterschap Vallei & Eem,
Hoogheemraadschap Amstel,
Gooi en Vecht, Rijkswaterstaat
IJsselmeergebied****Hoofdrapport MER Fase 1
Veiligheid Zuidelijke Randmeren**

Grontmij
Velperweg 26
postbus 485
6800 AL Arnhem
telefoon 026 35 55 83 55
telefax 026 22 56 32 38

referentie	projectcode	status
LEU36-1/01c/088	LEU36-1	definitief 5
projectleider	projectdirecteur	datum
Ir F.J. Schuurman	drs. D.J.F. Bel	24 mei 2007

autorisatie	naam	paraaf
goedgekeurd	Ir. F.J. Schuurman	

Witteveen+Bos
van Twickelstraat 2
postbus 233
7400 AE Deventer
telefoon 0570 69 78 11
telefax 0570 69 73 44

Het kwaliteitsmanagementsysteem van Witteveen+Bos is gecertificeerd volgens ISO 9001 : 2000

© Witteveen+Bos
Niets uit dit bestand/drukwerk mag worden vervaelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook zonder voorafgaande toestemming van Witteveen+Bos Raadgevende Ingenieurs b.v., noch mag het zonder een dergelijke toestemming worden gebruikt voor enig ander werk dan waarvoor het is vervaardigd.

INHOUDSOPGAVE	blz.
SAMENVATTING	I
1. INLEIDING	1
1.1. Aanleiding en doel van deze studie	1
1.2. M.e.r-procedure	1
1.3. Plan- en studiegebied	2
1.4. Leeswijzer	3
2. PROBLEEMSTELLING EN DOEL	7
2.1. Inleiding	7
2.2. Veiligheid dijken	7
2.2.1. Veiligheidsnorm	7
2.2.2. Achtergrond toetsing en hydraulische randvoorwaarden	8
2.3. Resultaten toetsing	9
2.4. Probleemstelling: huidige veiligheid dijken onvoldoende	9
2.5. Doelstelling	10
2.6. Uitgangspunten en randvoorwaarden	11
2.6.1. Beleidskader	11
2.6.2. Randvoorwaarden	12
3. TRAJECTINDELING EN TOETSRESULTATEN	15
3.1. Trajectindeling	15
3.2. Toetsresultaten dijkvakken	15
4. ALTERNATIEVEN	23
4.1. Inleiding	23
4.2. Voorspelkracht hydraulische berekeningen	23
4.3. Alternatieven ter verbetering veiligheid Zuidelijke Randmeren	24
4.3.1. Verbeteren van bestaande primaire waterkeringen	25
4.3.2. Beweegbare kering	25
4.3.3. Aanleg van eilandjes tussen Flevoland en Noord-Holland (voor de kust van Almere)	29
4.3.4. Weerstandige geul	30
4.3.5. Aflaten van water naar Oostelijke Randmeren	31
4.3.6. Alternatieven uit inspraakprocedure	31
4.4. Oplossend vermogen van maatregelen	32
4.4.1. Beweegbare kering	32
4.4.2. Weerstandige geulen	32
4.4.3. Combinaties van keringen en weerstandige geulen	33
4.4.4. Aanvullende maatregel 'aflaten water'	33
4.4.5. Aanvullende maatregel 'eilandjes Almere'	33
4.4.6. Maatregelen uit inspraakprocedure	33
4.5. Selectie van maatregelen	34
4.5.1. Overzicht oplossend vermogen maatregelen	34
4.5.2. Selectieproces	36
4.6. Meest kansrijke alternatieven nader beschouwd	37
4.6.1. Verbetering primaire waterkering	38
4.6.2. Keermiddel onder de Stichtse Brug, met een weerstandige geul onder de Hollandse brug en beperkt aanvullende dijkverbetering	45
4.6.3. Keermiddel onder de Hollandse brug met een weerstandige geul bij de Stichtse Brug en beperkt aanvullende dijkverbetering	46

4.6.4.	Keermiddel in de Eemmondig, met weerstandsgeulen onder de Stichtse Brug en Hollandse brug en beperkt aanvullende dijkverbetering	46
4.7.	Samenvatting en conclusie	49
5.	TOETS GESELECTEERDE ALTERNATIEVEN AAN PROJECTDOELEN	51
5.1.	Inleiding	51
5.2.	Veiligheid tegen overstromingen	51
5.3.	Toekomstvastheid	52
5.4.	Beheerbaarheid waterkering	52
5.4.1.	Beheerbaarheid dijken	52
5.4.2.	Beheerbaarheid beweegbaar keermiddel	53
5.5.	Vergelijking van de alternatieven op doelbereik	55
6.	LANDSCHAP	57
6.1.	Inleiding	57
6.2.	Huidige situatie en autonome ontwikkelingen landschap	57
6.2.1.	Huidige situatie landschap Randmeerdijken	61
6.2.2.	Huidige situatie landschap Eemdijken	64
6.2.3.	Huidige situatie mogelijke locaties keermiddel in Randmeren	69
6.2.4.	Autonome ontwikkelingen landschap	70
6.3.	Effectbeschrijving landschap	71
6.3.1.	Invloed op karakteristieke structuren en elementen	71
6.3.2.	Invloed op visueel - ruimtelijk landschap	72
6.3.3.	Invloed op samenhang tussen elementen/continuïteit van structuren	72
6.4.	Effectbeoordeling landschap	73
6.5.	Mitigerende maatregelen en compenserende maatregelen landschap	74
6.6.	Vergelijking van de alternatieven landschap	75
7.	CULTUURHISTORIE EN ARCHEOLOGIE	77
7.1.	Inleiding	77
7.2.	Huidige situatie en autonome ontwikkelingen cultuurhistorie	77
7.2.1.	Huidige situatie cultuurhistorie Randmeerdijken	77
7.2.2.	Huidige situatie cultuurhistorie Eemdijken	84
7.2.3.	Huidige situatie mogelijke locaties keermiddel in Randmeren	88
7.2.4.	Autonome ontwikkeling cultuurhistorie	89
7.3.	Effectbeschrijving cultuurhistorie	89
7.4.	Effectbeoordeling cultuurhistorie	89
7.4.1.	Invloed op cultuurhistorisch waardevolle patronen	89
7.4.2.	Invloed op cultuurhistorisch waardevolle monumenten	89
7.5.	Mitigerende en compenserende maatregelen cultuurhistorie	90
7.6.	Vergelijking van de alternatieven	90
1.7.	Huidige situatie en autonome ontwikkelingen archeologie	92
1.7.1.	Huidige situatie Randmeerdijken	92
1.7.2.	Huidige situatie Eemdijken	95
1.7.3.	Mogelijke locaties keermiddel in Randmeren	95
1.7.4.	Autonome ontwikkelingen archeologie	96
1.8.	Effectbeschrijving archeologie	96
1.9.	Effectbeoordeling Archeologie	98
1.10.	Mitigerende en compenserende maatregelen archeologie	99
1.11.	Vergelijking alternatieven archeologie	99
8.	NATUUR	101
8.1.	Inleiding	101

8.2.	Huidige situatie en autonome ontwikkelingen natuur	101
8.2.1.	Huidige situatie natuur Randmeerdijken	107
8.2.2.	Huidige situatie natuur Eemdijken	109
8.2.3.	Huidige situatie natuur mogelijke locaties keermiddel in Randmeren	112
8.2.4.	Autonome ontwikkelingen natuur	113
8.3.	Effectbeschrijving natuur	114
8.3.1.	Invloed op Natura 2000-gebieden (VHR)	115
8.3.2.	Invloed op de EHS	115
8.3.3.	Biodiversiteit	116
8.4.	Oplossingsrichting 1: Dijkverbetering	116
8.4.1.	Invloed op Natura 2000-gebieden (VHR)	116
8.4.2.	Invloed op de Ecologische Hoofdstructuur	119
8.5.	Conclusie	120
8.5.1.	Invloed op de biodiversiteit en beschermde soorten	121
8.6.	Oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering	122
8.6.1.	Invloed op Natura 2000-gebieden (VHR)	122
8.6.2.	Invloed op de Ecologische Hoofdstructuur	126
8.6.3.	Invloed op de biodiversiteit en beschermde soorten	128
8.7.	Effectbeoordeling natuur	129
8.7.1.	Effectbeoordeling dijkverbetering	129
	Tabel 8.14. Effecten van de dijkverbetering op natuurwaarden	129
	Tabel 8.15. Effecten het combinatie-alternatief op natuurwaarden	129
8.8.	Mitigerende maatregelen natuur	129
8.8.1.	Mitigerende maatregelen Dijkverbetering	129
9.	BODEM EN WATER	131
9.1.	Inleiding	131
9.2.	Huidige situatie en autonome ontwikkelingen bodem en water	131
9.3.	Huidige situatie bodem en water	131
9.3.1.	Algemeen	131
9.3.2.	Huidige situatie bodem en water Randmeerdijken	135
9.3.3.	Huidige situatie bodem en water Eemdijken	135
9.3.4.	Huidige situatie bodem en water mogelijke locaties keermiddel in Zuidelijke Randmeren	135
9.3.5.	Autonome ontwikkelingen bodem en water	136
9.4.	Effectbeschrijving bodem en water	137
9.4.1.	Invloed op bodem	137
9.4.2.	Grondwater	138
9.4.3.	Invloed op oppervlaktewater	139
9.5.	Beoordeling van de effecten	140
9.6.	Vergelijking van alternatieven	141
10.	RUIMTEGEBRUIK	143
10.1.	Inleiding	143
10.2.	Huidige situatie en autonome ontwikkelingen bodem en water	143
10.3.	Huidige situatie en autonome ontwikkelingen ruimtegebruik	143
10.3.1.	Algemeen	143
10.3.2.	Huidige situatie ruimtegebruik Randmeerdijken	149
10.3.3.	Huidige situatie ruimtegebruik Eemdijken	149
10.3.4.	Huidige situatie ruimtegebruik mogelijke locaties keermiddel in Randmeren autonome ontwikkeling	150 151
10.3.5.	Buitendijkse gebieden	152
10.4.	Effectbeschrijving	153

10.4.1.	Invloed op woonfuncties	153
10.4.2.	Invloed op werkfuncties	154
10.4.3.	Invloed op scheepvaart	154
10.4.4.	Invloed op recreatieve functies	154
10.4.5.	<i>Invloed op ontsluitingsfuncties</i>	155
10.4.6.	Neveneffecten kering	155
1.5.	Effectbeoordeling ruimtegebruik	157
11.	KOSTEN	159
11.1.	Inleiding	159
11.2.	Kosten alternatieven	159
11.3.	Kostenraming	159
12.	VERGELIJKING VAN ALTERNATIEVEN EN AANZET MMA EN VKA	161
12.1.	Inleiding	161
12.2.	Beoordeling milieuaspecten	162
12.3.	Aanzet MMA	163
12.4.	Vergelijking op doelbereik	164
12.5.	Vergelijking op kosten inclusief omzetbelasting	164
12.6.	Conclusie en aanzet VKA	165
13.	LEEMTEN IN KENNIS EN INFORMATIE	167
13.1.	Inleiding	167
13.2.	Leemten in kennis en onzekerheden	167
13.3.	Aanvullende informatie in MER fase 2	167
13.4.	Gevolgen voor de besluitvorming	168
14.	PROCEDURE EN BESLUITVORMING	169
14.1.	De milieueffectrapportage	169
14.2.	De m.e.r.-procedure in relatie tot het m.e.r.-plichtige besluit	171
14.3.	Planproces	173
14.4.	Andere besluiten	173
15.	TRANSPONERINGSTABEL	175
16.	LITERATUURLIJST	179
17.	BEGRIPPENLIJST	181
	laatste bladzijde	183
bijlagen		aantal bladzijden
1	Beleidskader	7
2	Bezwijkmechanismen	3
3	Notitie aflaten water naar de Oostelijke Randmeren	3
4	Gegevens Bureau studie en veldbezoek natuur	3
5	Neveneffecten alternatieven	6
6	Kostenspecificatie beschouwde alternatieven	33
7	Kostenspecificatie beweegbaar keermiddel	7
8	Absolute waterstanden	1

SAMENVATTING

inleiding

Waterschap Vallei & Eem, Hoogheemraadschap Amstel, Gooi en Vecht en Rijkswaterstaat IJsselmeergebied onderzoeken de mogelijkheden om de veiligheid van de binnendijkse gebieden rond de Randmeren en Eem (dijkkringgebieden) op het wettelijk vereiste peil te brengen. Hiertoe wordt een m.e.r.-studie uitgevoerd¹. De studie richt zich op het realiseren van de wettelijk vereiste veiligheid van dijkkring 45. De veiligheid van de dijkkringen 44 en 46 en van de buitendijkse gebieden valt buiten de scope van het onderzoek.

veiligheidsprobleem

De veiligheidsproblemen van Waterschap Vallei & Eem hebben betrekking op ongeveer 24 kilometer dijk. Dit is gebleken uit de uitgevoerde veiligheidstoets die Waterschap Vallei & Eem in 2006 heeft laten uitvoeren op de dijken langs de Randmeren en de Eem. De dijken van dijkkringgebied 45 voldoen vooral niet op stabiliteit en piping². Ook de hoogte van de dijken is ontoereikend. De Randmeerdijken in het beheersgebied van het Hoogheemraadschap Amstel, Gooi en Vecht (dijkkring 44) en de Wakkerendijk (dijkkring 46) voldoen wel aan de wettelijke veiligheidsnorm.

De veiligheidsproblemen met de dijken zijn minder groot dan op grond van de resultaten uit een eerdere veiligheidstoets ('2e toetsronde') werd aangenomen. Door verbetering van de rekenmethode ten opzichte van 2001 zijn de waterstanden, die gebruikt worden voor het toetsen van de dijken, nauwkeuriger te bepalen.

trechtering van alternatieven en maatregelen

In dit MER worden twee oplossingsrichtingen beschouwd:

- oplossingsrichting 1: alleen dijkverbetering;
 - oplossingsrichting 2: een beweegbare waterkering met aanvullende dijkverbetering.
- Voor een beweegbare kering zijn drie locaties onderzocht: een kering bij de Hollandse Brug (Muidersberg), bij de Stichtse Brug (Huizen) of in de monding van de Eem.

Het oplossend vermogen³ van de in de startnotitie aangedragen aanvullende maatregelen is eveneens beschouwd:

- aanleg van eilandjes tussen Flevoland en Noord-Holland (voor de kust van Almere);
- aanleg van een weerstandsgeul;
- aflaten van water naar de Oostelijke Randmeren door het openzetten van de Nijkerkersluis.

Tot slot is gekeken naar het oplossend vermogen van enkele maatregelen die in de inspraakprocedure op de startnotitie-m.e.r. zijn ingebracht:

- grootschalige aanleg vooroevers Markermeer;
- aanleg eiland tussen Flevoland en Noord-Holland;
- compartimentering door middel van een dam tussen Flevoland en Noord-Holland.

De aanleg van eilanden bij Almere en het openzetten van de Nijkerkersluis blijken geen significante vermindering van de waterstanden te geven en worden daarom niet verder uitgewerkt in het MER. Hetzelfde geldt voor de door de insprekers aangedragen maatregelen.

¹ Zoals gebruikelijk wordt in deze nota de afkorting 'm.e.r.' gebruikt als de gehele procedure van milieueffectrapportage wordt bedoeld. Het resultaat van de studie, het milieueffectrapport, wordt afgekort tot 'MER'.

² Piping: als gevolg van een waterstandsverschil stroomt er water door een dijk, waarbij gronddeeltjes worden meegevoerd.

³ Oplossend vermogen: de mate waarin het alternatief bijdraagt aan de veiligheid tegen overstromen.

Op basis van het trechterproces zijn naast oplossingsrichting 1 'dijkverbetering' drie alternatieven met keermiddelen nader beschouwd:

- keermiddel bij Stichtse Brug in combinatie met weerstandsgeul bij Hollandse Brug;
- keermiddel bij Hollandse Brug in combinatie met een weerstandsgeul bij de Stichtse Brug;
- keermiddel bij Eemmond in combinatie met weerstandsgeulen bij Hollandse Brug en Stichtse Brug.

In totaal worden in dit MER fase 1 dus twee oplossingsrichtingen en vier alternatieven in beschouwing genomen.

m.e.r.-procedure

Omdat de dijkverbetering in beide oplossingsrichtingen betrekking heeft op een traject langer dan 5 kilometer, moet de procedure voor de milieueffectrapportage (m.e.r.)⁴ worden gevolgd. Dit betekent dat een milieueffectrapport (MER)⁵ moet worden opgesteld. Het opstellen van het MER gebeurt in twee fasen. Voorliggend rapport bevat de uitkomsten van de eerste fase van het MER. Op basis hiervan zal een oplossing (voorkeursalternatief) worden gekozen voor het bereiken van de vereiste veiligheid. Dit voorkeursalternatief zal in fase 2 in detail uitgewerkt worden in de vorm van een dijkverbeteringsplan, zoals bedoeld in de Wet op de Waterkering. Waterschap Vallei & Eem, Hoogheemraadschap Amstel, Gooi en Vecht en Rijkswaterstaat IJsselmeergebied treden vooralsnog in deze m.e.r.-procedure op als initiatiefnemers. Waterschap Vallei & Eem treedt op als coördinerend initiatiefnemer. Gedeputeerde Staten van de provincies Gelderland, Flevoland, Noord-Holland en Utrecht zijn bevoegd gezag. De provincie Utrecht treedt op verzoek op als coördinerende instantie. Indien dijkverbetering als voorkeursalternatief wordt gekozen, is in fase 2 alleen Waterschap Vallei & Eem nog initiatiefnemer. De provincies Utrecht en Gelderland zijn in dat geval bevoegd gezag.

globale uitwerking van de geselecteerde alternatieven

Oplossingsrichting 1 'dijkverbetering' omvat de verbetering van 24 kilometer primaire waterkering. Daarbij gaat het vooral om het vergroten van de stabiliteit, het aanpassen van de hoogte van de keringen en het voorkomen van piping .

Door toepassing van een keermiddel behoeft een kortere lengte dijk te worden verbeterd. In het alternatief met een keermiddel bij de Hollandse en Stichtse Brug bedraagt de totale lengte van de te verbeteren dijksecties bijna 20 km. De te nemen verbetermaatregelen in de alternatieven met een keermiddel bij de Hollandse of Stichtse Brug zijn bovendien minder ingrijpend (stabiliteit) dan de verbetermaatregelen die bij uitvoering van oplossingsrichting 1 benodigd zijn. In het bijzonder geldt dat door aanleg van een kering bij de Hollandse of Stichtse Brug in combinatie met een weerstandsgeul:

- verdwijnt het stabiliteitsprobleem aan het buitentalud van de dijk langs het Nijkerkernauw, hierdoor is geen versterking meer nodig over 1,3 km;
- behoeven enkele honderden meters dijk in Bunschoten bij de Oostmaat niet te worden verbeterd aan de taludstabiliteit;
- verdwijnen de problemen met de kruinhoogte en buitenwaartse stabiliteit over een lengte van ongeveer 1,9 km dijk langs de polder Bekaaiide Maat in Eemdijk;
- behoeft circa 1 km dijk bij Eembrugge niet meer te worden aangepast in de kruinhoogte, de buitenwaartse stabiliteit en wat betreft pipinggevaar;
- reduceert de lengte van de benodigde dijkversterking aan de Eemlandse dijk met 0,6 km .

Ingeval van de aanleg van een keermiddel in de Eemmond moet nog circa 24 kilometer lichte dijkverbetering plaatsvinden. Bovendien moet over een traject van 5 kilometer een waterkering opnieuw worden aangelegd c.q. worden aangepast.

⁴ M.e.r. heeft betrekking op de procedure voor de milieueffectrapportage.

⁵ MER heeft betrekking op het milieurapport.

(milieu)effecten

Met behulp van de globale ontwerpen, zijn in hoofdstuk 6 tot en met 10 de effecten van de beide oplossingsrichtingen op landschap, cultuurhistorie en archeologie, natuur, bodem en water en ruimtegebruik in beeld gebracht en beoordeeld. De uitkomsten worden hieronder samengevat.

landschappelijke waarden

Door dijkverbetering wordt het karakteristieke landschap aangetast. Met name het karakter van de oude dijkjes gaat verdwijnen en de dijken zullen meer op elkaar gaan lijken. Dit geldt in iets sterkere mate voor oplossingsrichting 1 'dijkverbetering' dan voor oplossingsrichting 2 'keermiddel in combinatie met dijkverbetering', omdat in oplossingsrichting 1 de benodigde dijkverbeteringsmaatregelen omvangrijker zijn. De aanleg van een beweegbaar keermiddel betekent echter een beperkte visuele aantasting van het openwater.

cultuurhistorische en archeologische waarden

Vanwege de grotere lengte aan dijkverbetering in oplossingsrichting 1 'dijkverbetering' worden meer cultuurhistorische elementen en -patronen bedreigd dan in oplossingsrichting 2 'keermiddel in combinatie met dijkverbetering'. De nadelige effecten op de aanwezige cultuurhistorische waarden zijn echter relatief makkelijk te voorkomen door het treffen van mitigerende maatregelen.

De gevolgen van beide oplossingsrichtingen voor de archeologische waarden in het gebied zijn niet onderscheidend.

natuur

De gevolgen voor natuur zijn niet onderscheidend voor beide oplossingsrichtingen. De extra kilometers dijkverbetering in oplossingsrichting 1 wegen op tegen de effecten van de aanleg van een keermiddel (ervan uitgaande dat de activiteiten zoveel mogelijk buiten het broedseizoen worden uitgevoerd).

bodem en water

Alleen dijkverbetering heeft een gunstiger effect op bodem en water dan een keermiddel in combinatie met dijkverbetering. Dit is het gevolg van de negatieve gevolgen voor de waterkwaliteit, de verminderde uitwisseling van oppervlaktewater tussen de Randmeren. Met name een keermiddel bij de Hollandse brug heeft een negatief effect op waterkwaliteit.

ruimtegebruik

Alleen dijkverbetering scoort beter op het thema ruimtegebruik dan een beweegbaar keermiddel en beperkte dijkverbetering. Een keermiddel heeft nadelige gevolgen voor scheepvaart. Tevens leidt een keermiddel tot opstuwingeffecten voor het keermiddel hetgeen in het geval van een keermiddel bij de Hollandse of Stichtse Brug leidt tot een verhoogd veiligheidsrisico in de bebouwde buitendijkse gebieden (Huizen, Blaricum en Muiden) en een overschrijding van de wettelijke veiligheidsnorm voor de primaire waterkeringen bij IJburg. De aanleg van een keermiddel ter plaatse van de Eemmonding levert juist problemen op voor delen van de Eemvallei, doordat delen van de Eemvallei vaker onder water komen te staan.

kosten

In hoofdstuk 11 van het MER zijn de globale aanlegkosten van de beschouwde alternatieven bepaald. Tabel 0.1 geeft een overzicht.

Tabel 0.1. Kosten van alternatieven in miljoenen EUR (inclusief 19 % omzetbelasting)

	alt dijkverbetering	alt Hollandse Brug	alt Stichtse Brug	alt Eemmond
dijkverbetering	15,1	8,2	8,2	11,9
keermiddel	n.v.t.	32,7	32,7	27,2
weerstandsgedul	n.v.t.	6,8	6,8	11,9
totaal	15,1	47,7	47,7	52,7

De tabel toont dat het alternatief dijkverbetering qua kosten als gunstigste oplossing naar voren komt. De kosten van deze oplossing bedragen circa 15 miljoen EUR, hetgeen ruim 32 miljoen EUR minder is dan de kosten van het verbindend keermiddel met weerstandsgedul en aanvullende dijkverbetering bij de Hollandse of de Stichtse Brug (kosten 47,7 miljoen EUR, inclusief omzetbelasting) en bijna 37 miljoen EUR goedkoper dan de aanleg van een verbindend keermiddel in de Eemmond in combinatie met weerstandsgedulen en aanvullende dijkverbetering (kosten circa 52,7 miljoen EUR, inclusief omzetbelasting).

vergelijking alternatieven en aanzet MMA en VKA

De vergelijking van alternatieven vindt plaats in drie stappen, waarbij de alternatieven beoordeeld worden op de thema's

- landschap, cultuurhistorie, archeologie, natuur, bodem en water en ruimtegebruik (hoofdstuk 6 tot en met 10);
- doelbereik (hoofdstuk 5);
- kosten (hoofdstuk 11).

Deze beoordelingen hebben samen geleid tot een aanzet voor het MMA (meest milieuvriendelijke alternatief) en VKA (voorkeursalternatief).

Vergelijking alternatieven op milieuaspecten

Onderstaande tabel geeft een totaalscore per thema. De scores in de tabel zijn gemaakt ten opzichte van het nulalternatief (huidige situatie en autonome ontwikkelingen), waarbij + staat voor een verbetering, 0 staat voor geen of nagenoeg geen verandering en – staat voor een negatief effect.

Tabel 0.2. Vergelijking van de alternatieven o.g.v. (milieu)aspecten (totaalscore per thema)

aspect	oplossingsrichting 1 'dijkverbetering'	oplossingsrichting 2 'keermiddel met dijkverbetering'		
		Hollandse Brug	Stichtse Brug	Eemmond
landschappelijke waarden	-	-/0	-/0	-/0
cultuurhistorische waarden	-	-/0	-/0	-/0
archeologische waarden	0	0	0	0
natuur	-/0	-/0	-/0	-/0
bodem en water	0	-	-	-
ruimtegebruik	0/-	-	-	-

Aanzet voor MMA

Het meest milieuvriendelijk alternatief (MMA) is het alternatief dat is gericht op uitvoering van de best bestaande mogelijkheden ter bescherming en/of ter verbetering van het milieu. In dit alternatief worden de nadelige gevolgen voor het milieu zoveel mogelijk voorkomen of beperkt. Ook kan het MMA leiden tot een meerwaarde, bijvoorbeeld door overcompensatie van milieuverliezen. Het MMA dient wél een realistisch alternatief te zijn, waarmee aan de doelstellingen van het project kan worden voldaan.

Het MMA kan volgens een 'passieve' en 'actieve' methode worden bepaald. In de Richtlijnen voor deze MER wordt in dit verband gesproken over een 'conserverende', respectievelijk een 'ontwikkende' gedachtelijijn. Bij de conserverende gedachtelijijn wordt het alternatief dat op de milieuthema's het beste

'scoort' aangevuld met mitigerende maatregelen en dan bestempeld als het MMA. In de ontwikkelende gedachtenlijn wordt actief ingespeeld op ontwikkelingen die reeds gaande of geprogrammeerd zijn. In deze MER wordt een 'ontwikkelende' benadering gevolgd.

Uit de analyse blijkt een eenduidige keuze voor één van de alternatieven als vertrekpunt voor het MMA niet mogelijk: oplossingsrichting 1 (dijkverbetering) scoort beter vanuit de milieuthema's bodem en water en ruimtegebruik, terwijl oplossingsrichting 2 (beweegbaar keermiddel met beperkte dijkverbetering) beter scoort vanuit de milieuthema's landschap en cultuurhistorie. De effecten op de overige milieuthema's (natuur en archeologie) zijn gelijk voor beide oplossingsrichtingen.

Wel kan worden gesteld dat alleen dijkverbetering grootschaliger ingrepen omhelst dan de combinatie van een kering met beperkte dijkverbetering. Hierdoor biedt oplossingsrichting 1 meer mogelijkheden voor de versterking van aanwezige natuur-, landschappelijke-, cultuurhistorische en recreatieve waarden en sluit zodoende beter aan bij een 'ontwikkelende gedachtenlijn' van de verbetermaatregelen in MER fase 2. In MER fase 2 wordt derhalve een 'actieve' benadering van het MMA gevolgd.

Voor wat betreft de nadelen van dijkverbeteringsmaatregelen op aanwezige waarden in en langs de dijk geldt dat deze grotendeels verzacht kunnen worden door het ontwerpen van uitgekende oplossingen in MER fase 2. Dat wil zeggen dat voor knelpunten (zoals een waardevol wiel of bij woningen), een ontwerp wordt gemaakt dat recht doet aan de aanwezige waardevolle elementen, door dit knelpunt zoveel mogelijk te sparen, elders te compenseren of zo mogelijk te versterken. Bij woningen moet een ontwerp worden gemaakt dat rekening houdt met de bereikbaarheid en bewoonbaarheid. Voor het behoud van cultuurhistorische objecten (bijvoorbeeld het Werk aan de Krachtwijk) kan een talud aanpassing in verband met stabiliteitsproblemen betekenen, dat een damwandconstructie moet worden toegepast om de bestaande vorm van de waterkering zoveel mogelijk te behouden.

Vergelijking op doelbereik en kosten

Tabel 0.3 geeft een totaalscore van het doelbereik en de kosten van de beschouwde alternatieven.

Tabel 0.3. Vergelijking van de alternatieven o.g.v. doelbereik en kosten

	oplossingsrichting 1 'dijkverbetering'	oplossingsrichting 2 'keermiddel met dijkverbetering'		
		Hollandse Brug	Stichtse Brug	Eemmondig
Doelbereik				
Bescherming tegen overstrooming	+	+	+	+
Toekomstvastheid	+	-	-	-
Beheer en onderhoud	+	-	-	-
Kosten incl. omzetbelasting	15,1 miljoen EUR	47,7 miljoen EUR	47,7 miljoen EUR	52,7 miljoen EUR

De aspecten uit Tabel 0.3 worden afzonderlijk toegelicht:

- bescherming tegen overstrooming;
Beide oplossingsrichtingen (dijkverbetering en keermiddel met dijkverbetering) bieden de wettelijke bescherming tegen overstrooming met een kans met 1/1.250 per jaar. Nadeel van een kering bij de Hollandse Brug of Stichtse Brug is dat deze kan leiden tot opstuwing op het IJmeer en/of Gooimeer, met als gevolg: een toename van de overstroomingsfrequentie van de aangrenzende buitendijkse gebieden. Een kering bij de Eemmond heeft als nadeel dat deze leidt tot het frequenter inunderen van een aantal buitendijkse gebieden in de Eemvallei.
- toekomstvastheid;
Alleen dijkverbetering (oplossingsrichting 1) scoort goed op het aspect toekomstvastheid. Dit alternatief biedt in vergelijking met een keermiddel relatief goede mogelijkheden om te anticiperen op toekomstige ontwikkelingen en onzekerheden, zodat de maatregel tijdens de geplande levensduur goed blijft functioneren zonder dat ingrijpende en kostbare aanpassingen noodzakelijk zijn.

- beheer en onderhoud;
Het alternatief dijkverbetering scoort goed op het aspectbeheer en onderhoud . De beheer- en onderhoudssituatie in geval van dijkverbetering is minder complex en onduidelijk dan van een beweegbaar keermiddel, waarvan zowel het functioneren als de effecten regio-overstijgend zijn. Bovendien betekent een alternatief met een beweegbaar keermiddel en aanvullende dijkverbetering een extra beheerstaak ten opzichte van een alternatief met alleen dijkverbetering.
- kosten
Alleen dijkverbetering is de meest gunstigste oplossing ten aanzien van kosten. De kosten van deze oplossing bedragen circa 15 miljoen EUR, hetgeen ruim EUR 32 miljoen minder is dan de aanleg van een verbindend keermiddel bij de Hollandse of Stichtse Brug met een weerstandsgeul en aanvullende dijkverbetering en ruim 37 miljoen EUR goedkoper dan een keermiddel in de Eemmondig met weerstandsgeulen en aanvullende dijkverbetering.

Conclusie en aanzet VKA

Op basis van de beschreven vergelijking op milieuaspecten mag worden geconcludeerd dat vanuit landschap en cultuur een voorkeur bestaat voor het alternatief met een beweegbaar keermiddel (oplossingsrichting 2). Het keermiddel in combinatie met aanvullende dijkverbetering zorgt ervoor dat op korte termijn de veiligheid van dijkkring 45 geborgd wordt en bovendien een groot buitendijks gebied beschermd wordt (Eemvallei). Op de langere termijn wordt echter een stijging van het meerpeil verwacht, waardoor dit alternatief niet voldoende bescherming tegen overstroming van de Eemvallei biedt. Vanuit bodem en water en ruimtegebruik gaat de voorkeur uit naar oplossingsrichting 1 'dijkverbetering'.

Oplossingsrichting 1 (dijkverbetering) draagt het meest bij aan de projectdoelen (met name toekomstvastheid en beheerbaarheid van de waterkering).

Ook qua kosten komt dijkverbetering als gunstigste oplossing naar voren. De kosten van deze oplossingsrichting bedragen ruim 15 miljoen EUR, hetgeen ruim 32 miljoen EUR goedkoper is dan de kosten van het verbindend keermiddel bij de Hollandse of Stichtse Brug met weerstandsgeul en aanvullende dijkverbetering (kosten ruim 47 miljoen EUR) en bijna 37 miljoen EUR goedkoper dan een keermiddel in de Eemmondig met weerstandsgeulen en aanvullende dijkverbetering (kosten ruim 52 miljoen EUR).

Geadviseerd wordt om fase 2 van deze MER te baseren op oplossingsrichting 1 'dijkverbetering'.

Er zijn geen leemten in kennis geconstateerd die het nemen van een goed overwogen besluit in de weg staan.

1. INLEIDING

1.1. Aanleiding en doel van deze studie

In 2002 is de Wet op de Waterkering gewijzigd. Het Rijk heeft toen vastgesteld dat de Randmeren, het Markermeer en de Eem dezelfde veiligheid tegen overstromen moeten bieden als de dijken rond het IJsselmeer. Dit betekent dat de dijken langs deze wateren aan strengere normen dienen te voldoen dan voorheen. Bij het bepalen van de wettelijke norm is rekening gehouden met het aantal inwoners en de economische waarde van de door dijken beschermde gebieden.

De dijken van dijkkring 44, 45 en 46 zijn in 2006 getoetst. Uit de toetsing is gebleken dat 24 kilometer dijk in dijkkring 45 niet aan de wettelijke norm voldoet. De Randmeerdijken in dijkkring 44 en de dijken in dijkkring 46 in beheer bij Hoogheemraadschap Amstel, Gooi en Vecht voldoen wel aan de wettelijke norm. De problemen met de dijken zijn minder dan op grond van de resultaten uit een eerdere veiligheidstoets in 2001 ('2e toetsronde') werd aangenomen⁶. In 2001 werd 40 kilometer primaire waterkering onvoldoende getoetst. Dit is ook opgenomen in de Startnotitie-m.e.r. voor het project Veiligheid Zuidelijke Randmeren uit februari 2005.

Om aan de wettelijke norm te voldoen zijn maatregelen noodzakelijk, die m.e.r.-plichtig zijn. Voor de besluitvorming over deze maatregelen wordt de m.e.r.-procedure doorlopen (zie paragraaf 1.2.).

1.2. M.e.r.-procedure

De dijkverbetering heeft betrekking op een traject langer dan 5 kilometer, om welke reden voor dit voornemen de procedure voor de milieueffectrapportage (m.e.r.)⁷ moet worden gevolgd. Dit betekent dat een milieueffectrapport (MER)⁸ moet worden opgesteld. Het doel van het MER is het geven van inzicht in de relevante milieueffecten die het gevolg zijn van de te nemen maatregelen om de wettelijk verplichte veiligheid te realiseren. Het milieubelang krijgt daarmee, naast andere belangen een volwaardige plaats in de besluitvorming. De m.e.r.-procedure wordt formeel doorlopen in samenhang met de besluitvorming over het plan (conform art. 7 van de Wet op de waterkering). Afhankelijk van de keuze voor een voorkeursalternatief zijn de provincies Gelderland, Noord-Holland, en Flevoland, naast de provincie Utrecht eventueel bevoegd gezag. De provincie Utrecht heeft de rol van coördinerend bevoegd gezag.

De m.e.r.-procedure is formeel gestart in april 2005 met de bekendmaking van het voornemen tot maatregelen via de Startnotitie MER Veiligheid Zuidelijke Randmeren [DHV, febr. 2005]. In deze startnotitie staan de voorgeschiedenis, probleem- en doelstelling, een beschrijving van het gebied en de mogelijke oplossingen en effecten beschreven. De startnotitie heeft van 13 april tot en met 10 mei 2005 ter inzage gelegen. Gebaseerd op deze startnotitie hebben de betrokken provincies op 8 november 2005 de richtlijnen voor de inhoud van het MER vastgesteld [Gedeputeerde Staten van Noord-Holland, Gelderland, Flevoland en Utrecht, nov. 2005]. In deze richtlijnen zijn het advies van de Commissie voor de milieueffectrapportage en de inspraakreacties betrokken [Commissie voor de milieueffectrapportage, 2005].

Het MER is opgeknipt in twee fasen:

- eerste fase van het MER ten behoeve van de keuze voor het voorkeursalternatief;
- tweede fase van het MER ten behoeve van het opstellen van een dijkverbeteringsplan, zoals bedoeld in de Wet op de Waterkering.

eerste fase van het MER, keuze van het voorkeursalternatief

⁶ De waterstanden waaraan de dijken worden getoetst zijn beter te bepalen door aanpassingen in de gebruikte rekenmethodeten opzichte van 2001

⁷ M.e.r. heeft betrekking op de procedure voor de milieueffectrapportage.

⁸ MER heeft betrekking op het milieurapport.

In de eerste fase van het op te stellen MER zal een voorkeursalternatief worden gekozen voor het bereiken van de vereiste veiligheid. Deze fase ondersteunt de afweging voor deze keuze en zal de milieueffecten beschrijven van de alternatieven zoals die in hoofdstuk 4 zijn aangegeven. Met de consultatie op het MER fase 1 willen de initiatiefnemers bereiken, dat de keuze voor het voorkeursalternatief op een zorgvuldige wijze wordt gemaakt. Iedereen kan aangeven of bij de afweging geen aspecten zijn vergeten. Na de consultatie zal alleen het voorkeursalternatief verder worden uitgewerkt. Afhankelijk van de keuze voor een voorkeursalternatief zijn de provincies Gelderland, Noord-Holland, en Flevoland, naast de provincie Utrecht eventueel bevoegd gezag. De provincie Utrecht heeft de rol van coördinerend bevoegd gezag.

tweede fase van het MER, uitwerking van het voorkeursalternatief en het dijkverbeteringsplan

In de tweede fase van het MER zal de gekozen oplossing (het voorkeursalternatief) uitgewerkt worden in een dijkverbeteringsplan, zoals bedoeld in de Wet op de Waterkering. In dat plan zal ingegaan worden op een aantal punten (voorgeschreven in de Wet op de Waterkering):

- voorzieningen die aan de primaire waterkering getroffen worden;
- maatregelen om nadelige effecten te beperken;
- maatregelen ter bevordering van het belang van landschap, natuur of cultuurhistorie voor zover ze rechtstreeks verband houden met de werkzaamheden aan de primaire waterkering.

Ook in het geval er voor een beweegbaar keermiddel gekozen wordt, zal dijkverbetering moeten plaatsvinden. Dit betekent dat ingeval van een voorkeursalternatief met een beweegbaar keermiddel ook een dijkverbeteringsplan moet worden opgesteld. De tweede fase van het MER zal de milieueffecten beschrijven van het voorkeursalternatief dat in het dijkverbeteringsplan wordt uitgewerkt. Fase 1 en 2 van het MER en het dijkverbeteringsplan worden samen met de vergunningsaanvragen ter inzage gelegd. Bij de inspraak op fase 1 en 2 van het MER wordt parallel de wettelijk verplichte mogelijkheid tot inspraak op het plan geboden. Na vaststelling van het plan door de beheerder en goedkeuring van het plan door de bevoegde gezagen, bestaat de mogelijkheid tot beroep.

1.3. Plan- en studiegebied

In het MER wordt onderscheid gemaakt tussen het plangebied en het studiegebied. Het plangebied is het gebied waarbinnen maatregelen getroffen zullen worden. De maatregelen kunnen behalve op het plangebied, ook effecten hebben op omliggende gebieden, dit betreft het studiegebied. Het studiegebied is daarom groter dan het plangebied. Voor een overzicht van het plan- studiegebied wordt verwezen naar afbeelding 1.1.

plangebied

Het plangebied omvat de onvoldoende getoetste dijkdelen in dijkkring 45. Dijkkring 45 bestaat uit de dijken en de aanliggende hoge gronden langs het Nijkerkernauw, het Eemmeer en de Eem tot Amersfoort. In bijlage I van het Bijlagenrapport MER fase 1 is dijkkring 45 afgebeeld (bron: Hydraulische randvoorwaarden 2001, Ministerie van V&W, 2001). Deze afbeelding geeft tevens een indicatie van de binnen- en de buitendijkse gebieden in het plangebied. Daarnaast wordt mogelijk ingegrepen op een van de drie locaties die in beeld zijn voor een beweegbaar keermiddel: de Hollandse Brug, de Stichtse Brug of de Eemmonding.

studiegebied

Maatregelen ter verlaging van de maatgevende hydraulische belasting (waterstand en golven) hebben mogelijk ook invloed op gebieden buiten dijkkringgebied 45, zoals dijkkringgebied 8 (Flevoland), dijkkringgebied 44 (Kromme Rijn), dijkkringgebied 46 (Eempolder) en dijkkringgebied 13a (IJburg). Het studiegebied omvat deze gebieden en de effecten hierop worden onderzocht in het kader van het MER. Eventuele nadelige effecten moeten binnen het project worden gecompenseerd.

1.4. Leeswijzer

In hoofdstuk 2 is het probleem geschetst. Daarbij wordt ingegaan op de noodzaak tot het nemen van maatregelen voor het vergroten van de veiligheid. In dit hoofdstuk is tevens een aantal criteria geformuleerd aan de hand waarvan de alternatieven worden beoordeeld. Hoofdstuk 3 geeft een nadere onderbouwing van de probleemstelling, zoals is beschreven in hoofdstuk 2. Hierbij wordt ingegaan op de toetsresultaten. Tevens wordt - op basis van maatgevende kenmerken - een dijkvakindeling gepresenteerd van dijkkring 45. In hoofdstuk 4 worden de alternatieven en varianten behandeld en beoordeeld op hun bijdrage aan het oplossen van het veiligheidsprobleem. In hoofdstuk 5 worden de alternatieven getoetst aan de doelstellingen van het project (veiligheid tegen overstromen, toekomstvastheid en beheer en onderhoud).

De dijkvakindeling vormt vervolgens de basis voor de beschrijving van de huidige situatie, autonome ontwikkeling en effecten vanuit de onderscheiden aspecten voor landschap (hoofdstuk 6), cultuurhistorie en archeologie (hoofdstuk 7), natuur (hoofdstuk 8), bodem en water (hoofdstuk 9) en ruimtegebruik (hoofdstuk 10). Hoofdstuk 11 bevat een inschatting van de kosten van verschillende oplossingen op basis van een indicatieve raming. In hoofdstuk 12 is de vergelijking van de alternatieven, de aanzet voor het meest milieuvriendelijke alternatief en de conclusie opgenomen. Hoofdstuk 13 geeft een overzicht van de leemten in kennis en informatie. Tot slot geeft hoofdstuk 14 inzicht in de procedures en besluitvorming.

- mogelijke locaties voor keermiddel
- provinciegrens
- studiegebied
- waterschapsgrenzen
- primaire waterkering
- dijkringen
- plangebied

Bron:
 Provincie Noord-Holland, Provincie Utrecht, Provincie
 Gelderland, Provincie Flevoland

MER veiligheid Zuidelijke Randmeren
 MER fase 1
 1.1 Plan- en studiegebied

schaal: 1:125000

projectcode: LEU36-1 versie: eindconcept datum: 26-02-2007 gewest: J.H. Kampinga, bc. gevestigd: ing. H.E.J. Nieuwland geadviseerd: drs. J.M. van Nieuwpoort	Witteveen Bos
---	----------------------

2. PROBLEEMSTELLING EN DOEL

2.1. Inleiding

De Wet op de Waterkering vereist dat waterkeringbeheerders van primaire waterkeringen iedere vijf jaar toetsen of dijken, duinen en kunstwerken voldoen aan de wettelijke normen voor de veiligheid. Waterschap Vallei & Eem heeft deze toetsing uitgevoerd voor de waterkeringen langs de Randmeren en Eem. Deze toetsing is uitgevoerd op basis van de (concept) Hydraulische Randvoorwaarden 2006 (concept HR2006). Uit de toetsing is gebleken dat 24 kilometer primaire waterkering in dijkkring 45 niet aan de normen voldoet.

De problemen met de dijken zijn minder groot dan op grond van de resultaten van een eerdere toetsing van de dijken in 2002 en 2003 werd verondersteld. Uit de eerdere toetsing kwam naar voren dat ongeveer 40 kilometer van de primaire waterkeringen in dijkkring 45 en 46 niet voldeden aan de veiligheidsnorm van 1/1250 per jaar. Van een gedeelte van dijkkring 44 was onbekend of de dijken aan de veiligheidsnorm voldoen. De eerder verschenen Startnotitie-m.e.r. Veiligheid Zuidelijke Randmeren uit februari 2005 is gebaseerd op de uitkomsten van deze eerdere toetsing op basis van de Hydraulische Randvoorwaarden 2001 (HR2001). Doordat de rekenmethode verbeterd is ten opzichte van 2001, zijn de waterstanden die gebruikt worden voor de toetsing van de dijken, nauwkeuriger te bepalen. Dit heeft ertoe geleid dat het MER fase 1 gebaseerd is op andere toetsresultaten dan de resultaten waarop de Startnotitie-m.e.r. destijds was gebaseerd.

In dit hoofdstuk zijn de achtergronden en resultaten van de toetsing samengevat en toegelicht (paragraaf 2.2. en 2.3.). De probleemanalyse resulteert in een samenvattende probleemstelling en probleemaafbakening (paragraaf 2.4.). Vervolgens is aangegeven welk doel wordt nagestreefd en welke randvoorwaarden worden gesteld aan de verschillende oplossingsrichtingen (paragraaf 2.5.). In paragraaf 2.6. zijn de randvoorwaarden en uitgangspunten voor de oplossing van het veiligheidsprobleem aangegeven.

2.2. Veiligheid dijken

2.2.1. Veiligheidsnorm

Op 15 januari 1996 is de Wet op de Waterkering in werking getreden. Voor ieder dijkkringgebied is op grond van artikel 3 van de Wet op de Waterkering een veiligheidsnorm vastgesteld. De veiligheidsnorm wordt gedefinieerd als de gemiddelde kans per jaar op overschrijding van het maximale hoogwater waarop waterkeringen moeten zijn berekend. Bij het bepalen van de veiligheidsnorm is rekening gehouden met de aard van de bedreiging (rivier, zee, meer) en de omvang en het belang van het gebied (het aantal inwoners en de economisch waarde). Op grond hiervan is voor dijkkring 45, voor de waterkeringen die direct buitenwater keren (categorie a), de veiligheidsnorm gesteld op 1/1.250 per jaar voor de maatgevende waterstand.

Wet op de Waterkering

De Wet op de Waterkering verplicht een waterkeringbeheerder de veiligheidstoestand van zijn waterkering elke 5 jaar te rapporteren. De Wet is van toepassing op primaire keringen: keringen die bescherming bieden tegen het buitenwater (water van de grote rivieren, het IJsselmeer, het Markermeer en de zee). Primaire waterkeringen in Nederland kunnen worden onderverdeeld in 3 categorieën:

- a. waterkeringen behorende bij stelsels die dijkkringgebieden –al dan niet met hoge gronden- omsluiten;
- b. waterkeringen gelegen voor dijkkringgebieden (bijvoorbeeld: Afsluitdijk);
- c. waterkeringen, die indirect tegen buitenwater beschermen (bijvoorbeeld: dijken langs Noordzeekanaal).

De dijkkringgebieden 44, 45 en 46 worden omsloten door primaire waterkeringen en hoge gronden. De primaire waterkeringen bieden direct bescherming tegen het buitenwater en behoren derhalve tot categorie a. Hoge gronden worden gedefinieerd als natuurlijke hoge delen van het land die niet overstromen met maatgevend hoogwater (bijvoorbeeld Huizen). In de dijkkringgebieden 44,45 en 46 gelden locaties boven NAP +1 m als hoge gronden.

Langs Randmeren en Eem bevinden zich eveneens verschillende gebieden, die buiten dijkringen en hoge grond vallen: de zogenaamde buitendijkse gebieden (bijvoorbeeld het gebied tussen Huizen, Blaricum en A27). Buitendijkse gebieden vallen buiten de Wet op de Waterkering en hebben dan ook geen wettelijke bescherming.

De veiligheidsnorm zegt weliswaar iets over het beschermingsniveau van het achterland, maar niet direct over de vereiste hoogte of sterkte van de waterkering. De veiligheidsnorm wordt daarom vertaald in een combinatie van waterstanden en golfomstandigheden (de hydraulische randvoorwaarden), waaraan de waterkeringen worden getoetst.

2.2.2. Achtergrond toetsing en hydraulische randvoorwaarden

Bij het toetsen van de primaire waterkeringen is Waterschap Vallei & Eem nagegaan of de sterkte van de waterkeringen in haar beheersgebied voldoet aan de wettelijk gestelde veiligheidsnorm uit de Wet op de Waterkering. Voor de sterkte van waterkeringen zijn de hoogte en stabiliteit van belang. Waterschap Vallei & Eem heeft bij de toetsing gebruik gemaakt van de instrumenten die de Minister van Verkeer & Waterstaat vaststelt, zoals de rekenregels in het Voorschrift Toetsen op Veiligheid (VTV 2002) en gegevens over waterstanden en golven (de zogenoemde Hydraulische Randvoorwaarden⁹). Omdat maatgevende waterstanden en golven in de loop van de tijd kunnen veranderen door nieuwe inzichten en veranderingen van de (natuurlijke) omstandigheden, zoals gemiddeld hogere afvoeren en meer storm, worden deze gegevens om de vijf jaar herzien. Voor de toetsing van de waterkeringen langs Randmeren en Eem heeft Waterschap de gegevens uit de (concept) Hydraulische Randvoorwaarden 2006 (HR2006) gebruikt.

berekening Hydraulische Randvoorwaarden langs de Zuidelijke Randmeren

De waterkeringen van dijkkringgebied 45 worden belast door een combinatie van hoge waterstanden en golven. De maatgevende omstandigheden worden voornamelijk bepaald door de eigenschappen van de maatgevende storm en in mindere mate door het meerpeil en de afvoer van de Eem. Dit komt doordat bij storm uit het noordwesten het water vanuit het Markermeer wordt opgestuwd in de richting van de Zuidelijke Randmeren. Deze opstuwing is veel groter dan de waterstandsverhoging door de afvoer van de Eem of een ander meerpeil.

Er zijn meerdere combinaties van windsnelheid en windrichting, die kunnen leiden tot extreme omstandigheden. Door middel van een complexe statistische berekening kan de meest waarschijnlijke combinatie van eigenschappen worden vastgesteld (het zogenaamde illustratiepunt ofwel de representatieve storm). De eigenschappen van deze representatieve storm zijn hieronder gepresenteerd:

- windsnelheid: 33 m/s, overeenkomend met windkracht 12 Bft;
- windrichting: 300°N, overeenkomend met de richting NWW;
- duur van de storm: 122 uur, zoals gehanteerd bij HR2006.
-

Voor een gedetailleerde beschrijving van de eigenschappen van de maatgevende storm wordt verwezen naar **bijlage IV**, §2.2 van het Bijlagenrapport MER fase 1).

⁹ Hydraulische randvoorwaarden zijn een maatgevende combinatie van waterstand en golfbelastingen, waartegen een dijk bestand moet zijn.

Afbeelding 2.1. Waterstandverloop ter plaatse van de monding van de Eem

2.3. Resultaten toetsing

Uit de toetsing kunnen drie verschillende oordelen over de waterkering volgen: voldoet aan norm ('voldoet'), voldoet niet aan de norm ('voldoet niet') of er is geen oordeel mogelijk ('geen oordeel'). De norm geeft de vastgestelde mate van bescherming tegen hoogwater weer. Van 'geen oordeel' is sprake wanneer de beheerder om welke reden dan ook onvoldoende gegevens heeft kunnen verzamelen, dan wel het toetsingsinstrumentarium ontoereikend was om de toetsing volledig uit te voeren.

Uit de uitgevoerde toetsing kan worden geconcludeerd dat dijkkring 45 op een aantal plaatsen onvoldoende bescherming biedt aan het achterland. Ruim 57 % van de primaire waterkeringen voldoet niet aan de veiligheidsnorm van 1/1250 per jaar. Ook een aantal kunstwerken in dijkkring 44 (ten oosten van de Hollandse Brug) is niet overal voldoende getoetst. De onvoldoende getoetste kunstwerken in dijkkring 44 worden buiten deze studie door het Hoogheemraadschap Amstel, Gooi en Vecht aangepakt. De primaire waterkeringen in dijkkring 46 voldoen (inmiddels) wel aan de wettelijk veiligheidsnorm.

Voor de waterkeringen in dijkkringgebied 45, zoals omschreven in paragraaf 1.3, geldt:

- 18 km voldoet aan de wettelijke norm;
- 24 km voldoet niet aan de wettelijke norm.

Voor de kunstwerken in dijkkringgebied 45 geldt:

- 35 kunstwerken krijgen de score 'voldoet';
- 20 kunstwerken krijgen de score 'voldoet niet';
- de afkeuring van kunstwerken heeft te maken met afwezige sluitmiddelen bij coupures of niet-afsluitbare duikers;
- 1 kunstwerk krijgt 'geen oordeel'.

In hoofdstuk 3 wordt een samenvattend overzicht gegeven van de ligging van de dijkvakken in dijkkring 45 die niet aan de wettelijke veiligheidsnorm voldoen.

2.4. Probleemstelling: huidige veiligheid dijken onvoldoende

De conclusie van het voorgaande is, dat een deel van de dijken van dijkkring 45 niet voldoet aan de wettelijke veiligheidsnorm van 1/1.250 per jaar. Waterschap Vallei & Eem dient verbeteringsmaatregelen te nemen, opdat de dijken van dijkkringgebied 45 aan de wettelijke veiligheidsnorm voldoen.

Buiten de probleemstelling vallen:

- de dijken ten westen van de Hollandse Brug;
- de dijken van dijkkring 44 ten oosten van de Hollandse Brug;
- de dijken van dijkkring 46;
- de bescherming van buitendijkse gebieden. Deze vallen immers buiten de Wet op de Waterkering. Wel worden eventuele effecten op buitendijkse gebieden meegenomen in de effectbeschrijving van deze m.e.r.-studie.

2.5. Doelstelling

Doel van de voorgenomen activiteit is:

- vermindering kans op overstroming bedijkte gebieden: het realiseren van de veiligheid tegen overstroming in dijkkringgebied 45 op basis van de in de Wet op de Waterkering vastgestelde veiligheidsnorm van 1/1.250 per jaar. Dijkkring 45 moet uiterlijk in 2010 voldoen aan de veiligheidsnorm;
- beheerbaarheid waterkering: het realiseren van duurzaam beheerbare waterkeringen, als integraal onderdeel van de te realiseren veiligheid. Het beheer en onderhoud is een belangrijk onderdeel hiervan. Het beheer en onderhoud dient in de eerste plaats gericht te zijn op de primaire functie van de dijk of het keermiddel als waterkering. Dit sluit de vervulling van andere functies niet uit, voor zover niet strijdig met de primaire functie. Daarnaast speelt bij het keermiddel de bediening van beweegbare constructies een rol. Daarbij gaat het om de bedrijfszekerheid en sluitingssnelheid van een keersluis;
- toekomstvastheid: de maatregelen moeten anticiperen op toekomstige ontwikkelingen. Dat wil zeggen dat de maatregelen zodanig gerealiseerd worden dat ontwikkelingen gedurende een periode van 100 jaar meegenomen worden (stijgende meerpeilen, bodemdaling, etc.). Om toekomstvaste of duurzame maatregelen te realiseren is een zogenoemd 'robuust ontwerp' van de maatregelen nodig. Volgens de Leidraad Rivieren (concept 4, mei 2006) betekent robuust ontwerpen: "in het ontwerp rekening houden met toekomstige ontwikkelingen en onzekerheden, zodat de maatregel tijdens de geplande levensduur goed blijft functioneren zonder dat ingrijpende en kostbare aanpassingen noodzakelijk zijn". De geplande levensduur van een dijk is doorgaans 50 jaar; de levensduur van een beweegbaar keermiddel (kunstwerk) 100 jaar.

Bij het selecteren van oplossingen om bovenstaand doel te bereiken zal rekening moeten worden gehouden met de vele verschillende functies en kwaliteiten die een relatie hebben met de huidige waterkering en met het water voor de kering. Deze studie richt zich daarom niet alleen op het behalen van de geformuleerde doelstelling voor veiligheid en duurzaam te beheren primaire waterkeringen, maar ook op het behoud en zo mogelijk de versterking van overige gewenste functies en kwaliteiten. De belangrijkste aandachtspunten bij een keuze voor een oplossing zijn:

- landschap (hoofdstuk 6);
- cultuurhistorie en archeologie (hoofdstuk 7);
- natuur (hoofdstuk 8);
- bodem en water (hoofdstuk 9);
- ruimtegebruik (wonen, werken, landbouwkundig gebruik, scheepvaart, recreatie en buitendijkse gebieden) (hoofdstuk 10);
- kosten (hoofdstuk 11).

In de Startnotitie zijn de volgende kansrijke oplossingsrichtingen geselecteerd om de primaire keringen rondom het Markermeer, IJmeer en de aangrenzende Zuidelijke Randmeren op het wettelijk vereiste veiligheidsniveau te brengen:

- verbeteren van bestaande primaire waterkeringen zodanig dat de dijken voldoen aan de veiligheidsnorm 1/1250 per jaar;
- verlagen van de maatgevende belasting (waterstanden en golven op het Gooimeer, Eemmeer, Nijkerkernauw en op de Eem) door aanleg van een beweegbare kering ter plaatse van de Hollandse Brug, de Stichtse Brug of de Eemmondig die bij storm gesloten wordt met een deur. Bij toepassing

van een dergelijke kering is eveneens aanvullende dijkverbetering nodig om de dijken te laten voldoen aan de wettelijk gestelde veiligheidsnorm. Tevens zijn in de startnotitie de volgende aanvullende maatregelen voorgesteld die de waterstand bij de dijken verlagen:

- het 'openzetten van de Nijkerkersluis' bij storm, zodat water weg kan stromen richting Wolderwijd en Veluwemeer en de waterstanden in het plangebied verlaagd worden;
- invloed op hydraulische randvoorwaarden door middel van 'aanleg van eilandjes' ter hoogte van Almere.

Tot slot zijn nog alternatieve oplossingsrichtingen ingebracht door insprekers. Het gaat om de volgende alternatieven:

- grootschalige aanleg vooroevers om de golfaanval op dijken te verminderen;
- aanbrengen van een 'weerstand' (dammen/eilanden) tussen Noord-Holland en Flevoland;
- compartimentering door middel van een dam tussen Flevoland en Noord-Holland.

Het 'extra spuien' op het Markermeer, zodanig dat waterstanden in de Zuidelijke Randmeren verlaagd worden en het 'inlaten van water uit Randmeren in binnendijkse inundatiekommen' zijn reeds in de startnotitie afgefallen omdat in de startnotitie is aangetoond dat dit geen haalbare alternatieven zijn.

2.6. Uitgangspunten en randvoorwaarden

2.6.1. Beleidskader

De oplossingen moeten passen binnen het volgende beleidskader:

- Wet op de Waterkering;
- Kaderrichtlijn Water;
- Nota Ruimte;
- Flora en faunawet;
- Wet op de Archeologische Monumentenzorg.

De oplossingen worden tevens getoetst aan het beoordelingskader voor buitendijkse gebieden.

Het Markermeer en de Zuidelijke Randmeren maken onderdeel uit van het IJsselmeergebied. Het vigerende beleid voor dit gebied ten aanzien van de buitendijkse gebieden en buitendijkse ontwikkelingen is verwoord in de Nota Ruimte [Nota Ruimte, 2005]. De bevindingen van de 'Commissie Waterbeheer 21e eeuw', het Kabinetsstandpunt 'Anders Omgaan met Water' en de 'Integrale Visie IJsselmeergebied' waren de basis voor de nota.

Opgaven en doelstellingen van het rijksbeleid zoals verwoord in de Nota Ruimte zijn: de veiligheid van het achterland moet gewaarborgd blijven, de kans op overstromingen mag niet toenemen en wateroverlast moet teruggedrongen worden, waarbij een ontwikkelingsgerichte benadering wordt toegepast. Het beleid stelt bovendien dat er geanticipeerd moet worden op toekomstige (gevolgen van) klimaatveranderingen (zeespiegelstijging, natte winters, droge zomers, etc.) en de bodemdaling: anticiperen in plaats van reageren, hetgeen betekent dat de peilen in het IJsselmeer mee gaan stijgen. Bovendien geldt dat de functies van verschillende watersystemen behouden blijven of zich verder ontwikkelen.

Hieronder staan enkele passages uit de Nota Ruimte die relevant zijn voor buitendijkse ontwikkelingen en waterbergend vermogen in het betreffende gebied. Ten aanzien van buitendijkse ontwikkelingen zegt de Nota Ruimte het volgende:

'Voor nieuwe buitendijkse ontwikkelingen, uitbreidingen van bestaande buitendijkse activiteiten, nieuwe inpolderingen en andere landaanwinningen, is het "nee-tenzij"-regime van toepassing voor water respectievelijk natuur. Voor nieuwe buitendijkse initiatieven, zoals herstructurering van buitendijks gelegen bedrijfsterreinen, ontwikkeling van nieuwe verkeers- en vervoerslocaties en, infrastructuur en eventuele woningbouwlocaties, geldt daarmee een streng en helder afwegingskader dat dergelijke ontwikkelingen niet op voorhand uitsluit, maar daaraan wel randvoorwaarden verbindt'.

'Ter bescherming van het land tegen overstromingen en wateroverlast, ter veiligstelling van de zoetwatervoorraden, ter voorkoming van verdroging, en onnodige bodemdaling, watertekorten en verzilting en ter verbetering van de kwaliteit van grond- en oppervlaktewater is water één van de structurerende principes bij de bestemming, inrichting en het beheer van de ruimte. Dit betekent dat meer ruimte wordt geboden aan water en dat waterkwantiteit en –kwaliteit meer dan voorheen sturend zijn voor de ontwikkeling van locatiekeuzen van grondgebruik. Hiermee wordt beoogd dat het watersysteem op orde wordt gebracht en gehouden, een goede ecologische (grond)waterkwaliteit wordt bereikt (anticiperen op implementatie EU Kaderrichtlijn Water) en ruimtelijke kwaliteit wordt versterkt'. 'De ruimtelijke uitwerking van deze hoofdlijn betekent het aanduiden van (zoek)gebieden voor extra ruimte voor water en/of het behouden en zonodig aanpassen van het ruimtegebruik met de volgende uitgangspunten:

- met het oog op veiligheid tegen overstromingen wordt uitgegaan van het principe dat ruimte die reeds beschikbaar is voor water wordt behouden. Waar nodig wordt nog extra ruimte gecreëerd. Dit vergt regionaal maatwerk, waarbij afhankelijk van de waterhuishoudkundige karakteristieken van de betreffende wateren verschillende bepalingen gelden voor buitendijkse activiteiten. Voor het gebied van de Rijn en Maas is dit uitgedrukt in de beleidslijn *Ruimte voor de Rivier*. Voor de benedenrivieren, de wateren van het IJsselmeergebied, de kust en de wateren van Zuidwest Nederland heeft het Rijk het voornemen dit ruimtelijk uit te werken in een aanvullende beleidslijn voor buitendijkse activiteiten;
- ter voorkoming van (grond)wateroverlast, ter beperking van wateraanvoer, ter vergroting van de voorraadberging en ter vermindering van de verdroging wordt de ruimte zodanig bestemd, ingericht en gebruikt dat water beter vast wordt gehouden. Als dat niet voldoende is worden maatregelen genomen om water te bergen. Hiervoor wordt het areaal oppervlaktewater al of niet tijdelijk, vergroot en zonodig het peilbeheer aangepast. Pas in laatste instantie wordt zo nodig water af- of aangevoerd. Deze prioriteiten volgorde (vasthouden – bergen – afvoeren) wordt aangeduid als de 'drietrapsstrategie waterkwantiteit'. Dit betekent in principe dat: per saldo het waterbergend vermogen per stroomgebied toeneemt; geen bebouwing plaats vindt in gebieden die door de provincies op termijn nodig worden geacht voor waterberging; dat geen ruimtelijke besluiten worden genomen op peilverlaging plaatsvindt die direct op indirect leiden tot bodemdaling in gebieden met dikke laagveenpakketten; dat onttrekking van het grondwater de natuurlijke aanvulling niet mag overstijgen; en dat peilverlaging in de beïnvloedingsgebieden van hydrologisch kwetsbare delen van de EHS wordt voorkomen;
- de nadelige invloed op het watersysteem die veroorzaakt wordt door een ruimtelijke ingreep, wordt waterneutraal of waterpositief gecompenseerd. Dit betekent voor nieuw stedelijk gebied en nieuwe *infrastructuur een zodanige inrichting dat afwenteling van problemen met (grond)waterkwaliteit op de omgeving wordt voorkomen*. Bij de herstructurering van bestaand bebouwd gebied wordt deze afwenteling verminderd;
- waar mogelijk wordt ruimte voor water gevonden door combinatie van waterbeheer met andere functies om bij te dragen aan vergroting van de ruimtelijke kwaliteit'.

In Bijlage 1 van dit Hoofdrapport MER fase 1 is een uitgebreider beleidskader opgenomen.

2.6.2. Randvoorwaarden

Concreet hanteert het rijk als uitwerking van bovengenoemde opgaven de volgende uitgangspunten en randvoorwaarden:

- bestaande ruimte voor water, die van belang is voor het op orde houden van het watersysteem, moet behouden blijven;
- ruimte die, naar het huidige inzicht, op termijn nodig is voor de bescherming tegen overstromingen of wateroverlast, moet nu al voor dit doel worden gereserveerd (creëren extra ruimte voor water);
- maatregelen die worden uitgevoerd voor de bescherming tegen overstromingen of wateroverlast, moeten ook op de langere termijn bij een verdere wijziging van het klimaat effectief blijven;

- een ruimtelijke ingreep in het watersysteem dient waterneutraal of waterpositief te worden uitgevoerd. Nadelige effecten op het watersysteem moeten door of namens de initiatiefnemer worden gecompenseerd;
- bij ruimtelijke ingrepen dient afwenteling van 'problemen' met grondwaterkwantiteit of –kwaliteit op de omgeving voorkomen te worden;
- ingrepen/ontwikkelingen die een flexibeler peil of een toekomstige peilverhoging op het IJsselmeer-gebied belemmeren worden in principe tegengehouden;
- waarden op het gebied van landschap, natuur, cultuurhistorie en archeologie zullen bij de afweging een belangrijke rol spelen. Daarnaast wordt rekening gehouden met bestaande woon- en werkfuncties, agrarische functies, recreatief medegebruik, scheepvaart, ontsluiting en buitendijkse gebieden.

Samenhangend met deze uitgangspunten en randvoorwaarden geldt dat de kosten voor het waterneutraal of waterpositief realiseren of compenseren voor rekening van de 'initiatiefnemer' zijn en niet voor het Rijk.

Binnen het Ministerie van Verkeer en Waterstaat in samenwerking met andere ministeries, wordt op dit moment gewerkt aan de ontwikkeling van beleidslijn Grote Wateren (Meren en Zuidelijke delta's) waarin o.a. bovengenoemde opgaven en doelstellingen uit de nota ruimte ten aanzien van buitendijkse gebieden nader worden uitgewerkt en geconcretiseerd. Bovendien zullen verantwoordelijkheden en rollen van betrokken overheden en gebruikers worden geëxpliciteerd. In de beleidslijn Grote Wateren zullen de randvoorwaarden en uitgangspunten van de Nota Ruimte worden gehanteerd.

3. TRAJECTINDELING EN TOETSRESULTATEN

3.1. Trajectindeling

De primaire waterkering van dijkkring 45 bestaat uit circa 38,2 km dijken, die aansluiten op hoge gronden. In het zuiden van het dijkkringgebied ligt de 5,4 km lange Grebbedijk langs de Nederrijn, in het noorden liggen 32,8 km dijken langs de Zuidelijke Randmeren en de rivier de Eem. Voor het gehele 38,2 km lange traject is sprake van primaire waterkeringen categorie a; direct buitenwater kerend.

Met het oog op het ontwerp van de benodigde aanpassingen zijn de dijken in de dijkkring 45 (Gelderse Vallei) in dijkvakken verdeeld. De indeling is gebaseerd op langs een dijkvak vergelijkbare maatgevende kenmerken. Dit kan de aanwezige topografie betreffen, bijvoorbeeld met of zonder bebouwing, kolk aanwezig, bomen op of langs de dijk. Echter ook de opbouw van de dijk kan van traject tot traject verschillen, bijvoorbeeld delen met of zonder een harde steenverdediging op het buitentalud, delen met een lagere kruinhoogte, of met een smalle kruin zonder onderhoudspad. Tenslotte kan de bodemopbouw van een bepaald traject geheel afwijken van een ander traject, bijvoorbeeld omdat in het verleden grote delen van de deklaag zijn weggeslagen, of de kering op een oude stroomgeul ligt met een dunne deklaag. De te verwachten technische problemen met het waterkerend vermogen van zo'n dijk kan dan op verschillende trajecten geheel anders zijn (bijvoorbeeld grote pipinggevoeligheid bij dunne deklaag). Met de gemaakte dijkvakindeling is getracht de waterkering binnen de verschillende trajecten vergelijkbaar te maken, zowel in de aanwezige waardevolle elementen, als in de te verwachten dijkverbeteringen.

Bij de indeling van dijkkring 45 in dijkvakken is onderscheid gemaakt in de dijken langs de Randmeren en de dijken langs de Eem. De nummering van de dijken van dijkkring 45 begint met de dijken langs de Randmeren vanaf de aansluiting op de hoge gronden bij Putten, via Spakenburg en Eemdijk en daarna verder stroomopwaarts langs de oostzijde van de Eem tot de aansluiting bij het spoor in Amersfoort. De te onderscheiden dijkvakken in dijkkring 45 zijn daarbij als volgt genummerd:

- R voor Randmeerdijken (dijkkring 45, dijkvakken R1 tot en met R8);
- E voor de Eemdijken (dijkkring 45, dijkvakken E1 tot en met E12).

De dijkvakindeling is aangeduid op afbeelding 3.1.

3.2. Toetsresultaten dijkvakken

Elke vijf jaar moet de dijkbeheerder de kwaliteit van de waterkeringen controleren (zogenaamde toetsing). Daarvoor stelt de Minister de hydraulische randvoorwaarden (HR) vast. In 2006 zijn de dijken langs de Randmeren en de Eem getoetst. Bij deze toetsing is gebruik gemaakt van de (concept) Hydraulische Randvoorwaarden 2006. Doordat het rekenmodel waarmee in de HR 2006 de maatgevende hoogwaterstanden zijn bepaald is verbeterd ten opzichte van 2001 is het veiligheidsprobleem nauwkeuriger te bepalen en is er een beter inzicht in de benodigde dijkverbeteringsmaatregelen. De verschillen met de eerdere toetsing zijn beschreven in bijlage V van het Bijlagenrapport MER fase 1.

Bij de toetsing in 2006 is een 'worst case scenario' gehanteerd, dat wil zeggen dat geen rekening is gehouden met de invloed van regionale keringen (kades) op de primaire keringen. Bij de uitwerking van de oplossingen in MER fase 2 zal de invloed van de regionale keringen worden meegenomen.

De toetsresultaten van dijkkring 45 op basis van de concept hydraulische randvoorwaarden 2006 zijn verwerkt in A3-tabellen (per dijkvak), welke zijn opgenomen in bijlage V van het Bijlagenrapport MER fase 1. In deze bijlage is per dijkvak aangegeven of een bezwijkmechanisme is getoetst als 'voldoende' of 'goed', of dat de toetsing 'twijfelachtig' of 'onvoldoende' is. Daarnaast is per dijkvak aangegeven wat het maatgevende bezwijkmechanisme is en welke andere kenmerkende zaken in het dijkvak een rol spelen. In deze paragraaf zijn de toetsresultaten van dijkkring 45 'Gelderse Vallei' samengevat.

Status:	CONCEPT			
Project	VEILIGHEID ZUIDELIJKE RANDMEREN EN EEMDIJKEN			
Opdrachtgever	WATERSCHAP VALLEI EN EEM
			
Onderdeel	TE VERBETEREN TRAJECTEN ZONDER KEERMIDDEL E.D. (PUUR DIJKVERBETERING)	Besteknummer	Formaat	Schaal
Projectnummer	193536	Tekeningnummer	44A-46544	1:50.000
Gew.		Datum	DE	Bladnummer
			21-08-2006	
Besteknummer			Plotdatum :	
Gew.			© Grontmij Groep Alle rechten voorbehouden	
Datum				

Bezwijkmechanismen

Bij de toets zijn dijken, kunstwerken en niet-waterkerende objecten beschouwd. Daarbij speelt een aantal volgende factoren (ofwel bezwijkmechanismen) een rol. Het gaat om de volgende mechanismen:

- de kruinhoogte in relatie tot het maatgevend hoogwaterpeil en de optredende golfloop en toelaatbare golfoverslag;
- de stabiliteit. Daarbij zijn de volgende mechanismen van belang:
 - piping (het gevaar voor zandmeevoerende wellen);
 - microstabiliteit: aantasting van het binnentalud als gevolg van lokale erosie door stromend grondwater in het dijklichaam;
 - macrostabiliteit: vervorming van het dijklichaam door afschuiving van het binnen- of buitentalud;
- de sterkte van de bekleding (weerstand tegen een golfaanval);
- de aansluiting van de waterkering op de hoge gronden;
- de kunstwerken.

In het navolgende wordt in kort bestek beschreven welke dijkvakken niet aan de wettelijke eisen voldoen. Een uitgebreide beschrijving van de toetsresultaten is opgenomen in bijlage V van het Bijlagenrapport MER fase 1. De beschrijving vindt plaats aan de hand van een aantal zogenoemde bezwijkmechanismen. In bijlage 2 van dit Hoofdrapport MER fase 1 worden deze mechanismen nader beschreven en schematisch weergegeven.

Putter Zeedijk (km 0 – 4,7)

- op enkele plaatsen nabij de Nijkerkersluis over totaal 0,9 km lengte een stabiliteitsprobleem buitenwaarts, door een aanwezig steil talud.

Arkemheense Zeedijk (km 4,7 – 9,9), Oost- en Westdijk (km 9,9 – 12,4 en km 12,4 – 14,7)

- in diverse deeltrajecten zijn er problemen met de stabiliteit buitenwaarts;
- door de waakhoogte in Spakenburg tot het minimum te beperken (= 0,5 meter en acceptabel, omdat hier hoger gelegen voorland voor de waterkering ligt, waardoor de golfaanval beperkt is), blijkt na aanvullend landmeetkundig onderzoek het hoogteprobleem over grote delen opgelost te zijn. Slechts plaatselijk is nog een beperkte verhoging nodig. De coupures in de kade in de oude kom van Spakenburg liggen ook zo hoog, dat deze geen waterkerende functie meer vervult.

Oostdijk (9,9,-12,4)

- langs de Oostdijk is op veel plekken een piping probleem aanwezig.

Westdijk (km 12,4-14,7)

- de Westdijk voldoet deels niet aan de vereiste kruinhoogte. De geconstateerde kruinhoogte van de Westdijk kan echter met zeer beperkte aanpassingen (taludverflauwing buitenwaarts) worden opgelost.

Eemdijk (km 14,7 – 21,3)

- buitenwaartse stabiliteit over gehele dijkvak onvoldoende;
- de stabiliteit binnenwaarts is plaatselijk twijfelachtig, omdat de veiligheidsfactor tegen instabiliteit erg weinig reserve meer bezit. In fase 2 van de mer zal op deze plekken nader grondmechanisch onderzoek naar de stabiliteit worden uitgevoerd;
- wat betreft piping zijn langs het dijkvak Eemdijk enkele plekken die niet voldoen aan de criteria;
- de kruinhoogte voldoet op de volgende gedeelten niet aan de eisen en moeten gemiddeld circa 0,2 m worden verhoogd;
- tussen km 14,7 en 15,1 zijn maatregelen aan het buitentalud nodig voor verbetering van de bekleding;
- sommige kunstwerken zijn onvoldoende getoetst. Zo voldoen enkele coupures en een duiker niet aan de constructieve eisen.

Eemlandsedijk (km 21,3 – 24,4)

- De kruinhoogte is onvoldoende hoog vanaf km 21,3 tot km 21,9; (tekort 0,1 tot 0,4 m), bij km 23,5 (tekort 0,2 m) en bij km 23,95 (tekort 0,6 m). Doordat de waakhoogte stroomopwaarts van de A1 tot de minimale waarde van 0,5 meter kan worden beperkt, zijn de benodigde verhogingen hier over het algemeen kleiner en over minder grote lengte dan ten noorden van de A1;
- Op traject km 22,4 – 23,7 is de stabiliteit buitenwaarts een probleem; De veiligheid tegen piping is onvoldoende van km 22,8 tot 23,2;
- Van de kunstwerken voldoen de duikers niet (problemen met piping en afsluiting).

Slaagsedijk (km 24,4 – 27,3)

- De stabiliteit binnenwaarts is over grote gedeelten onvoldoende of twijfelachtig;
- Piping is bijna overall langs dit dijkvak een probleem;
- De kruinhoogte is onvoldoende van km 24,7 tot km 25,5 (tekort 0,1 tot soms 0,2 m) en van km 25,9 tot 26,8 (tekort 0,1 tot 0,3 m);
- Van de kunstwerken zijn de duikers twijfelachtig of onvoldoende (op de onderdelen constructie en piping).

Grebbeledijk (km 27,3 – 32,9)

- voor de stabiliteit buitenwaarts treden problemen op aan het eind van het dijkvak;
- de stabiliteit binnenwaarts is over een groot benedenstrooms deel van het dijkvak een probleem en voldoet niet aan de eisen;
- piping voldoet over grote delen van de dijk tot ongeveer de stad Amersfoort niet aan de eisen. De aanwezige kwelweglengte voldoet in Amersfoort nog net aan de eisen bij het verhoogde MHW en er is net geen pipinggevaar. De reserve in kwelweglengte is in de stad Amersfoort zo beperkt, dat in MER fase 2 extra onderzoek plaats zal vinden naar de opbouw van de zandondergrond, omdat daarmee het kwelweglengte criterium wellicht enigszins kan worden verlaagd;
- over grote delen van de dijk is de kruinhoogte te laag;
- het gemaal de Schans ligt in het tracé achter de jachthaven en van dit kunstwerk is weinig bekend, omdat het vroeger buiten het dijktracé lag. Waterschap Vallei & Eem bestudeert of de plek van het gemaal moet wijzigen en/of de constructie moet worden aangepast. In MER fase 2 wordt dit kunstwerk nader beschouwd en getoetst;
- de aansluiting op de hoge gronden in de stad Amersfoort is onvoldoende. Ook het industriegebied Isselt vertoont onvoldoende hoogte, zoals uit de aanwezige puthoogten kan worden afgeleid (ligging van enige decimeters boven tot enige decimeters onder toetspeil HR 2006).

In navolgende tabel 3.1. is één en ander samengevat voor de gronddijken. De kunstwerken zijn hierin niet opgenomen, daarvoor wordt verwezen naar de tabel in bijlage V van het Bijlagenrapport MER fase 1. In de tabel is weergegeven wat de lengte gronddijk is waarover het toetsresultaat onvoldoende is. Hierbij zijn zowel 'de specifieke aandachtspunten en problemen' aangegeven als het samenvattend totaal. Het samenvattend totaal is niet altijd gelijk aan de optelling omdat de trajecten van 'de specifieke aandachtspunten en problemen' elkaar kunnen overlappen.

Tabel 3.1. Overzicht van problemen en aandachtspunten per dijkvak van dijkkring 45

dijk (km)	dijkvakken	aandachtspunten en problemen	lengte	samenvattend
Putterzeedijk (0-4,7)	R1 (0,0-3,0)	<ul style="list-style-type: none">• Onbebouwd• Geen problemen	•	•
	R2 (3,0-4,7)	<ul style="list-style-type: none">• Onbebouwd• Plaatselijk buitentalud stabiliteit	0,1 en 0,8 km	0,9 km
Arkemheense zeedijk (4,7-9,9)	R3 (4,7-5,5)	<ul style="list-style-type: none">• Recreatie• Geen problemen	•	•
	R4 (5,5-9,9)	<ul style="list-style-type: none">• Onbebouwd• Plaatselijk buitentalud stabiliteit	0,7 en 0,3 en 1,0 km	2,0 km
Oostdijk (9,9-12,4)	R5 (9,9-10,1)	<ul style="list-style-type: none">• Kolk		

dijk (km)	dijkvakken	aandachtspunten en problemen	lengte	samenvattend
		• Pipinggevaar	0,2 km	0,2 km
	R6 (10,1-11,3)	• Onbebouwd • Pipinggevaar • Plaatselijk buitentaludstabiliteit	1,2 km 0,2 km	1,2 km
Oostdijk en Westdijk (12,4-14,7)	R7 (11,3-12,9)	• <i>Bebouwing en havens Spakenburg</i> • Veel muren en kunstwerken • Plaatselijk buitentaludstabiliteit	0,65 en 0,25 km	0,9 km
	R8 (12,9-14,7)	• Onbebouwd • Buitentaludstabiliteit	1,6 km	1,6 km
Eemdijk (14,7-21,3)	E1 (14,7-15,6)	• Plaatselijk bebouwing • Plaatselijk kruinhoogte • Bekleding • Buitentaludstabiliteit	0,4 km 0,4 km 0,9 km	0,9 km
	E2 (15,6-18,0)	• Bebouwing Eemdijk • Kruinhoogte • Buitentaludstabiliteit	1,5 km 2,4 km	2,4 km
	E3 (18,0-19,3)	• Onbebouwd • Kruinhoogte • Buitentalud stabiliteit	0,9 km 1,3 km	1,3 km
	E4 (19,3-21,3)	• Onbebouwd • Kruinhoogte • Plaatselijk pipinggevaar • Buitentalud stabiliteit • Wellicht binnentalud stabiliteit	1,2 km 0,5 km 2,0 km 0,2 km	2,0 km
Eemlandsedijk (21,3-24,4)	E5 (21,3-22,0)	• Onbebouwd, met kolk • Kruinhoogte	0,6 km	0,6 km
	E6 (22,0-24,3)	• Onbebouwd • <i>Kruinhoogte zeer plaatselijk</i> • Plaatselijk pipinggevaar • Buitentaludstabiliteit	0,2 km 0,4 km 1,3 km	1,4 km
Slaagsedijk (24,4-27,3)	E7 (24,3-24,5)	• Kolk met gemaal • Piping • Binnentaludstabiliteit	0,1 km 0,1 km	0,1 km
	E8 (24,5-27,3)	• Kruinhoogte • Pipinggevaar • Binnentaludstabiliteit(soms twijfelachtig)	0,8 en 0,9 km 2,4 km 1,4 km (en 0,7 km)	2,8 km
Grebbeliniedijk (27,3-32,9)	E9 (27,3-27,4)	• Grebbelinie element • Binnentalud stabiliteit	0,1 km	0,1 km
	E10 (27,4-28,9)	• Onbebouwd • Kruinhoogte • Plaatselijk pipinggevaar • Plaatselijk buitentalud stabiliteit • Altijd binnentalud stabiliteit	0,5 km 0,45 km 0,45 km 1,5 km	1,5 km
	E11 (28,9-30,5)	• Onbebouwd • Zeer plaatselijk kruinhoogte • Plaatselijk pipinggevaar	0,1 km 0,9 km	0,9 km
	E12 (30,5-32,9)	• Bebouwing Amersfoort • Kruinhoogte in Amersfoort • Buitentalud stabiliteit zeer plaatselijk • Piping zeer plaatselijk • Tracé van aansluiting op hoge grond nog nader detailleren en op hoogte brengen.	1,35 km 0,3 km 0,2 km	1,55 km

4. ALTERNATIEVEN

4.1. Inleiding

Dit hoofdstuk gaat in op de vier meest kansrijke alternatieven, die bijdragen aan het realiseren van het wettelijk vereiste veiligheidsniveau van de dijken rondom de Zuidelijke Randmeren. In paragraaf 4.2. wordt ingegaan op de voorspelkracht van de hydraulische berekeningen. In paragraaf 4.3. worden de alternatieven benoemd en kort toegelicht. Vervolgens wordt het oplossend vermogen van de alternatieven gepresenteerd in paragraaf 4.4. Het oplossend vermogen is de mate waarin de alternatieven bijdragen aan de veiligheid tegen overstromen. Tot slot worden de drie meest kansrijke alternatieven globaal uitgewerkt in paragraaf 4.5. In fase 2 van het MER worden de maatregelen gedetailleerder in beeld worden gebracht.

Het zogenoemde nulalternatief (dit is de situatie waarbij geen maatregelen te verbetering van de veiligheid worden uitgevoerd) wordt in dit hoofdstuk niet als volwaardig alternatief beschreven. Indien geen maatregelen worden getroffen wordt immers niet voldaan aan de eisen van de Wet op de Waterkering (een overschrijdingsfrequentie van 1/1250 per jaar). Het nulalternatief (huidige situatie en autonome ontwikkelingen) wordt alleen gebruikt om de gevolgen van de beschouwde alternatieven onderling te kunnen afwegen.

4.2. Voorspelkracht hydraulische berekeningen

In paragraaf 3.2. van de Richtlijnen voor het MER [4] wordt een onderbouwing gevraagd van de gesignaleerde problemen (overschrijding van de normfrequentie voor overstroming van 1:1250 per jaar voor dijkkringgebied 45 Gelderse Vallei) in relatie tot de toegepaste Hydraulische Randvoorwaarden en modellen (met hun onzekerheden). Daarbij gaat het in het bijzonder om:

- de hydraulische randvoorwaarden in relatie tot de nieuwste inzichten en rekentechnieken;
- de concept hydraulische randvoorwaarden 2006 voor de Eem op basis van geactualiseerde modelberekeningen;
- de resultaatverschillen tussen modelleringen;
- de wijze waarop de waterberging van het buitendijkse gebied is meegenomen in de bepaling van de maatgevende hoogwaterstanden.

Deze onderbouwing is opgenomen in bijlage II 'Voorspelkracht van hydraulische berekeningen' van het Bijlagenrapport MER fase 1. Hieronder volgt een samenvatting.

De hydraulische berekeningen voor de afweging van alternatieven in deze studie zijn uitgevoerd met behulp van het tweedimensionale stromingsmodel Waqua. Dit stromingsmodel is in 2005 geactualiseerd en uitgebreid met onder andere gegevens van de Eemvallei. De hydraulische randvoorwaarden 2006 (HR 2006) zijn herberekend op grond van actuele hoogtegegevens van de regionale keringen. Bij de berekening van de belasting is ook rekening gehouden met de ligging van regionale keringen voor dijkkring 45 en 46.

Het geactualiseerde stromingsmodel is afgeregeld aan de hand van een zestal stormen, gemeten in zes meetstations (waaronder Hollandse Brug en Nijkerk). De resultaten van de afregeling laten zien dat het gedrag van het stromingsmodel overeenkomt met de metingen, maar dat situaties met opwaaiing worden onderschat. De oorzaak hiervan ligt –waarschijnlijk– bij de schematisatie van de ruimtelijke windvelden. In het kader van deze studie heeft dit echter geen effect op het onderscheidend karakter van de verschillende maatregelen.

In de onderhavige studie wordt gebruik gemaakt van ruimtelijke windvelden (overeenkomstig HR2006). Gegeven het feit dat de beschrijving van de ruimtelijke windvelden uitgebreid is onderzocht, wordt aangenomen dat de maximaal haalbare kwaliteit van deze ruimtelijke windvelden op dit moment is behaald en dat deze voldoende is voor toepassing in deze MER-studie.

De voorspelkracht van de hydraulische berekeningen kent enige beperkingen. Deze beperkingen zijn echter met de huidige kennis en informatie niet op te heffen. De gebruikte hydraulische berekeningen zijn op dit moment 'state of the art', en bevatten daarom de best beschikbare informatie voor deze m.e.r.-studie.

RIZA heeft in het project de kwaliteitsborging uitgevoerd ten aanzien van de gehanteerde werkwijze voor het bepalen van de hydraulische effecten van de alternatieven.

4.3. Alternatieven ter verbetering veiligheid Zuidelijke Randmeren

In de Startnotitie MER (DHV, 2005) is een aantal kansrijke oplossingsrichtingen (ofwel alternatieven) geselecteerd om de primaire keringen rondom het Zuidelijke Randmeren op het wettelijk vereiste veiligheidsniveau te brengen. Er wordt globaal onderscheid gemaakt in de volgende twee principeoplossingen:

- a. vergroten sterkte: verbeteren van de bestaande waterkeringen;
- b. verlagen van de maatgevende belasting, waardoor minder maatregelen aan de bestaande waterkeringen nodig zijn.

a. vergroten sterkte

De bestaande primaire waterkeringen worden zodanig verbeterd dat de dijken minimaal voldoen aan de veiligheidsnorm van 1/1250 per jaar. Daarnaast moeten bij het ontwerp van de verbetermaatregelen ontwikkelingen gedurende een periode van 50 jaar (dijken) respectievelijk 100 jaar (keermiddel) meegenomen worden (stijgende meerpeilen, bodemdaling, etc.). Dit betekent dat verbetermaatregelen zodanig gerealiseerd moeten worden dat de maatregelen tijdens de geplande levensduur goed blijven functioneren zonder dat ingrijpende en kostbare aanpassingen noodzakelijk zijn.

b. verlagen belasting

Het verlagen van de maatgevende belasting (waterstanden en golven op Eem, Gooimeer, Eemmeer en Nijkernauw) kan op verschillende manieren. Hierbij wordt onderscheid gemaakt tussen hoofdmaatregelen en aanvullende maatregelen (maatregelen die afzonderlijk een klein effect hebben en onderzocht worden in combinatie met de hoofdmaatregelen):

- hoofdmaatregelen:
 - beweegbare kering bij de Hollandse Brug;
 - beweegbare kering bij de Stichtse Brug;
 - beweegbare kering in de Eemmond;

Daarbij moet worden opgemerkt dat alleen een beweegbare kering geen optie is omdat daarmee de stabiliteitsproblemen niet worden opgelost. Ook met een keermiddel blijft de noodzaak bestaan om dijkverbeteringsmaatregelen te treffen.

- aanvullende maatregelen:
 - water aflaten naar de Oostelijke Randmeren (Nijkerkernauw en Wolderwijd);
 - aanleggen van weerstandsverhogende eilanden bij Almere;
 - aanleggen weerstandsgeul bij de Hollandse Brug;
 - aanleggen weerstandsgeul bij de Stichtse Brug;

Tevens is gekeken naar het oplossend vermogen en het realiteitsgehalte van de door insprekers voorgedragen oplossingen (conform de richtlijnen (fase 1) voor het MER). Het gaat daarbij om de oplossingsrichtingen uit het rapport 'Verkenning IJmeer':

- grootschalige aanleg van vooroevers Markermeer;
- de aanleg van weerstand (dammen/eilanden) tussen Flevoland en Noord-Holland;
- compartimentering door middel van een dam tussen Flevoland en Noord-Holland.

In de paragrafen 4.3.1. tot en met 4.3.6. worden de genoemde alternatieven kort toegelicht.

4.3.1. Verbeteren van bestaande primaire waterkeringen

De benodigde dijkverbeteringsmaatregelen zijn locatieafhankelijk. Globaal kunnen de volgende maatregelen worden onderscheiden (zie tevens het dwarsprofiel uit bijlage V van het Bijlagenrapport MER fase 1):

- a. verbeteren waterkerende hoogte;
- b. verbeteren buitenwaartse stabiliteit dijklichaam;
- c. verbeteren binnenwaartse stabiliteit dijklichaam;
- d. voorkomen piping;
- e. aanbrengen erosiebestendige bekleding.

a. verbeteren waterkerende hoogte

Bij te grote wateroverslag dient de kruin te worden verhoogd. In sommige gevallen is het voldoende de kruin op te hogen; in andere situaties dient eveneens het buiten- of binnentalud te worden aangevuld. In geval van onvoldoende ruimte (bijvoorbeeld door bebouwing direct langs de dijk) kan de kruin worden verhoogd met een muurtje of -bij grotere verhogingen- met een damwandconstructie.

b. verbeteren buitenwaartse stabiliteit dijklichaam

De buitenwaartse stabiliteit van het talud kan worden verbeterd door bijvoorbeeld het talud te verflauwen. Indien de vegetatiekundige waarde van een steil talud erg groot is, of als onderhoud en beheer aan de buitenteen van de dijk moeilijk is door aanwezige moeras- of waterpartijen, kan er eveneens voor worden gekozen een buitendijkse aanberming (maaiveld verhoging) aan te brengen.

c. verbeteren binnenwaartse stabiliteit dijklichaam

De binnenwaartse stabiliteit kan worden verbeterd door bijvoorbeeld het talud te verflauwen of door een binnendijkse aanberming bij de teen van de dijk aan te brengen. In geval van onvoldoende ruimte aan de binnenteen van de dijk, kan eveneens een damwandconstructie worden ingebracht in de kruin van de dijk.

d. voorkomen piping

Piping is het verschijnsel dat water door een dijk stroomt, waarbij het water ook gronddeeltjes meeneemt. Op deze manier wordt de dijk verzwakt. Piping kan worden voorkomen door het aanbrengen van een aanberming aan de binnenteen van de dijk. In geval van onvoldoende ruimte aan de binnenteen van de dijk, kan klei worden ingegraven aan de buitenteen tot een zodanige breedte, dat voldoende kwelweglengte aanwezig is tussen intreepunt buitendijks en uitreepunt achter de dijk.

e. verbetering taludbekleding

Om erosie van het talud tegen te gaan, kan de bekleding worden vervangen door een meer erosiebestendige bekleding. In sommige gevallen zou dit kunnen betekenen dat gras wordt vervangen door betonblokken of door asfalt. Een andere mogelijkheid is een goede erosiebestendige klei op het talud aan te brengen en met een juist beheer daarop een goede grasmat laten ontstaan. Naast het verbeteren van de bekleding kan eveneens worden gekozen voor een taludverflauwing, omdat een flauwer buitentalud minder gevoelig is voor golfaanval en een flauwer binnentalud minder gevoelig is voor overslaand water.

4.3.2. Beweegbare kering

Inleiding

In 2003 is besloten dat het Markermeer en de daarmee in verbinding staande Randmeren als buitenwater dienen te worden beschouwd. Ingrijpende dijkverbeteringen (volgens eerste inschattingen circa 70 km) zijn nodig om de dijken in dit gebied aan het wettelijk vereiste veiligheidsniveau te laten voldoen. Met het oog op de ingrijpende gevolgen van deze grootschalige dijkverbetering, is in de studie Toekomstige Veiligheid Randmeren [HKV en Royal Haskoning, nov. 2003] (uitgevoerd in opdracht van Rijkswaterstaat Directie IJsselmeergebied) onderzoek gedaan naar de vraag of een keermiddel een

goed alternatief is voor dijkverbetering. Hierbij zijn verschillende typen keringen beschouwd: hefdeur, balgkering, opdrijvende deur, puntdeur / klepdeur, rol-/schuifdeur, caissondeur, segmentdeur en Thamesbarrier. De alternatieven zijn onderling vergeleken en de kering op basis van het hefdeur principe is als meest kansrijke variant naar voren gekomen.

hefdeur principe

De hefdeur hangt in betonnen portalen boven het water (vergelijkbaar met de Prinses Irenesluizen bij Wijk bij Duurstede). De hefdeur hangt op zodanige hoogte dat de vrije doorvaart niet gehinderd wordt. Bij het sluiten van de kering wordt gebruik gemaakt van de zwaartekracht, ondersteund met hydraulica. Het openen van de hefdeur geschiedt hydraulisch.

In de studie Toekomstige Veiligheid Randmeren (HKV en Royal Haskoning, 2003) komt de hefdeur als meest kansrijke variant naar voren, aangezien de hefdeur relatief veilig en bedrijfszeker is. Dit komt doordat de vitale onderdelen van de constructie in zicht zijn; daarnaast gaat het om een bewezen techniek. Een ander belangrijk voordeel van de hefdeur zijn de bouwkosten: de hefdeur is een veelgebruikte techniek en de kosten blijven daardoor beperkt. Opgemerkt dient te worden dat de alternatieven klepkering en Thamesbarrier eveneens kansrijk zijn en derhalve nog niet mogen worden afgeschreven.

Afbeelding 4.1. Principeschets beweegbare kering (bron: HKV Lijn in Water en Royal Haskoning, Onderzoek Toekomstige Veiligheid Randmeren, herzien Eindrapport, november 2003

dimensies kering

In het rapport Onderzoek Toekomstige Veiligheid Randmeren [HKV en Royal Haskoning, nov. 2003] wordt uitgegaan van drie openingen voor de keersluis. Per opening is sprake van één hefdeur met een breedte van bijna 50 m. De hoogte van de kering wordt bepaald door enerzijds de ontwerpwaterstand (NAP + 1,5 m) aan de westzijde en anderzijds het niveau van de onderaanslag (NAP – 5,0 m), ofwel 6,5 m. In geheel geopende stand moet de onderkant van de deur zich minimaal op NAP + 12,5 m bevinden. Dit resulteert in een hefhoogte van tenminste 17,5 m. De bovenzijde van de hydraulische cilinders en eventueel ook de heftorens bevindt zich hierdoor op een niveau van ca NAP + 30,0 m.

Aan weerskanten van het ruim 150 meter brede hefdeurencomplex wordt de aansluiting op hogere delen dan wel bestaande waterkeringen gerealiseerd middels een grondlichaam. Deze dam heeft in gesloten toestand orde grootte dezelfde hoogte als de bovenzijde van de deuren van de keersluis.

constructie kering

De constructie zal grotendeels als betonconstructie worden uitgevoerd. De constructie dient te worden gefundeerd om te voorkomen dat de constructie gaat zakken. Hiertoe dienen funderingspalen te worden aangebracht onder de pijlers van de constructie. De overgang van harde constructie naar naastgelegen grondlichamen wordt uitgevoerd middels damwandschermen (vleugelwanden). Ter voorkoming van het uitspoelen van de bodem moet de ondergrond voor, onder en achter de kering worden gestabiliseerd, mogelijk met aanstortingen.

Tussen de hefdeuren onderling en aan de zijde van aansluiting op de waterkering zijn de heftorens gesitueerd. De constructie en het gewicht van de hefdeuren geven geen aanleiding tot het bouwen van omvangrijke heftorens voor contragewichten en dergelijke. Eén stel hydraulische cilinders per hefdeur is voldoende om ze te kunnen bewegen, zonder dat de hefdeuren hiervoor door een contragewicht uitgebalanceerd moeten zijn.

De constructie wordt ter plaatse gebouwd (met uitzondering van de eigenlijke hefdeuren en de technische installatie). Het verdient de voorkeur hiertoe een aantal bouwkuipen (één per heftoren) aan te brengen. In deze kuipen, die voorzien worden van onderwaterbeton, kan het benodigde constructiewerk 'in den droge' worden uitgevoerd.

sluitregime

Met het sluiten van het verbindende keermiddel, bijvoorbeeld een kering nabij de Stichtse Brug, worden de maximale waterstanden achter het keermiddel gereduceerd. Om een maximale waterstandsverlaging te realiseren is het van belang het sluitregime daarop toe te spitsen. Door de kering op een vroegtijdig moment in de storm te sluiten, wordt voorkomen dat het water achter de kering een te hoog peil bereikt.

Het meest geschikte moment van sluiting wordt bepaald door omstandigheden zoals de stormverwachting en het waterpeil op het IJmeer/Markermeer. De organisatie met betrekking tot de sluiting zal in gereedheid worden gebracht, indien de weersverwachting aangeeft dat een (maatgevende) storm zich aandient én peilbeheergegevens laten zien dat het IJmeer peil dusdanig hoog is dat de voorspelde storm tot hoogwatercondities leidt.

De sluiting (het moment en de snelheid) van het keermiddel dient afgestemd te worden op de actuele waterbeweging. Een snelle sluiting van de kering kan leiden tot onnodig grote krachten op het keermiddel en tevens tot extra opstuwing voor het keermiddel. Het keermiddel dient derhalve geleidelijk te worden gesloten en er dient rekening te worden gehouden met de actuele waterbeweging.

Parallel aan het opstarten van de sluiting zal met de vaarwegbeheerder moeten worden gecommuniceerd dat de vaarweg tijdelijk gestremd zal zijn en scheepvaart verboden is.

eigenschappen voor bepaling oplossend vermogen

Drie mogelijke locaties voor een kering zijn beschouwd: Hollandse Brug, Stichtse Brug en Eemmond. Het oplossend vermogen van de keringen is bepaald met een 2-dimensionaal stromingsmodel. Om het maximaal oplossend vermogen in kaart te brengen is uitgegaan van de eigenschappen in tabel 4.1.

Voor de kering bij de Hollandse Brug geldt dat een deel van de doorstroomopening onder de brug permanent dient te worden afgesloten met een vaste waterkering (damwand of dijk) om de lengte van de beweegbare delen van de kering beperkt te houden.

De keringen bij de Hollandse en Stichtse Brug worden gesloten bij een lokale waterstand die optreedt aan het begin van een verwachte maatgevende storm. Het gekozen sluitregime (een vroege sluiting) resulteert in een maximale reductie van de opwaaiing. Hiermee wordt derhalve het maximale oplossend vermogen van de maatregel in kaart gebracht. In deze fase is nog geen rekening gehouden met de technisch haalbare sluitsnelheid van de kering.

Voor de sluiting van de kering bij de Eemmond is in de berekeningen eveneens uitgegaan van een vroege sluiting. Het voordeel van een vroege sluiting is dat de waterstanden op de Eem niet verder zullen stijgen als gevolg van opwaaiing vanaf het Markermeer. Het nadeel is echter dat de waterstanden op de Eem zullen stijgen als gevolg van de Eemafvoer, die wordt opgestuwd (hoe langer de sluiting, hoe groter de opstuwning). Een andere optie is het sluiten van de kering op het moment dat de opstuwning vanuit het Markermeer groter wordt dan de afvoer van de Eem. De kering fungeert als een soort terugslagklep, die weer wordt geopend op het moment dat de Eemafvoer groter wordt dan de opstuwning van het Markermeer. Tevens kan ervoor gekozen worden de Eemafvoer over de kering te pompen om te voorkomen dat de waterstanden op de Eem stijgen als gevolg van opstuwning van de Eemafvoer. Om het maximaal oplossend vermogen van de kering bij de Eemmond optimaal in kaart te brengen, dient een gevoeligheidsanalyse van het sluitregime te worden gedaan, waarbij rekening wordt gehouden met factoren als het moment van sluiten van de kering en de Eemafvoer onder maatgevende omstandigheden.

Tabel 4.1. Eigenschappen keringen

kering	doorstroomopening	niveau drempel [NAP + m]	lokaal sluitings- /openingspeil [NAP + m]
Hollandse Brug	ca. 3 × 50 m	NAP -5,0 m	NAP - 0,1 m
Stichtse Brug	ca. 3 × 50 m	NAP -5,0 m	NAP + 0,2 m
Eemmond	ca. 2x 50 m en circa 5 km nieuwe dijk	NAP -4,0 m*	NAP + 0,2 m**

* Niet overeen komend met bodempeil, maar verwacht wordt dat deze keuze geen significant effect heeft op berekening maximale waterstanden.

** Peil ter plaatse van monding Eem (ca. 600 meter voor de kering).

4.3.3. Aanleg van eilandjes tussen Flevoland en Noord-Holland (voor de kust van Almere)

Een mogelijke aanvullende maatregel is het aanleggen van een eilanden reeks tussen Flevoland en Noord-Holland (voor de kust van Almere). Het beoogde effect van deze eilanden is een verlaging van de waterstand op de Zuidelijke Randmeren. De grootte, het aantal en de exacte ligging van de eilanden is hierbij zodanig gekozen, dat het maximaal realiseerbare oplossend vermogen in kaart wordt gebracht (Afbeelding 4.2.).

Opgemerkt dient te worden dat de ligging van de eilanden niet overeenstemt met de huidige gedachten voortkomende uit het project 'Verkenning IJmeer'. De in dat project voorgestelde eilanden liggen noordelijk van Almere. Het effect van dergelijke eilanden is kleiner dan de hier onderzocht configuratie. Ook wordt opgemerkt dat deze eilandjes het bergend vermogen van het oppervlaktewatersysteem verkleinen.

Afbeelding 4.2. Eilandjes voor de kust van Almere

4.3.4. Weerstandseu

Een weerstandseu is een kunstmatige plaatselijke versmalling in een watersysteem met een hoge hydraulische weerstand. Qua vormgeving kan een weerstandseu gelijk zijn aan bijvoorbeeld het naviduct bij Enkhuizen (Afbeelding 4.3.) of Harderwijk. Een naviduct is een combinatie van een sluisencomplex en een aquaduct. Een hogere hydraulische weerstand kan worden bewerkstelligd door het vergroten van de bodemruwheid in de eu (bijvoorbeeld door het aanleggen van stortsteen).

Als gevolg van de versmalling van het doorstroom oppervlak en de vergroting van de bodemruwheid ondervindt het water een grotere weerstand bij het afstromen naar de Zuidelijke Randmeren, hetgeen resulteert in een verlaging van de maximale waterstanden.

Afbeelding 4.3. Naviduct Enkhuizen

Twee potentiële locaties voor een weerstandsgeul zijn beschouwd: Hollandse Brug en Stichtse Brug. Voor de bepaling van het oplossend vermogen van de weerstandsgeulen is uitgegaan van de afmetingen uit tabel 4.2.

Tabel 4.2. Eigenschappen weerstandsgeulen

weerstandsgeul	lengte × breedte
Hollandse Brug	ca. 780 × 180 m ²
Stichtse Brug	ca. 720 × 220 m ²

4.3.5. Aflaten van water naar Oostelijke Randmeren

De Zuidelijke Randmeren zijn bij Nijkerk verbonden met de Oostelijke Randmeren (Nuldernauw, Wolderwijd en uiteindelijk het Veluwemeer). Door tijdens maatgevende omstandigheden water te lozen op de Oostelijke Randmeren, kunnen de maximale waterstanden op de Zuidelijke Randmeren worden gereduceerd.

Door het openzetten van de Nijkerkersluis bij storm is de toename van het wateroppervlak van de Zuidelijke Randmeren ten opzichte van het grote Markermeer beperkt. Daardoor is de verwachting dat de waterstanden slechts beperkt zullen afnemen. Deze afname is te gering om dijkverbeteringsmaatregelen langs Gooimeer, Eemmeer en Nijkerkernauw in belangrijke mate te verminderen ten opzichte van dijkverbetering zonder het openzetten van de Nijkerkersluis. Daar komt bij dat de waterstanden op Nuldernauw, Wolderwijd en Veluwemeer door het openzetten van de sluis toenemen. Dit heeft gevolgen voor de veiligheid van de langs deze wateren gelegen gebieden. Deze maatregel kan niet zelfstandig het probleem oplossen en is derhalve niet als volwaardig alternatief meegenomen in het MER. Wel kan het een aanvullende maatregel zijn op een van de alternatieven, 'dijkverbetering' of 'beweegbare kering'.

4.3.6. Alternatieven uit inspraakprocedure

De secretaris van de Kerngroep Verkenning IJmeer heeft uitdrukkelijk gevraagd de alternatieve oplossingsrichtingen uit het rapport 'Verkenning IJmeer' mee te nemen in de beschouwing. Het gaat daarbij op de volgende maatregelen uit de inspraakprocedure:

- a. grootschalige aanleg vooroevers Markermeer;
- b. aanleg eiland tussen Flevoland en Noord-Holland;
- c. compartimentering door middel van een dam tussen Flevoland en Noord-Holland.

a. grootschalige aanleg vooroevers

Door de aanleg van vooroevers kan de golfaanval op de achterliggende dijken worden verminderd. Deze maatregel kan niet zelfstandig het probleem oplossen en is derhalve niet als volwaardig alternatief meegenomen in het MER. Wel kan het een aanvullende maatregel zijn op een van de alternatieven, 'dijkverbetering' of 'beweegbare kering'.

b. aanleg eiland tussen Flevoland en Noord-Holland

Door de aanleg van een eiland tussen Flevoland en Noord-Holland (zie afbeelding 4.2.) ondervindt het water een grotere weerstand bij het afstromen richting de Zuidelijke Randmeren. De werking van de maatregel is vergelijkbaar met de weerstandsgeulen bij de Hollandse en Stichtse Brug en de eilandjes bij Almere. Het waterstandsverlagend effect op de Zuidelijke Randmeren is naar verwachting groter bij toepassing van de weerstandsgeulen of de eilandjes bij Almere, aangezien het eiland relatief ver van de Zuidelijke Randmeren gepland is. Deze maatregel kan niet zelfstandig het probleem oplossen en is derhalve niet als volwaardig alternatief meegenomen in het MER. Wel kan het een aanvullende maatregel zijn op een van de alternatieven, 'dijkverbetering' of 'beweegbare kering'.

c. compartimentering door middel van een dam tussen Flevoland en Noord-Holland

De aanleg van een dam tussen Flevoland en Noord-Holland resulteert in een verlaging van de maximale waterstanden in de Zuidelijke Randmeren (overeenkomstig de werking van een kering bij de Hollandse Brug of Stichtse Brug).

4.4. Oplossend vermogen van maatregelen

Het doel van Waterschap Vallei & Eem, Hoogheemraadschap Amstel, Gooi en Vecht en Rijkswaterstaat IJsselmeergebied, is de veiligheid van de binnendijkse gebieden langs de Zuidelijke Randmeren op het wettelijke vereiste peil te brengen. In paragraaf 4.3 is reeds een aantal maatregelen beschreven, die leiden tot verlaging van de hoogwaterstanden op de Zuidelijke Randmeren.

In de bijlagen III en IV van het Bijlagenrapport MER fase 1 is het oplossend vermogen van deze alternatieven bepaald. Het oplossend vermogen is de mate waarin de alternatieven bijdragen aan de veiligheid tegen overstromingen. Deze paragraaf geeft een samenvatting van deze bijlagen. De bepaling van deze waterstanden vormt een onderdeel van de veiligheidstoets, die voor fase 1 van de MER Veiligheid Zuidelijke Randmeren moet worden uitgevoerd.

De effecten van de onderzochte alternatieven op de waterstanden zijn onderzocht met behulp van het 2-dimensionale stromingsmodel WAQUA, zoals voorgeschreven door Rijkswaterstaat en gebruikt voor de bepaling van de concept Hydraulische Randvoorwaarden Meren (2006). Dit model bevat de laatste inzichten en is daarom het meest geschikte middel voor het onderzoeken van het oplossend vermogen van de verschillende alternatieven. Voor gedetailleerde beschrijving van het gebruikte stromingsmodel wordt verwezen naar de rapportage van WL| Delft Hydraulics en Witteveen+Bos (2005).

4.4.1. Beweegbare kering

De onderzochte maatregelen met keringen bij de Hollandse brug of Stichtse Brug leiden tot een significante verlaging van de hoogste waterstand achter de kering. Voor de kering ontstaat opstuwning, waardoor de maximale waterstand daar juist toeneemt. De grootte van de waterstandsverlaging achter de kering is groter dan de opstuwning voor de kering. Een kering biedt dus een goede oplossing om in een groot gebied een aanzienlijk daling van de hoogste waterstanden te bereiken, maar wentelt een deel van het waterprobleem af op het gebied voor de kering. Voor een indicatie van de grootte van de waterstandsverlaging / opstuwning wordt verwezen naar tabel 4.3.

De kering bij de Eemmond heeft een minder groot waterstandsverlagend effect. Als gevolg van de afvoer van de Eem onder maatgevende omstandigheden ($75 \text{ m}^3/\text{s}$) stroomt bij sluiting van de kering bij Eemmond het benedenstroomse deel van de rivier vrij snel vol. Een van de naastgelegen polders inundeert hierdoor en de maximale waterstanden op het benedenstroomse deel van de Eem nemen toe in vergelijking tot de huidige situatie. Meer bovenstrooms op de Eem reduceren de hoogste waterstanden.

4.4.2. Weerstandige geulen

Een weerstandige geul bij de Hollandse brug of de Stichtse Brug leidt tot een maximale daling van de hoogste waterstanden van circa 10 à 20 cm. De geulen zijn in de huidige berekening maximaal geschematiseerd; het is derhalve niet reëel aan te nemen dat een groter effect met weerstandige geulen haalbaar is.

Wanneer beide geulen tegelijkertijd ingezet worden, reduceert de waterstand bij Nijkerk met circa 30 cm. De weerstandige geulen hebben als voordeel dat deze een veel geringere opstuwning veroorzaken dan de keringen; het waterprobleem wordt dus slechts in beperkte mate op een ander gebied afgewenteld.

4.4.3. Combinaties van keringen en weerstandsgeulen

Een weerstandsgeul bij Hollandse brug in combinatie met een kering bij de Stichtse Brug heeft een gunstig effect: door de verkleinde instroom van water naar het Gooimeer (als gevolg van de weerstandsgeul) sluit de kering bij de Stichtse Brug pas later en is de opstuwung op het Gooimeer en Markermeer lager dan in de situatie zonder de weerstandsgeul.

Het inzetten van weerstandsgeulen in combinatie met de Eemkering heeft effect op de sluitingsduur van deze kering. Hierdoor wordt de afvoer van de rivier minder lang geblokkeerd en is minder bergend vermogen achter de kering vereist, waardoor de waterstanden minder hoog oplopen.

4.4.4. Aanvullende maatregel 'aflaten water'

Het inzetten van de aanvullende maatregel 'aflaten water op Oostelijke Randmeren' heeft een positief effect op de maximale waterstanden in de Zuidelijke Randmeren. De grootte van dit effect is afhankelijk van de hoeveelheid en de snelheid, waarmee water afgelaten kan worden. De aanvullende maatregel worden ingezet in combinatie met de maatregelen 'keringen' en 'weerstandsgeulen'. Het waterstandsverlagend effect van de maatregel strekt zich uit tot op het Markermeer (bij afwezigheid van keringen). De maximale reductie treedt op bij Nijkerk en bedraagt circa 20 cm (afhankelijk van de combinatie). Op het Gooimeer bedraagt de reductie van de maximale waterstand circa 10 cm.

Deze maatregel is hier alleen beschouwd als optie om de waterstanden op de Zuidelijke Randmeren te verlagen. Alle neveneffecten, zoals een veiligheidsbeschouwing voor de Oostelijke Randmeren zelf, hydrodynamische effecten op de Oostelijke Randmeren, verschil in waterkwaliteit tussen beide systemen, zijn niet in de berekeningen meegenomen. Indien blijkt dat deze aanvullende maatregelen voor wat betreft het waterstandsverlagend effect interessant zijn, zullen de neveneffecten nader worden uitgewerkt.

4.4.5. Aanvullende maatregel 'eilandjes Almere'

De aanvullende maatregel 'eilandjes Almere' heeft een zeer beperkte invloed op de waterstanden. Ondanks dat een groot aantal eilanden in de schematisatie zijn opgenomen, heeft deze maatregel weinig effect. Ook in combinatie met de andere maatregelen blijft het waterstandsverlagend effect beperkt.

4.4.6. Maatregelen uit inspraakprocedure

Het oplossend vermogen van de maatregelen uit de inspraakprocedure zijn niet vastgesteld met het 2-dimensionale stromingsmodel; er is alleen een kwalitatieve beschouwing gedaan van de betreffende maatregelen.

grootschalige aanleg vooroevers

De grootschalige aanleg van vooroevers op het Markermeer heeft geen effect op de maximale waterstanden in de Zuidelijke Randmeren omdat het golfbrekers zijn.

aanleg eiland tussen Almere en Noord-Holland

De aanleg van een eiland tussen Flevoland en Noord-Holland heeft een kleiner effect op de waterstandsverlaging dan de maatregel eilandjes Almere zoals hierboven beschreven in paragraaf 4.4.5. De grootte van de waterstandsvaling is evenredig met de resterende doorstroomopening: hoe kleiner de doorstroomopening, hoe groter de verlaging van de maatgevende waterstanden. De grootte van de doorstroomopening heeft ook gevolgen voor de bovenstroomse opstuwung: een kleine doorstroomopening, resulteert in een relatief grote opstuwung bovenstrooms. Indien het eiland wordt aangelegd op de locatie conform de plannen in de studie 'Verkenning IJmeer' (afbeelding 4.2.), wordt het waterprobleem afgewenteld op het Markermeer. De in de Verkenning opgenomen oplossing draagt minder bij aan de waterstanddaling dan de maatregelen uit de startnotitie.

compartmentering door middel van een dam tussen Flevoland en Noord-Holland

De aanleg van een dam (brede keermiddelen zijn hiervan een afgeleide) resulteert in een daling van de maximale waterstanden op de Zuidelijke Randmeren. Het nadeel van de aanleg van een dam is dat de Eem minder vrij kan afstromen naar het Markermeer, waardoor het waterpeil op het Gooi- en Eemmeer zal worden opgestuwd. Het water dient over de dam te worden gepompt om te voorkomen dat het waterpeil op het Gooi- en Eemmeer te ver stijgt.

Daarnaast heeft een dam als nadeel dat onder maatgevende condities ook opstuwing voor de dam optreedt. De opstuwing zal groter zijn dan bij een beweegbare kering bij de Hollandse Brug, aangezien het IJmeer niet meer bijdraagt aan het bergend vermogen (hetgeen bij een beweegbare kering bij de Hollandse of Stichtse Brug wel het geval is). Het waterprobleem wordt hiermee afgewenteld op het Markermeer.

Bij de bepaling van de effecten van een dam op de waterstand is uitgegaan van de ligging van een dam bij de Hollandse Brug. Het positieve (waterstandsverlagende) effect op de randmeren is bij een westelijke ligging het grootst en de negatieve (opstuwings) effecten het kleinst. Wel zal bij situering van een dam bij de Hollandse Brug nog een voorziening worden getroffen voor de Eemafvoer (bijvoorbeeld een gemaal).

4.5. Selectie van maatregelen

4.5.1. Overzicht oplossend vermogen maatregelen

Tabel 4.3 geeft een overzicht van het oplossend vermogen van de beschouwde maatregelen. Voor elk van de maatregelen en combinaties van maatregelen is gekeken naar het effect ervan op de maximale waterstanden op enkele plaatsen langs de kust. Deze plaatsen zijn het IJmeer, het Gooimeer, het Eemmeer, het Nijkernauw en twee locaties langs de as van de Eem (Eemdijk en Amersfoort). Voor een uitgebreide beschrijving van de resultaten wordt verwezen naar bijlage IV van het Bijlagenrapport MER fase 1.

De waterstandsveranderingen zijn weergegeven in cm en afgerond op 5 cm nauwkeurig. Een positief getal betekent een verhoging van de maatgevende waterstand, een negatief getal betekent een verlaging van de maatgevende waterstand. Bijvoorbeeld: bij de combinatie 'kering Hollandse Brug' en 'effect op Eemmeer' behoort het getal -50. Dit betekent dat de aanleg van een kering bij de Hollandse Brug een verlaging van de maatgevende waterstanden van 50 cm op het Eemmeer tot gevolg heeft (ten opzichte van de situatie met enkel dijkverbetering).

In de laatste kolom wordt van elke maatregel aangegeven wat de mate van kansrijkheid is: wordt het alternatief nader bekeken of is dit niet zinvol. De alternatieven met een waterstandsverlagend effect op de Zuidelijke Randmeren van 25 cm of groter zijn hierbij geselecteerd als 'alternatief nader bekijken'. In overleg met de projectgroep is het alternatief 'kering Eemmond' hieraan toegevoegd.

Tabel 4.3. Verandering waterstanden in cm door maatregelen in randmeren en monding Eem ten opzichte van de referentiesituatie (dijkverbetering)

maatregel	dijkverbeterings alternatief	TOETSPEIL [m+NAP]*						mate van kansrijkheid
		IJmeer	Gooimeer	Eemmeer	Nijkerkernauw	as Eem t.p.v. Eemdijk	as Eem t.p.v. Amersfoort	
Dijkverbetering (=referentie)**	24 km	0,6/0,7	0,8	1,2-1,5	1,5-1,6	1,2	2,1	volwaardig alternatief
WATERSTANDSVERANDERING [cm]								
Kering Hollandse Brug	20 km	+30	-45	-50	-25	-35	-10	alternatief nader bekijken
Kering Stichtse Brug	20 km	+20	+15	-55	-55	-50	-25	alternatief nader bekijken
Kering Eemmond	23 km + 5 km nieuwe dijk	0	+5	+5	+5	+10	-20	niet zinvol
Weerstandgeul Hollandse Brug	24 km	0	-5	-10	-5	-5	-5	niet zinvol
Weerstandgeul Stichtse Brug	24 km	0	-5	-5	-15	-5	-10	niet zinvol
Beide weerstandgeulen	20-24 km	0	-10	-15	-25	-10	-15	niet zinvol
Kering Hollandse Brug, weerstand Stichtse Brug	20 km	+30	-45	-50	-35	-40	-20	alternatief nader bekijken
Kering Stichtse Brug, weerstand Hollandse Brug	20 km	+20	+10	-50	-50	-45	-20	alternatief nader bekijken
Kering Eemmond, beide weerstandgeulen	23 km + 5km nieuwe dijk	0	-10	-15	-15	5	-25	niet zinvol
Aflaten water oostzijde	24 km	0	-5	-10	-15	-10	-5	niet zinvol
Het aflaten van water in combinatie met beide weerstandgeulen	20-24 km	0	-15	-30	-45	-25	-25	alternatief nader bekijken
Het aflaten van water in combinatie met kering Eemmond en beide weerstandgeulen	23 km + 5 km nieuwe dijk	0	-15	-30	-40	+20	-25	alternatief nader bekijken
Eilanden Almere	24 km	0	0	0	0	0	0	niet zinvol
Eilandjes Almere in combinatie met kering Stichtse Brug	20 km	+20	+15	-55	-55	-50	-25	niet zinvol
Eilandjes bij Almere in combinatie met beide weerstandsgeulen	24 km	0	-10	-20	-30	-10	-15	niet zinvol
Aflaten water en eilandjes Almere	24 km	0	-5	-10	-15	-5	-5	niet zinvol
Het aflaten van water in combinatie met eilandjes Almere en een kering Eemmond	20-23 km + 5 km nieuwe dijk	0	0	-5	-10	+10	-20	niet zinvol
Het aflaten van water in combinatie met	24 km	0	-15	-20	-20	-15	-15	niet zinvol

maatregel	dijkverbeterings alternatief	TOETSPEIL [m+NAP]*						mate van kansrijkheid
		IJmeer	Gooimeer	Eemmeer	Nijkerkernauw	as Eem t.p.v. Eemdijk	as Eem t.p.v. Amersfoort	
eilandjes Almere en weerstandsgedul Hollandse Brug								

* De toetspeilen zijn gebaseerd op de concept HR2006 en een normfrequentie van 1/1250. Hierbij dient te worden opgemerkt dat deze normfrequentie niet geldt voor alle locaties. Voor een aantal locaties (zoals IJburg en de Flevopolder) geldt een hogere normfrequentie (1/4000).

** De referentiewaterstanden langs Gooimeer, Stichtse Brug, Nijkerkernauw, etc zijn weergegeven in de grafiek in bijlage 8 bij dit Hoofdrapport MER fase 1. Het gaat om de waterstanden die bepaald zijn met het illustratiepunt behorende bij Eemmond (met andere woorden: de combinatie van meerpeil, windsnelheid en windrichting, die maatgevend is voor Eemmond). Een ander illustratiepunt leidt mogelijk tot andere waterstanden. Deze referentiewaterstanden zijn derhalve dus niet voor alle locaties gelijk aan de toetspeilen, die bepaald zijn aan de hand van 216 combinaties van meerpeilen, windsnelheden en windrichtingen.

Tabel 4.3. laat zien dat de maximale waterstand op de Zuidelijke Randmeren verder wordt verlaagd door de aanleg van alleen een beweegbare kering bij de Stichtse Brug dan door aanleg van een beweegbare kering bij de Stichtse Brug in combinatie met een weerstandsgedul bij de Hollandse Brug. Dit kan worden verklaard, doordat de weerstandsgedul zorgt voor een langzamere stijging van het peil op het Gooimeer, resulterende in een latere sluiting van de kering. Het peil op het Eemmeer kan het peil op het Gooimeer hierdoor langer volgen, hetgeen leidt tot een iets geringere waterstandsverlaging dan in de situatie zonder weerstandsgedul (orde 5 cm).

Geen van de beschouwde alternatieven levert echter een zodanig waterstandsverlaging op dat dijkverbetering achterwege kan blijven. De benodigde dijkverbetering in het alternatief zonder beweegbaar keermiddel bedraagt circa 24 kilometer. In het alternatief met een keermiddel bij de Stichtse Brug of Hollandse Brug bedraagt de benodigde dijkverbetering nog bijna 20 kilometer. Wel zijn de te nemen verbeteringsmaatregelen aan de dijk minder ingrijpend. Ingeval van een kering in de Eemmond bedraagt de benodigde dijkverbetering nog 23 km in combinatie met de aanleg van 5 km nieuwe dijk.

4.5.2. Selectieproces

Deze paragraaf bevat de afweging in het selectieproces. Hierbij dient te worden opgemaakt dat het ontwerp van de dijken zo robuust is, dat een verschil in waterstandsverlagend effect tussen de maatregelen van 10 tot 15 cm geen invloed heeft op de nog te nemen maatregelen aan de dijken en kunstwerken.

kering Stichtse Brug met weerstandsgedul

De aanleg van een kering bij de Stichtse Brug is alleen beschouwd in combinatie met een weerstandsgedul bij de Hollandse Brug (niet afzonderlijk), aangezien de weerstandsgedul de opstuwning voor het keermiddel beperkt. De effecten achter de kering zijn geheel vergelijkbaar met de effecten van alleen een keermiddel bij de Stichtse brug. Een keermiddel bij de Stichtse Brug in combinatie met een weerstandsgedul bij de Hollandse Brug verdient daarom de voorkeur boven een keermiddel zonder weerstandsgedul.

kering Hollandse Brug

Het alternatief met alleen een keermiddel bij de Hollandse brug is niet nader beschouwd, aangezien het alternatief kleinere waterstandsverlagingen in vooral het Nijkerkernauw en langs de Eem in Amersfoort levert dan het alternatief met een keermiddel bij de Stichtse brug. In het Nijkerkernauw zijn de aanpassingen aan de dijken bij alleen dijkverbetering al beperkt tot vooral de buitenwaartse stabiliteit. In Amersfoort zijn de benodigde aanpassingen echter groter en betreffen vooral de hoogte van de dijk en soms piping en/of de stabiliteit van het buitentalud. De consequenties in een bebouwde omgeving zijn

dan groter en een grote afname van de waterstand zou hier een pluspunt zijn. Daarnaast leidt een keermiddel bij de Hollandse Brug ook in het IJmeer tot een waterstandsverhoging. Dit alternatief is derhalve niet nader beschouwd.

kering Hollandse Brug met weerstandsgeul

Het alternatief van een kering bij de Hollandse brug met een weerstandsgeul bij de Stichtse Brug geeft vergelijkbare verlagingen als het beschouwde alternatief van een kering bij Stichtse Brug en een weerstandsgeul bij Hollandse brug. Alleen op het Nijkerkernauw zijn de verschillen in waterstand iets minder groot, maar daar heeft alleen de buitenwaartse stabiliteit aanpassing. Dit alternatief is nader beschouwd (§4.6).

beide weerstandsgeulen

Het alternatief van alleen de beide weerstandsgeulen geeft op Eemmeer, Nijkerkernauw en stroomafwaarts op de Eem verschillen in waterstand, die veelal niet als verschil in dijkaanpassing toetsbaar zijn (Eemmeer en Eem), of soms optreden op plaatsen waar de gevolgen van dijkaanpassing al beperkt zijn (Nijkerkernauw). Alleen meer stroomopwaarts op de Eem zijn de verlagingen groter, maar vergelijkbaar met een kering bij de Stichtse Brug of Hollandse Brug in combinatie met een weerstandsgeul. Door een samenstel van de al beschouwde alternatieven zijn de gevolgen voor de dijkaanpassingen goed te bepalen, daarom is dit alternatief niet nader beschouwd.

aflaten water met weerstandsgeulen en kering Eemmond

De maatregel "aflaten van water op de Oostelijke Randmeren" heeft in combinatie met twee weerstandsgeulen al dan niet met een beweegbare kering in de Eemmond een waterstandverlagend effect van meer dan 25 cm (tot circa 45 cm in het Nijkerkernauw). De maatregel is echter niet nader beschouwd, aangezien deze belangrijke nadelige gevolgen heeft voor de waterkwaliteit in de Oostelijke Randmeren. Daarnaast treedt in de Oostelijke Randmeren een waterstandsverhoging op, waardoor een extra inspanning moet worden geboden om de veiligheid in dit gebied op het vereiste niveau te houden. In Bijlage 3 van dit Hoofdrapport MER fase 1 wordt nader ingegaan op de maatregel aflaten van water op Oostelijke Randmeren en op de effecten ervan.

4.6. Meest kansrijke alternatieven nader beschouwd

Op basis van tabel 4.3 is een selectie gemaakt van de meest kansrijke alternatieven. De volgende vier alternatieven (de alternatieven met het grootste waterstandverlagende effect) zijn hierbij geselecteerd:

- verbetering van de primaire waterkering over ongeveer 24 km:
Verbeteren van de sterkte van alle primaire waterkeringen is de basisoplossing;
- aanleg keermiddel bij de Stichtse Brug met een weerstandsgeul bij de Hollandse Brug en aanvullend dijkverbetering over circa 20 km:
De aanleg van een keermiddel bij de Stichtse Brug in combinatie met een weerstandsgeul bij de Hollandse Brug levert de grootste bijdrage aan het oplossend vermogen. Zonder weerstandsgeul bij de Hollandse Brug zijn er grotere nadelige effecten op de waterstanden in het Gooimeer;
- aanleg van een keermiddel bij de Hollandse Brug met een weerstandsgeul bij de Stichtse Brug en aanvullende dijkverbetering over circa 20 km;
De aanleg van een keermiddel bij de Hollandse brug met een weerstandsgeul bij de Stichtse Brug draagt in sterke mate bij aan het verlagen van de maatgevende belasting voor de primaire waterkeringen. De weerstandsgeul bij de Stichtse Brug zorgt voor een extra verlaging van de waterstanden in het Nijkernauw en op de Eem ten opzichte van alleen een kering bij de Hollandse Brug;
- aanleg van een keermiddel in de monding van de Eem in combinatie met weerstandsgeulen bij de Hollandse en Stichtse Brug en aanvullende dijkverbetering over circa 23 kilometer in combinatie met de aanleg van een nieuwe dijk over ongeveer 5 kilometer:
De aanleg van een keermiddel in de monding van de Eem leidt tot een reductie van de maatgevende condities in de Eemvallei.

4.6.1. Verbetering primaire waterkering

Op basis van de concept hydraulische randvoorwaarden HR2006 zijn de huidige waterkeringen getoetst en zijn de tekortkomingen geïventariseerd. In afbeelding 4.4. zijn de dijkvakken aangegeven, waar maatregelen nodig zijn om aan de wettelijke eisen te voldoen, rekening houdend met eventuele benodigde aanpassingen in de toekomst als gevolg van klimaatverandering, bodemdaling, meerpeilstijging, et cetera. Om een goede inschatting te kunnen maken van de effecten en kosten van de verschillende alternatieven zijn principemaatregelen geformuleerd. In bijlage VI is een overzicht opgenomen van de belangrijkste principemaatregelen. Deze maatregelen kunnen in fase 2 van het MER nog wijzigen, bijvoorbeeld omdat er dan een gedetailleerder beeld is van de mitigerende maatregelen ter bestrijding van negatieve effecten.

De maatregelen zijn uitgewerkt op kenmerkende dwarsprofielen (KENM.DWP). De kenmerkende dwarsprofielen zijn opgenomen in bijlage VI van het Bijlagenrapport MER fase 1.

Voor de dijken tussen de aansluiting op de hoge gronden bij Putten en de overgang tussen Randmeerdijk en Eemdijk westelijk van Spakenburg en daarna langs de Eem tot in Amersfoort (zie afbeelding 4.4) zijn de volgende maatregelen nodig:

Status:	CONCEPT			
Project	VEILIGHEID ZUIDELIJKE RANDMEREN EN EEMDIJKEN
			
Opdrachtgever	WATERSCHAP VALLEI EN EEM			
Onderdeel	TE VERBETEREN TRAJECTEN ZONDER KEERMIDDEL E.D. (PUUR DIJKVERBETERING)	Besteknummer	Formaat	Schaal
Projectnummer	Tekeningnummer	Gew.	Datum	Get. Gez. Acc. Datum Bladnummer
193536	44 A-46544			DE 21-08-2006
Filenaam : 44 A46544			© Grontmij Groep Alle rechten voorbehouden Plotdatum :	

Putterzeedijk (dijkpaal 0-47)

- *verflauwen talud ter verbetering buitenwaartse stabiliteit:*
Op 2 locaties voldoet de buitenwaartse stabiliteit niet aan de eisen. Tussen de dijkpaal nummers 30 en 31 en van 36 tot 44 dient het buitentalud te worden verflauwd tot een helling van 1:4.

Arkemheense zeedijk (dijkpaal 47-99)

- *verflauwen talud ter verbetering buitenwaartse stabiliteit:*
Op 3 locaties voldoet de buitenwaartse stabiliteit niet aan de eisen. Van dijkpaal 55 tot 62 dient het buitentalud te worden verflauwd; in dit traject gaat het met name om het verflauwen van het diepe sloottalud bij de buitenteen (tot 1:4). Van dijkpaal 77 tot 80 en van 89 tot 99 dient het steilere buitentalud over de hele hoogte verflauwd te worden tot 1:4.

dwarsprofiel 95 Arkemheense zeedijk

Oostdijk (dijkpaal 99-124)

- *aanbrengen binnendijkse aanberming ter voorkoming piping:*
De Oostdijk is over nagenoeg de gehele lengte gevoelig voor piping. Omdat in grote delen geen voorland aanwezig is, wordt een binnendijkse aanberming van circa 7,5 meter aangelegd;
- *verflauwen buitentalud ter verbetering buitenwaartse stabiliteit:*
Van dijkpaal 111 tot 116 is de buitenwaartse stabiliteit onvoldoende en wordt het steilere buitentalud tot 1:4 verflauwd;
- *ophogen kruin in grond:*
Van dijkpaal 117 tot 119 is de kruinhoogte onvoldoende groot en wordt de kruin enerzijds opgehoogd (in grond) en anderzijds wordt de nu zeer smalle kruin verbreed tot 4 meter naar de binnendijkse zijde;
- *controle leidingen:*
In de bebouwde kom van Spakenburg lijkt de kruinhoogte aan de eisen te voldoen, maar zullen de aanwezige leidingen onder de wegen moeten worden gecontroleerd in fase 2 van het MER. Hetzelfde geldt voor eventuele mantelbuizen waar kabels doorlopen.

dwarsprofiel 117 Oostdijk

Westdijk (dijkpaal 124-147)

- *aanbrengen muurconstructie ter verbetering waterkerende hoogte:*
De kruinhoogte lijkt onvoldoende vanaf de oude haven tot de ingang van de voetbalvelden. Het tekort is beperkt en zal met eenvoudige muurconstructies kunnen worden opgelost tussen dijkpaal

123 en 125. Een algehele wegverhoging zal voor de aanliggende bebouwing problemen geven met de toegankelijkheid;

- *verflauwen buitentalud ter verbetering buitenwaartse stabiliteit:*

De buitenwaartse stabiliteit is onvoldoende op enkele trajecten en wordt verbeterd met een verflauwing van het buitentalud tot een helling van 1:4 tussen de dijkpalen 124 en 127 en van 131 tot 147.

Eemdijk (dijkpaal 147-213)

- *verflauwen buitentalud:*

Over een groot deel van deze dijk voldoet de kruinhoogte niet aan de eisen. Nabij de monding van de Eem wordt de dijk zwaar aangevallen bij noordwesten wind en moet de verdediging op het steile talud worden verflauwd. Daarmee wordt ook de stabiliteit buitenwaarts verbeterd en wordt de benodigde kruinverhoging in grootte beperkt.

dwarsprofiel 150 Eemdijk

Over het hele dijkvak is de buitenwaartse stabiliteit niet voldoende en moet het talud worden aangepast;

- *ophogen kruin in grond:*

Daar waar de dijk achter de woningen van Eemdijk langs loopt, wordt de kruinverhoging naar de buitenzijde opgebouwd en gecombineerd met een verflauwing van het buitentalud. Waar buitendijks aan de teen een ontwateringsloot ligt wordt de verhoging juist aan de binnenzijde aangebracht, waarbij het buitentalud door een afgraving wordt verflauwd. Het hangt af van de situatie aan welke zijde de meeste verbeteringen zijn geprojecteerd;

- *aanbrengen binnendijkse aanberming ter voorkoming piping:*

Meer stroomopwaarts in het dijkvak zijn enkele trajecten gevoelig voor piping. Van dijkpaal 193 tot 196 wordt een binnendijkse aanberming van circa 5 m aangelegd, van 204 tot 206 is de aanberming circa 10 m breed en moet een aanwezige binnendijkse sloot worden omgelegd.

dwarsprofiel 165 Eemdijk

Eemlandse dijk (dijkpaal 213-244)

- *ophogen kruin in grond:*

De kruinhoogte is meer stroomafwaarts over grote delen niet voldoende en wordt in grond verhoogd. Veelal gebeurt dit door een aanvulling aan de binnendijkse zijde, waarbij soms een aanwezige sloot moet worden omgelegd. Meer stroomopwaarts zijn de delen van de dijk die te laag zijn maar kort en kan op de kruin worden aangevuld;

- *aanbrengen binnendijkse aanberming ter voorkoming piping:*

Van dijkpaal 228 tot 232 is de dijk piping gevoelig en wordt binnendijks een aanberming aangelegd, c.q. is tussen dijk en binnendijkse sloot een zekere breedte aanwezig, die wordt aangevuld tot een voldoende kwelweglengte door klei voor de dijk in het voorland in te graven;

- *verflauwen buitentalud ter verbetering buitenwaartse stabiliteit:*
Van dijkpaal 224 tot 237 wordt de buitenwaartse stabiliteit op een voldoende peil gebracht door het buitentalud tot een helling van 1:3 te verflauwen.

dwarsprofiel 231 Eemlandse dijk

Slaagse dijk (dijkpaal 244-273)

- *ophogen kruin in grond:*
Deze dijk is over grote delen te laag en de kruin wordt met grond aangevuld. De aanvullingen op de taluds zijn in het algemeen beperkt;
- *aanbrengen binnendijkse aanberming ter voorkoming piping en instabiliteit:*
De Slaagse dijk is over nagenoeg de hele lengte gevoelig voor piping en er dient een binnendijkse aanberming te worden aangelegd, soms gecombineerd met het ingraven van klei in het voorland. Deze berm zorgt ook voor een verbetering van de binnendijkse stabiliteit;
- *aanleg damwandconstructie:*
Nabij de Grebbelinie elementen aan het eind van dit dijkvak heeft de kruinverhoging en de bermaanleg invloed op deze elementen en zal wellicht een aangepast ontwerp met een damwandconstructie nodig zijn.

dwarsprofiel 262 Slaagsedijk

dwarsprofiel 274 Slaagsedijk

Grebbeliniedijk (dijkpaal 273-329)

- *ophogen kruin in grond:*
Dit dijkvak is op veelal korte delen te laag. Alleen in Amersfoort is de kruinhoogte over nagenoeg de hele lengte in de bebouwde omgeving te laag. De dijk wordt in het algemeen in grond opgehoogd. De aanvullingen worden aan de binnenzijde uitgevoerd. Soms wordt daarbij de kruin ook zodanig verbreed dat een inspectie- en beheerpad kan worden aangelegd;

- *aanbrengen binnendijkse aanberming in combinatie met buitendijkse kleilaag ter voorkoming piping:*
Piping gevaar is aanwezig in een drietal vakjes tussen dp 278 en 307. Hiervoor wordt veelal een binnendijkse aanberming aangelegd, gecombineerd met een buitendijks in te graven kleilaag ter lengte van circa 10 m;
- *aanbrengen damwandscherm ter voorkoming piping:*
Bij het gemaal bij dp 279 is zo weinig ruimte aanwezig, dat in verband met piping gevaar een damwandscherm nodig is;
- *verflauwing talud ter verbetering buitenwaartse stabiliteit:*
De buitenwaartse stabiliteit is in 2 deeltrajecten niet verzekerd, waarvoor het talud tot een helling van 1:3 wordt verflauwd;
- *verflauwing talud in combinatie met aanberming ter verbetering binnenwaartse stabiliteit:*
In het meest stroomafwaarts liggende deel van de Grebbeliniedijk voldoet de stabiliteit binnenwaarts niet aan de eisen. Hiervoor wordt een taludverflauwing tot een 1:3 helling geprojecteerd, veelal gecombineerd met een aanberming. Deze aanberming zorgt tevens voor voldoende microstabiliteit tussen dp 282 en 289. Soms dient daarvoor een filterconstructie in een steile teensloot te worden gemaakt. In dit meer bebouwde deel van de dijkkring moet op diverse plaatsen rekening worden gehouden met wegen en dergelijke die omgelegd moeten worden, of waarvoor een extra verschuiving van het dijklichaam nodig is. Rond de jachthaven bij dp 312 moet een tracé achter de haven langs worden gevolgd, dat deels door het grondlichaam van de daar aanwezige brug loopt.

dwarsprofiel 277 Grebbeliniedijk

Langs de Grebbeliniedijk liggen in de waterkering diverse kazematten. Deze restanten van de oude militaire linie kunnen in de kering worden gehandhaafd, waarbij niet is uit te sluiten, dat rond de betonconstructie een overgang naar het grastalud moet worden gemaakt met klei. Dit zal in MER fase 2 nader worden gedetailleerd.

Uit een nadere beschouwing van de meest recente hoogtecijfers van het Werk bij Krachtwijk, een verdedigbare positie uit de Grebbelinie westelijk van Amersfoort, blijkt dat de kruin van de dijk hoog genoeg ligt. De Hogerhorsterweg die het Werk kruist, ligt echter 0,6 meter te laag. In MER fase 2 moet nader worden uitgewerkt hoe hiermee wordt gegaan; een coupure maken, of toch op hoogte brengen.

In MER fase 2 kan uit een nadere beschouwing van kruinhoogte, optredende golfhoogte en te verwachten golfoverslag, ook worden onderzocht of het vroeger aanwezige profiel in het Werk, met een steil talud in de bovenzijde aan de zuidwest zijde van het grondlichaam (=het buitentalud van de waterkering), kan worden teruggebracht zonder dat het waterkerend vermogen van de dijk wordt aangetast.

4.6.2. Keermiddel onder de Stichtse Brug, met een weerstandsgeul onder de Hollandse brug en beperkt aanvullende dijkverbetering

Een keermiddel onder de Stichtse Brug, met een weerstandsgeul onder de Hollandse brug verlaagt de waterstand met circa 0,5 m op de Zuidelijke Randmeren en variërend van circa 0,5 m bij de monding van de Eem tot circa 0,2 m in Amersfoort. Daardoor zijn de benodigde verbeteringen aan de dijk minder ingrijpend en betreffen nog de volgende werkzaamheden (zie afbeelding 4.5.):

Putterzeedijk (dijkpaal 0-47)

- *verflauwen talud ter verbetering buitenwaartse stabiliteit (als in situatie met alleen dijkverzwaring):*
Geen wijzigingen ten opzichte van de eerder behandelde dijkverbetering, omdat achter de Nijkerkersluis de waterstand niet daalt door de kering bij de Stichtse Brug.

Arkemheense zeedijk (dijkpaal 47-99)

- *verflauwing talud ter verbetering buitenwaartse stabiliteit (beperkt):*
Van de oorspronkelijk 3 deeltrajecten waar buitenwaartse stabiliteit een probleem was, blijft alleen het traject van dp 55-62 problematisch. Hier wordt het talud verflauwd tot 1:4 en de aanwezige sloot omgelegd, elders zijn geen verbeteringen meer nodig.

Oostdijk (dijkpaal 99-124)

- *aanleg aanberming ter voorkoming piping (beperkt):*
- Het kwelweg tekort in verband met piping gevaar is beperkt tot enkele meters en de nodige bermen binnendijks hebben dan ook zo'n geringe lengte;
- *ophogen kruin in grond (beperkt):*
Alleen aan de oostzijde van de nieuwe haven bij dp 119 is nog een tekort aan kruinhoogte, elders wordt aan de eisen voldaan;
- *verbreden kruin (beperkt):*
Bij de Oostmaat voldoet de buitenwaartse stabiliteit ook aan de eisen, wel zal de kruinbreedte wat groter worden om aan de minimale afmetingen met een inspectiepad te voldoen.

Westdijk (dijkpaal 124-147)

- *verflauwing talud ter verbetering buitenwaartse stabiliteit (als in situatie met alleen dijkverzwaring):*
In dit dijkvak blijft de buitenwaartse stabiliteit problematisch en een talud verflauwing tot 1:4 blijft geprojecteerd en beide deeltrajecten.

Eemdijk (dijkpaal 147-213)

- *verflauwing buitentalud (beperkt):*
De aanpassingen nabij de monding van de Eem betreffen een taludverflauwing tot 1:4 met verdediging. De buitentalud stabiliteit over de rest van het dijkvak blijft veelal een probleem en verflauwingen van het talud tot 1:3 zijn nog op vele plaatsen nodig;
- *kruin ophogen in grond (beperkt):*
Bij de monding van de Eem wordt de benodigde kruinverhoging beperkt door de verflauwing van het buitentalud. In de rest van dit dijkvak zijn de kruinhoogte tekorten zijn slechts nog beperkt en doen zich vaak voor over korte deeltrajecten;
- *aanleg binnendijkse aanberming (beperkt):*
De tekorten aan kwelweg lengte in enkele korte deeltrajecten meer stroomopwaarts zijn beperkt en de benodigde berm lengte bedraagt nog slechts enkele meters.

Eemlandse dijk (dijkpaal 213-244)

- *ophogen kruin in grond (beperkt):*
Kruinhoogte tekorten zijn nog slechts zeer plaatselijk aanwezig en beperkt van grootte;
- *aanbrengen binnendijkse aanberming ter voorkoming piping (beperkt):*
Het piping probleem tussen dp 228 en 232 blijft bestaan, maar het tekort aan kwelweg lengte is beperkt tot slechts enkele meters, waarvoor een korte binnendijkse aanberming volstaat;

- *verflauwen talud ter verbetering buitenwaartse stabiliteit (als in situatie met alleen dijkverzwaring):*
Tussen dp 224 en 237 blijft een verflauwing van het buitentalud tot 1:4 nodig om aan de stabiliteit eisen te voldoen.

Slaagse dijk (dijkpaal 244-273)

- *ophogen kruin in grond (beperkt):*
Ook hier zijn de kruinhoogte tekorten slechts nog beperkt en over korte deeltrajecten aanwezig;
- *aanbrengen binnendijkse aanberming ter voorkoming piping (beperkt):*
Het piping gevaar wordt minder groot, maar blijft het geval over dezelfde strekking als zonder keermiddel. De benodigde binnendijkse bermengte is slechts enkele meters, maar zou ook door klei in het voorland kunnen worden vervangen, behalve daar waar de binnenwaartse stabiliteit niet voldoende is (dp 244-253 en 256- 267).

Grebbeledijk (dijkpaal 273-329)

- *ophogen kruin in grond (over zelfde lengte als in situatie met alleen dijkverzwaring):*
Het kruinhoogte tekort is wel wat kleiner, maar over bijna vergelijkbare lengten aanwezig als zonder keermiddel;
- *aanbrengen binnendijkse aanberming ter voorkoming piping (beperkt):*
De piping problemen maken een binnendijkse aanberming nodig van circa 5 m lengte;
- *verflauwing buitentalud ter verbetering buitendijkse stabiliteit (beperkt):*
Slechts zeer plaatselijk moet nog een buitentalud verflauwing worden uitgevoerd;
- *binnendijkse aanberming ter verbetering stabiliteit (als in situatie zonder dijkverzwaring):*
De binnenwaartse stabiliteit blijft problematisch in even grote deeltrajecten en de daarvoor nodige binnendijkse aanbermingen krijgen vergelijkbare lengten en hoogten als in het geval zonder keermiddel in de Randmeren.

4.6.3. Keermiddel onder de Hollandse brug met een weerstandsgeul bij de Stichtse Brug en beperkt aanvullende dijkverbetering

De ingrepen zijn vergelijkbaar met de benodigde ingrepen in het alternatief beweegbaar keermiddel bij de Stichtse Brug in combinatie met een weerstandsgeul bij de Hollandse Brug en aanvullende dijkverbetering (zie afbeelding 4.5.).

4.6.4. Keermiddel in de Eemmond, met weerstandsgeulen onder de Stichtse Brug en Hollandse brug en beperkt aanvullende dijkverbetering

Een kering bij de Eemmond in combinatie met weerstandsgeulen onder de Stichtse Brug en Hollandse Brug geeft beperkte waterstandsverlagingen op Eemmeer en Nijkerkernauw. De verlaging van de waterstand is circa 15 cm en het gevolg van een dergelijke afname in waterstand kan nagenoeg niet in de *toetsing van de stabiliteit en piping tot uitdrukking worden gebracht, omdat de kerende hoogte van de waterkeringen slechts 5 tot 10 % kleiner wordt.* Er moet dan ook van worden uitgegaan dat de nodige dijkverbeteringen (veelal buitenwaartse stabiliteit onvoldoende en soms pipinggevaar) geheel overeenkomen met het al beschouwde alternatief van alleen dijkverbetering. Dit geldt zeker voor de dijkverbeteringen nabij de monding van de Eem, waar de waterstanden geheel vergelijkbaar blijven. In Amersfoort is de verlaging van de waterstand (circa 25 cm) vergelijkbaar met die door het al beschouwde alternatief met een kering bij de Stichtse Brug en een weerstandsgeul bij de Hollandse brug. De kering in de Eemmond geeft ten opzichte van de beschouwde alternatieven dus geen meerwaarde voor de benodigde dijkverbeteringen langs de Randmeren en de Eem.

Daarbij moet in ogenschouw worden genomen, dat vanaf een kering Eemmond regionale keringen om de Bekaaide Maatpolder aan de oostzijde van de Eem en de Maatpolder en de Noordpolder te Veld aan de westzijde, langs het Eemmeer zouden moeten worden verbeterd tot een primaire waterkering. Deze extra verbeteringen hebben ook weer gevolgen voor de aanwezige waarden in dit buitendijkse gebied.

4.7. Samenvatting en conclusie

Op basis hun waterstandsverlagend effect zijn naast het alternatief 'dijkverbetering' de volgende maatregelen als mogelijk kansrijk verder meegenomen in de afweging: keermiddel Hollandse brug, keermiddel Stichtse Brug, kering Hollandse Brug met weerstandgeul Stichtse Brug, kering Stichtse Brug met weerstandgeul Hollandse Brug en kering Eemmond. De veranderingen van de waterstanden van deze alternatieven, ten opzichte van alleen een dijkverbetering, zijn in navolgende tabel weergegeven.

Tabel 4.5. Verandering van de waterstanden ten opzichte van de referentiesituatie (NAP-waarden)

	IJmeer	Gooimeer	Eemmeer	Nijkerkernauw	Eemdijk (Eem)	bij Amersfoort (Eem)
	TOETSPEIL [m+NAP]*					
Dijkverbetering (referentiesituatie) NAP waarden	0,6-0,7	0,8	1,2-1,5	1,5-1,6	1,2	2,1
	WATERSTANDSVERANDERING [cm]					
Kering Hollandse Brug	30 cm toename	45 cm afname	50 cm afname	25 cm afname	35 cm afname	10 cm afname
Kering Stichtse Brug	20 cm toename	15 cm toename	55 cm afname	55 cm afname	50 cm afname	25 cm afname
Kering HB met weerstandgeul SB	30 cm toename	45 cm afname	50 cm afname	35 cm afname	40 cm afname	20 cm afname
Kering SB met weerstandgeul HB	20 cm toename	10 cm toename	50 cm afname	50 cm afname	45 cm afname	20 cm afname
Kering Eemmond met weerstandgeulen	00	10 cm afname	15 cm afname	15 cm afname	5 cm toename	25 cm afname

* De toetspeilen zijn gebaseerd op de concept HR2006 en een normfrequentie van 1/1250. Hierbij dient te worden opgemerkt dat deze normfrequentie niet geldt voor alle locaties. Voor een aantal locaties (zoals IJburg en de Flevopolder) geldt een hogere normfrequentie (1/4000).

Samengevat kan worden gesteld dat de beschouwde alternatieven van alleen dijkverbetering, tegenover een keermiddel bij de Stichtse Brug met weerstandgeul bij de Hollandse brug en een benodigde beperktere dijkverbetering, het verschil in de benodigde dijkverbetering goed weergeven. De andere hydraulisch doorgerekende alternatieven geven of een vergelijkbare afname van de benodigde dijkverbetering, of het verschil in verbetering kan niet bij de toetsing worden vastgesteld, omdat de optredende waterstandverschillen te klein zijn ten opzichte van de al beschouwde alternatieven.

In het alternatief met een kering bij de Stichtse Brug en een weerstandgeul bij de Hollandse brug, heeft een kortere lengte dijk te worden verbeterd. De benodigde dijkverbetering in het alternatief zonder keermiddel bedraagt circa 24 km. In het alternatief met een keermiddel bij de Stichtse Brug bedraagt deze bijna 20 km. Ook zijn de te nemen maatregelen in het alternatief met keermiddel minder ingrijpend.

In het geval gekozen wordt voor een keermiddel bij de Stichtse Brug in combinatie met een weerstandgeul bij de Hollandse Brug en dijkverbetering over circa 20 km, geldt:

- het stabiliteitsprobleem aan het buitentalud van de dijk langs het Nijkerkernauw verdwijnt in de alternatieven met keermiddel. Hierdoor is geen versterking meer nodig over 1,3 km;
- de lengte van de benodigde versterking in Bunschoten. Hier hoeven in het geval van een kering enkele 100-den meters dijk bij de Oostmaat niet te worden verbeterd aan de taludstabiliteit;
- in Eemdijk verdwijnen de problemen met de kruinhoogte en buitenwaartse stabiliteit over een lengte van ongeveer 1,9 km dijk langs de polder Bekaaide Maat;
- bij Eembrugge betreft dit totaal circa 1 km, die niet meer wordt aangepast in de kruinhoogte, de buitenwaartse stabiliteit en wat betreft pipinggevaar;

- de lengte van de benodigde dijkversterking aan de Eemlandse dijk is in de alternatieven met keermiddel en weerstandsgeul 0,6 km minder dan zonder keermiddel.

De waarden van en langs de genoemde dijkvakken variëren en worden in de volgende hoofdstukken samengevat (hoofdstuk 6 landschap, hoofdstuk 7 cultuurhistorie en archeologie en hoofdstuk 8 natuur, hoofdstuk 9 bodem en water, hoofdstuk 10 ruimtegebruik). In de genoemde hoofdstukken wordt ook de effectbepaling van de beide oplossingsrichtingen aangegeven.

5. TOETS GESELECTEERDE ALTERNATIEVEN AAN PROJECTDOELEN

5.1. Inleiding

In overleg met de advies- en projectgroep zijn de volgende alternatieven als mogelijk kansrijk verder meegenomen: oplossingsrichting 1 'dijkverbetering' en oplossingsrichting 2 'beweegbaar keermiddel met aanvullende dijkverbetering' in de volgende variaties:

- beweegbare kering bij de Hollandse brug met weerstandgeul Stichtse Brug;
- beweegbare kering bij de Stichtse Brug met weerstandgeul Hollandse Brug;
- beweegbare kering in monding van de Eem met weerstandsgeulen bij de Hollandse en Stichtse Brug.

Om de veiligheid tegen overstromingen te kunnen waarborgen moet worden voldaan aan het wettelijk vereiste veiligheidsniveau. Voor dijkkring 45 geldt een maximaal toelaatbare overschrijdingsfrequentie van 1/1.250 per jaar. Naast het realiseren van het vereiste veiligheidsniveau is ook de beheerbaarheid en de toekomstvastheid van belang voor het bereiken van integrale veiligheid. In dit hoofdstuk worden de in hoofdstuk 4 geselecteerde alternatieven getoetst aan de geformuleerde projectdoelen. De beoordelingscriteria voor de mate van doelbereik zijn:

- veiligheid tegen overstromingen in dijkkringgebied 45 (paragraaf 5.2.);
- mate van toekomstvastheid (paragraaf 5.3.);
- beheerbaarheid waterkering (beheer en onderhoud) (paragraaf 5.4.).

5.2. Veiligheid tegen overstromingen

Een groot deel van de dijken van dijkkringgebied 45 voldoet op dit moment niet aan het wettelijk vereiste veiligheidsniveau van 1/1.250. Met andere woorden: de veiligheid tegen overstromingen is in dijkkringgebied 45 onvoldoende. Verschillende alternatieven zijn beschouwd om de veiligheid tegen overstromingen te vergroten, waarbij twee principeoplossingen zijn beschouwd:

- vergroten sterkte huidige dijken;
- verlagen maatgevende hydraulische belasting, waardoor sterkte huidige dijken voldoende is.

dijkverbetering

Bij het alternatief 'dijkverbetering' wordt de sterkte van de huidige dijken vergroot. De dijken dienen te worden verbeterd over een lengte van ongeveer 24 km om te voldoen aan het wettelijk vereiste veiligheidsniveau van dijkkringgebied 45.

keermiddel

Drie alternatieven met keermiddelen zijn nader beschouwd:

- keermiddel bij Hollandse Brug in combinatie met weerstandsgeul Stichtse Brug;
- keermiddel bij Stichtse Brug in combinatie met weerstandsgeul bij Hollandse Brug;
- keermiddel bij Eemmond in combinatie met weerstandsgeulen bij Hollandse Brug en Stichtse Brug.

De aanleg van de keermiddelen leidt tot een verlaging van de maatgevende hydraulische belasting (waterstanden en golven) in het gebied. Voor de alternatieven met een keermiddel bij de Hollandse of Stichtse Brug geldt dat het traject waarover dijkverbetering benodigd is, wordt verkleind van 24 km naar 20 km. Dit betekent dat 4 km dijk, die in de huidige situatie onvoldoende veiligheid biedt, voldoet aan het wettelijk vereiste veiligheidsniveau indien een keermiddel wordt geplaatst. De overige 20 km heeft nog steeds verbetering.

Nadeel van een keermiddel is de opstuwing direct voor de kering. Een kering bij de Hollandse Brug leidt tot een gemiddelde verhoging van de maatgevende waterstand op het IJmeer van circa 30 cm gemiddeld over het IJmeer. Ook ter plaatse van IJburg is sprake van een toename (circa 0 tot 8 cm).

Een kering bij de Stichtse Brug in combinatie met een weerstandsgeul bij de Hollandse Brug heeft een verhoging van de maatgevende waterstand op het IJmeer en het Gooimeer tot gevolg (respectievelijk

circa 20 cm en 10 cm). De waterstandsverhoging op het Gooimeer leidt tot een toename van het veiligheidsrisico in een aantal bebouwde buitendijkse gebieden (zoals Huizen en Blaricum). Buitendijkse gebieden worden wettelijk echter niet beschermd tegen overstromen en worden in deze studie derhalve buiten beschouwing gelaten. Wel bekijken we de effecten van de alternatieven op de buitendijkse gebieden, dat wil zeggen de veranderingen ten opzichte van de huidige situatie.

5.3. Toekomstvastheid

Toekomstvastheid heeft betrekking op de bestendigheid van maatregelen tegen mogelijke toekomstige ontwikkelingen. In de toekomst kunnen zich verschillende ontwikkelingen voordoen, die invloed hebben op de effectiviteit van de beschouwde alternatieven, zoals:

- klimaatsveranderingen;
Verwacht wordt dat het klimaat in de toekomst zal veranderen. Zo zal de zeespiegel gaan stijgen, hetgeen gevolgen heeft voor het meerpeil op de Zuidelijke Randmeren. In de nota 'Waterbeleid voor de 21e eeuw' van de commissie Waterbeheer 21e eeuw wordt het volgende scenario beschreven: de huidige peilen in het IJsselmeergebied kunnen tot 2050 worden gehandhaafd, indien de spuicapaciteit bij de Afsluitdijk wordt verdubbeld (gereed in 2013). Daarna moet rekening worden gehouden met een peilstijging van 1 meter tot 2100;
- aanscherping wettelijke veiligheidsnorm;
De mogelijkheid bestaat dat de huidige veiligheidsnorm (1/1.250 voor de dijkkringgebieden 44, 45 en 46) in de toekomst zal worden aangescherpt. Deze ontwikkeling heeft mogelijk tot gevolg dat (een deel van) de waterkeringen niet meer voldoen aan de wettelijke veiligheidsnorm.

De maatregelen moeten anticiperen op deze ontwikkelingen. Dat wil zeggen dat de maatregelen zodanig gerealiseerd moeten worden dat ontwikkelingen gedurende een periode van 100 jaar meegenomen dienen te worden. Om toekomstvaste of duurzame maatregelen te realiseren is een zogenoemd 'robuust ontwerp' van de maatregelen nodig. Belangrijke invullingen van robuust ontwerpen zijn:

- zwaarder of ruimer dimensioneren dan volgens de geldende wettelijke normen nodig is;
- het ontwerp voorzien van uitbreidingsmogelijkheden.

Indien gekozen wordt voor oplossingsrichting 1 (dijkverbetering) zal in de toekomst naar verwachting grootschalige dijkverbetering (verhoging en versterking) nodig zijn. Dit alternatief biedt echter goede mogelijkheden voor een robuust ontwerp zoals hierboven staat beschreven.

Een beweegbaar keermiddel is minder flexibel toe naar de toekomst. Een keermiddel zal in de toekomst naar verwachting frequenter of zelfs permanent moeten worden gesloten. Tevens zal de hoogte van het keermiddel moeten worden vergroot. Nadeel van een gesloten keermiddel is dat het water van de Eem niet meer vrij kan afstromen, hetgeen tot gevolg heeft dat het waterpeil achter het keermiddel alsnog zal stijgen. Er zullen derhalve extra maatregelen moeten worden genomen om te voorkomen dat de hydraulische belasting op de dijken achter het keermiddel te groot wordt. Hierbij kan worden gedacht aan een stuw (om water over het keermiddel naar het IJsselmeer te pompen) in combinatie met grootschalige dijkverbetering. Al met al zullen in oplossingsrichting 2 naar verwachting in de toekomst een reeks van relatief grote ingrepen benodigd zijn. Eventuele toekomstige investeringskosten ingeval van oplossingsrichting 2 zijn hierdoor relatief hoog. Uit het oogpunt van toekomstvastheid gaat de voorkeur derhalve uit naar oplossingsrichting 1: alleen dijkverbetering.

5.4. Beheerbaarheid waterkering

De beheerder is verantwoordelijk voor de instandhouding en het functioneren van de waterkering, dat geldt zowel voor de dijken als voor de beweegbare kering. De beheerder plant en financiert het onderhoud en draagt zorg voor de uitvoering ervan.

5.4.1. Beheerbaarheid dijken

Waterschap Vallei & Eem voert het operationeel beheer en onderhoud over de dijken in onder meer dijkkringgebied 45. Het Waterschap houdt de dijken op hoogte, onderhoudt glooiingen en bijzondere

constructies in waterkeringen, verzorgt de grasmat op dijklichamen en herstelt eventuele schade aan waterkeringen.

Een belangrijk deel van de waterkeringszorg bestaat uit het voorkomen van schade aan waterkeringen. Zo stellen waterschappen regels op over de wijze waarop bebouwing van waterkeringen op een verantwoorde manier kan plaatsvinden. Ook de bestrijding van schadelijke dieren als de muskusrat en de beverrat, die holen en gangen graven in dijken en oevers, helpt om schade te voorkomen.

De verbetering van de dijken langs de Zuidelijk Randmeren en Eem leidt niet tot wijzigingen ten aanzien van het reguliere beheer en onderhoud van de dijken.

status dijken achter keermiddel

De oplossingsrichting keermiddel met beperkte dijkverbetering heeft geen invloed op de formele status van de dijken achter een beweegbare kering. In de Wet op de Waterkering zijn de dijken aangewezen als primaire waterkering. De aanleg van een verbindende kering verandert niets aan de status van het Markermeer, Gooimeer en Eemmeer als buitenwater en heeft derhalve geen consequenties voor het beheer en onderhoud van de dijken. Alleen door een aanpassing van de Wet op de Waterkering zou de status van de dijken achter een verbindend keermiddel veranderen. In fase 2 van het MER zullen de consequenties voor de status van de dijken achter een eventueel keermiddel nader aandacht krijgen.

5.4.2. Beheerbaarheid beweegbaar keermiddel

Het keermiddel ligt voor een groot deel onder de waterspiegel en is niet zichtbaar. Dit vraagt om een robuust ontwerp van de fundering en de betonconstructie. Door de ligging moet tijdens de uitwerking bijzondere aandacht worden besteed aan aanslibbing en sedimentatie op en rond de constructie. De opbouw van schuiven moet zo worden gekozen dat deze goed toegankelijk zijn voor beheers- en onderhoudswerkzaamheden. Inspectie van en onderhoud aan de schuiven is ter plaatse uitvoerbaar.

Ter discussie staat wie verantwoordelijk zou moeten zijn voor een beweegbare kering, wanneer voor deze oplossing wordt gekozen. Daarbij wordt onderscheid gemaakt in vier taken, namelijk voor:

- initiatief inrichtings-m.e.r. fase 2;
- bouw;
- beheer;
- bediening.

Het heeft de voorkeur dat het beheer en onderhoud bij dezelfde organisatie berusten. De volgende argumenten zijn te noemen voor beheer en onderhoud door Waterschap Vallei & Eem:

- Waterschap heeft het grootste belang bij een kering;
- de verantwoordelijkheid van de waterkeringbeheerder om te zorgen, dat de huidige waterkering (dijken en kunstwerken) voldoet aan de eisen van de Wet op de Waterkering;
- zeggenschap over het kunstwerk voor eigen veiligheid.

De volgende argumenten zijn te noemen voor Rijkswaterstaat:

- een beweegbare kering is een dijkkringverbindende waterkering, die is gelegen op de grens van beheersgebieden van waterschappen, maar wel in zijn geheel in het beheersgebied van Rijkswaterstaat;
- kennis van en ervaring met soortgelijke bouwprojecten;
- financiële draagkracht ten aanzien van het onderhoud van de kering.

wettelijk kader voor beheer van een keermiddel

Een verbindend keermiddel zoals bij dit project Veiligheid Zuidelijke Randmeren wordt beschouwd, kan in het licht van de Wet op de Waterkering worden opgevat als een primaire waterkering. Immers het keermiddel is gelegen vóór een dijkkringgebied. Het toezicht op het keermiddel ligt derhalve bij Gedeputeerde Staten van de provincies waarin de kering is gelegen. Uit de wet- en regelgeving is niet vast

te stellen waar het beheer en onderhoud van een verbindend keermiddel behoort te worden ondergebracht (zie onderstaand tekstkader).

Wet op de waterkering

De Wet op de waterkering is van toepassing op primaire waterkeringen. Een primaire kering is een waterkering die behoort tot een dijkkringgebied ofwel vóór een dijkkringgebied is gelegen. Krachtens deze wet hebben Gedeputeerde Staten toezicht op alle primaire keringen. Een beheerder wordt in de Wet op de Waterkering niet aangewezen, noch is in de wet geregeld wie de beheerder aanwijst. Een verbindend keermiddel zoals bij dit project Veiligheid Zuidelijke randmeren wordt beschouwd, zou in het licht van de wet kunnen worden gezien als een waterkering die vóór een dijkkringgebied is gelegen. Het verbindend keermiddel wordt daarmee een primaire kering. Het toezicht op het keermiddel ligt bij Gedeputeerde Staten van de provincies waarin de kering is gelegen. De beheerder is daarmee echter niet vastgelegd.

Waterstaatswet

De waterstaatswet regelt dat Gedeputeerde Staten waterstaatswerken, die niet in beheer zijn bij het Rijk, in beheer en onderhoud van de provincie kunnen brengen. Ook regelt de waterstaatswet dat waterstaatswerken, die bij anderen in beheer of onderhoud zijn, per koninklijk besluit in het beheer of onderhoud van het Rijk kunnen worden gebracht. Echter het omgekeerde kan het Rijk ook doen, namelijk het beheer en onderhoud bij derden onderbrengen. Waar het beheer of onderhoud oorspronkelijk is ondergebracht is niet in de waterstaatswet beschreven. Wel ademt de waterstaatswet de sfeer uit dat er vele beheerders en onderhoudspartijen waren, die op deze wijze van hun rol kunnen worden ontheven door Rijk of provincie. De waterstaatswet geeft geen handreiking aan het project VZR over wie een verbindend keermiddel zal beheren of onderhouden.

Organiek besluit Rijkswaterstaat

Dit besluit regelt dat Rijkswaterstaat belast is met (onder meer) de aanleg, het beheer en onderhoud van waterkeringen, voor zover een en ander aan de minister van V&W is opgedragen en de minister daartoe aanwijzingen geeft. Voor het project VZR is hieruit niet te concluderen dat aan de minister is opgedragen om een verbindend keermiddel te realiseren, noch dat de minister een aanwijzing heeft gegeven aan Rijkswaterstaat het verbindende keermiddel aan te leggen, te beheren of onderhouden.

beheer en onderhoud bestaande verbindende keermiddelen

Nederland kent tal van verbindende keermiddelen. Al deze verbindende keermiddelen hebben (tevens) de rol om het achterland te beschermen tegen hoogwater. In dat opzicht verschillen de in deze studie beschouwde verbindende keermiddelen niet van de bestaande. De bestaande verbindende keermiddelen zijn in beheer bij Rijkswaterstaat, met uitzondering van de Balgstuw Ramspol (laatst aangelegde kering). De Balgstuw Ramspol is in beheer bij Waterschap Groot Salland. Of hier sprake is van een nieuwe trend is nog niet te zeggen.

Op basis van de meest gangbare beheersituatie van vergelijkbare constructies ligt het voor de hand dat bij een keuze voor een verbindend keermiddel deze in beheer en onderhoud te brengen bij Rijkswaterstaat. Het ligt dan in de lijn dat Rijkswaterstaat, indien de keuze wordt gemaakt om een verbindend keermiddel aan te brengen, het initiatief te laten overnemen in de vervolgfase van het MER.

Een keermiddel leidt tot een ongunstige/onduidelijke situatie als het gaat om het beheer en onderhoud. Een beweegbaar keermiddel ligt in verschillende provincies en beheersgebieden. Een beweegbaar keermiddel beschermt het beheergebied van Waterschap Vallei & Eem maar is hierin niet fysiek gelegen. Daarbij is sprake van een extra beheertaak. Immers naast het beheer en onderhoud van dijken moet ook een keermiddel worden beheerd en onderhouden.

faalkans verbindend keermiddel

Het falen van een systeem kent vele oorzaken. Bij systeem moet gedacht worden aan dijken van voldoende kwaliteit of een verbindend keermiddel in combinatie met dijken van voldoende kwaliteit. De oorzaken zijn grofweg in te delen naar de belasting van het systeem, de mate van onderhoud ervan, de kwaliteit van de gebruiker, en de toegepaste techniek. Het detailniveau van deze studie fase is niet geschikt om over al deze mogelijke oorzaken uitspraken te doen. Als uitgangspunt wordt aangehouden

dat een zodanige combinatie is te maken dat het systeem geen grotere bezwijkkans heeft dan 1/1250 jaar. De uitgangspunten van het systeem kunnen in de vervolgfase nader worden uitgewerkt. Een systeem met voldoende betrouwbaarheid (acceptabele faalkans) bestaat reeds in de vorm van de balgstuw bij Ramspol.

5.5. Vergelijking van de alternatieven op doelbereik

Onderstaande tabel geeft een overzicht van de mate waarin de verschillende alternatieven bijdragen aan de doelstelling van het project.

Tabel 5.1. Overzicht bijdrage aan projectdoelen

criterium mate van Doelbereik	dijkverbetering	keermiddel Stichtse Brug+weerstandsegeul	keermiddel Hollandse Brug+weerstandsegeul	keermiddel Eemmond- ding+weerstandsegeulen
Veiligheid tegen overstroming	+	+	+	+
Toekomstvastheid	+	-	-	-
Beheersbaarheid waterkering	+	-	-	-

Beide oplossingsrichtingen (dijkverbetering en beweegbaar keermiddel met beperkte dijkverbetering) bieden de wettelijke bescherming tegen overstroming met een kans met 1/1.250 per jaar. Nadeel van een beweegbaar keermiddel is dat deze onder maatgevende omstandigheden kan leiden tot opstuwning op het IJmeer en/of Gooimeer. Dijkverbetering is een relatief duurzaam alternatief dus scoort beter op het aspect toekomstvastheid. Ook wat betreft beheer en onderhoud scoort het alternatief dijkverbetering beter.

6. LANDSCHAP

6.1. Inleiding

Dit hoofdstuk beschrijft achtereenvolgens de volgende onderdelen voor aspect 'landschap' :

- huidige situatie en autonome ontwikkelingen (paragraaf 6.2.);
- effectbeschrijving (paragraaf 6.3.);
- effectbeoordeling (paragraaf 6.4.);
- mitigerende en compenserende maatregelen (paragraaf 6.5.);
- effectvergelijking (paragraaf 6.6.).

6.2. Huidige situatie en autonome ontwikkelingen landschap

Afbeelding 6.1. geeft een beeld van het huidige landschap in het studiegebied. Er is een driedeling in karakteristieke landschapstypen te herkennen, namelijk rivierlandschap, veenontginningslandschap, en overgangslandschap. De beschrijving van de huidige situatie is opgesplitst in drie delen:

- Randmeerdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- Eemdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- de mogelijke locaties voor een keermiddel in de Randmeren (Hollandse Brug, Stichtse Brug en de Eemmondig).

rivierlandschap

De Eem is als rivier uniek in Nederland. Het is met de Amstel, de enige rivier die in Nederland ontspringt en uitmondt. De Eem heeft in grote lijnen nog zijn oorspronkelijke verloop, wel met enkele bochtafsnijdingen. Bij sommige van deze bochtafsnijdingen zijn er eilandjes ontstaan. De rivierbedding is vastgelegd.

De Eem vormt in het Eemland een belangrijk structurerend element. Het vormt een noordzuidas door het gebied en een verbinding tussen het Eemmeer met Amersfoort. Het zeer gevarieerde, kronkelige verloop van de Eem en de aanwezige bebouwing en bedrijvigheid vormen een groot contrast met de open polders eromheen.

veenontginningslandschap

Een belangrijke drager van de landschappelijke kwaliteit in het studiegebied is het veenontginningslandschap. Kenmerkend voor het veenontginningslandschap aan weerszijden van de Eem is de strokenverkaveling met de lange rechte kavels, gescheiden door sloten. Opvallend aan dit landschap is de grote openheid. De bebouwing is schaars, opgaande beplanting is nagenoeg niet aanwezig. In de lage en zeer vlakke polders vormen de kades verder het enige reliëf. De grote openheid en de vlakke maken het gebied zeer gevoelig voor nieuwe toevoegingen, zowel in het gebied als aan de randen.

overgangslandschap

Op de overgang tussen het veenontginningslandschap en het hoger gelegen, dichte stuwwallenlandschap liggen overgangslandschappen. Het zijn grotendeels voormalige es- en brinkdorplandschappen op de flank van de Utrechtse Heuvelrug. Deze zijn door de druk van de steden grotendeels getransformeerd in stedelijke overgangsgebieden.

de belangrijkste dragers van de landschappelijke kwaliteit in het studiegebied zijn:

- het zeer open polderlandschap van het Eemland met strokenverkaveling;
- kenmerken van de 'slapende dynamiek' van het buitendijkse gebied;
- de Eem, de Eemdijk en de Grebbelinie als centrale noordzuid as/structuurdragers;
- de Wakkerendijk/Meentweg als belangrijke structuurdrager;
- geleidelijke overgang van open veenontginningslandschap via halfopen overgangslandschap naar besloten stedelijk en bebost gebied.

- studiegebied
- Waardevolle landschapstructuren**
- Eemdijk
- Wakkerendijk/Meentweg
- Grebbelinie
- ▨ gebied Grebbelinie
- Nationale landschappen**
- Stelling van Amsterdam
- Groene Hart
- ▨ Hollandse Waterlinie
- ▨ Arkemheen-Eemland

Bron:
 Provincie Noord-Holland, Provincie Utrecht, Provincie
 Gelderland, Provincie Flevoland
 Alterra

MER veiligheid Zuidelijke Randmeren

MER fase 1
6.1 Landschap

schaal: 1:125000

project: LEU36-1
 versie: eindconcept
 datum: 29-01-2007
 present: J.H. Kampling, bc
 gecorrigeerd: ing. H.E.J. Nieuwland
 getekend: drs. J.M. van Nieuwpoort

Witteveen + Bos

6.2.1. Huidige situatie landschap Randmeerdijken

Hieronder zijn vanuit het aspect landschap de belangrijkste aandachtspunten van de Randmeerdijken samengevat:

dijktraject R1 en R2 (Putterzeedijk km. 0 – 4,7)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- fietspad op de kruin van de dijk.

visueel-ruimtelijk landschap

- uitstraling van zeedijk;
- binnendijks open polderlandschap;
- buitendijks open watervlakte met aan de overkant Erkemeder strand.

samenhang tussen elementen/continuïteit van structuren

de samenhang en continuïteit op dit traject wordt gedragen door een eenduidig dwarsprofiel in de hele lengte van het deeltraject.

maatregelen	dijktraject R1 en R2 (Putterzeedijk km. 0 – 4,7)
Oplossingsrichting 1	(302-315) (360-440) Verbreding van de dijk aan buitenzijde, flauw talud 1:4 over 600 meter.
<i>Conclusie</i>	<i>Geen invloed op karakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Profiel van de dijk wijzigt over 600 meter (minimaal).</i>
Oplossingsrichting 2 (Stichtse Brug)	(302-315) (360-440) Verbreding van de dijk aan buitenzijde, flauw talud 1:4 over 600 meter.
<i>Conclusie</i>	<i>Geen invloed op karakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Profiel van de dijk wijzigt over 600 meter (minimaal).</i>

dijktraject R3 (Arkemheense zeedijk km. 4,7 – 5,5)

Dijktraject R3 ligt ter hoogte van de Nijkerkersluis. De belangrijkste dragers van de landschappelijke kwaliteit van dit dijktraject zijn:

karakteristieke structuren en elementen

- monding Arkervaart en Arkersluis;
- haven;
- recreatiegebied Nieuw Hulckesteijn;
- kruising N301.

visueel-ruimtelijk landschap

- grootschalig, halfopen;
- stedelijk uitstraling, recreatief karakter.

samenhang

op dit traject zijn geen bijzondere aandachtspunten met betrekking tot de samenhang.

maatregelen	dijktraject R3 (Arkemheense zeedijk km. 4,7 – 5,5)
Oplossingsrichting 1	<i>Geen wijziging.</i>
<i>Conclusie</i>	<i>Geen veranderingen.</i>

Oplossingsrichting 2 (Stichtse Brug)	Geen wijziging.
Conclusie	Geen veranderingen.

dijktraject R4 (Arkemheense zeedijk km. 5,5 – 9,9)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- fietspad op de kruin van de dijk.

visueel-ruimtelijk landschap

- uitstraling van zeedijk;
- binnendijks open polderlandschap;
- buitendijks open watervlakte met aan de overkant Laakse strand en Laakse Hoek.

samenhang tussen elementen/continuïteit van structuren

- de samenhang en continuïteit op dit traject wordt gedragen door een eenduidig dwarsprofiel in de hele lengte van het deeltraject.

dijktraject R5 en R6 (Arkemheense zeedijk km. 9,9 – 11,3)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- fietspad op de kruin van de dijk.

visueel-ruimtelijk landschap

- uitstraling van zeedijk;
- binnendijks open polderlandschap;
- plaatselijk gesloten door beplanting of bebouwing aan de binnendijkse kant, zoals bij zuiveringsinstallatie ten oosten van Spakenburg;
- buitendijks open watervlakte met aan de overkant Laakse strand en Laakse Hoek.

samenhang tussen elementen/continuïteit van structuren

- de samenhang en continuïteit op dit traject wordt gedragen door een eenduidig dwarsprofiel in de hele lengte van het deeltraject.

maatregelen	dijktraject R4-6 (Arkemheense zeedijk km. 5,5 – Oostdijk km.-11,3)
Oplossingsrichting 1	(55-62) (77-80) (89-99) (99-101) Verbreding van de dijk (buitenzijde 1.4) over 3500 meter verdeelt over drie trajecten.
Conclusie	Geen invloed op karakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Profiel van de dijk wijzigt over 3500 meter (minimaal)
Oplossingsrichting 2 (Stichtse Brug)	(55-62) (99-101) Bij keermiddel geen aanpassing nodig.
Conclusie	Geen invloed.

dijktraject R7 (Westdijk km 11,3 - 12,4 en Oostdijk km 12,4 - 12,9)

Dijktraject R7 ligt binnen de bebouwde kom van Spakenburg en onderscheid zich daardoor markant van de overige deeltrajecten langs de randmeren. De kwaliteiten liggen hier in het stedelijke karakter:

karacteristieke structuren en elementen

- dijk als herkenbaar element verdwijnt;
- stedelijke kades/muren en bebouwing;
- buitendijkse gebieden, jachthaven en sportpark.

visueel-ruimtelijk landschap

- stedelijke uitstraling;
- kleinschalig, gesloten.

samenhang tussen elementen/continuïteit van structuren

- de continuïteit van de randmeerdijken wordt verbroken;
- in de oude kern van Spakenburg is de samenhang groot tussen randmeer, haven en achterliggende stad.

maatregelen	dijktraject R7 (km. 11,3 Oostdijk –km. 12,9 Westdijk)
<i>Oplossingsrichting 1</i>	(101-113) verbreding van de dijk net voor Spakenburg. Fietspad van 1.5 naar 2.0 meter. Kruinverbreding van 1.20 naar 3.00 meter. Binnentalud 1:3 buitentalud 1:4.
<i>Conclusie</i>	Geen invloed op kerakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Wijziging van het profiel heeft invloed op de continuïteit van de dijk.
<i>Oplossingsrichting 2</i> (Stichtse Brug)	(101-113) met keermiddel is geen kruinverlaging, maar wel verbreding van kruin nodig, binnentalud alleen gewijzigd.
<i>Conclusie</i>	Geen invloed op kerakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.

dijktraject R8 (Westdijk km. 12,9 – 14,7)

karacteristieke structuren en elementen

- doorgaande karakter van de dijk;
- weg op de kruin van de dijk;
- buitendijks gebied aanwezig (Poldermaten).

visueel-ruimtelijk landschap

- uitstraling van zeedijk;
- binnendijks open polderlandschap;
- stedelijkheid van Spakenburg al goed voelbaar (bungalowpark, hoogspanningsmasten, verlichting sportvelden);
- grote schaal, open watervlakte met aan de overkant de Eemmeerdijk en windmolens.

samenhang tussen elementen/continuïteit van structuren

- de samenhang en continuïteit op dit traject wordt gedragen door een eenduidig dwarsprofiel in de hele lengte van het deeltraject;
- bungalowpark ten westen van Spakenburg geen samenhang met de stad zelf of het landschap.

maatregelen	dijktraject R8 (Westdijk km. 12,9 – 14,7)
Oplossingsrichting 1	(131-140) (140-147) over een afstand van 1800 meter een flauw talud (1:4) aan buitenzijde.
Conclusie	Wel verbreding van de dijk maar geen invloed op karakteristieke structuren en elementen, visueel -ruimtelijk blijft ongewijzigd. Wijziging van het profiel heeft invloed op de continuïteit van de dijk.
Oplossingsrichting 2 (Stichtse Brug)	(131-140) (140-147) met keermiddel ook een verflauwing van het buitentalud nodig.
Conclusie	Geen invloed op karakteristieke structuren en elementen, visueel -ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.

6.2.2. Huidige situatie landschap Eemdijken

dijktraject E1 (Eemdijk km. 14,7 – 15,6)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- weg aan de voet van de dijk;
- incidenteel bebouwing.

visueel-ruimtelijk landschap

- grote mate van openheid, door nagenoeg afwezigheid beplanting en bebouwing;
- landelijke uitstraling/agrarisch karakter.

samenhang tussen elementen/continuïteit van structuren

- samenhang tussen dijk, rivierlandschap en polders groot.

maatregelen	dijktraject E1 (Eemdijk km. 14,7 – 15,6)
Oplossingsrichting 1	(147-151) over 900 meter dijkverbreding aan beide zijden + ophoging, buitentalud verdedigen.
Conclusie	Wel verbreding maar geen invloed op karakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Wijziging van het profiel heeft invloed op de continuïteit van de dijk.
Oplossingsrichting 2 (Stichtse Brug)	(147-151) bij keermiddel over 200 meter alleen buitentalud verflauwing nodig.
Conclusie	Geen invloed op karakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.

dijktraject E2 (Eemdijk km. 15,6 –18,0)

Dijktraject E2 betreft het dorp Eemdijk. De belangrijkste dragers van de landschappelijke kwaliteit van dit dijktraject zijn:

karakteristieke structuren en elementen

- lintdorp Eemdijk;
- buitendijks gebied 'Bekaaide Maat'.

visueel-ruimtelijk landschap

- dorps uitstraling;
- kleinschaligheid bebouwing;
- contrast tussen geslotenheid binnen de kern en de open zicht op de polders er buiten.

samenhang tussen elementen/continuïteit van structuren

- de dijk en de bebouwing van Eemdijk zijn sterk met elkaar verweven en vormen als het ware één geheel.

maatregelen	dijktraject E2 (Eemdijk km. 15,6 –18,0)
Oplossingsrichting 1	(151-170) dijkverhoging en taluds verflauwen aan buitenzijde dijk. (170-180) kruin iets aanvullen.
Conclusie	Geen invloed op karakteristieke structuren en elementen (geen invloed op bestaande bebouwing), visueel-ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.

maatregelen	dijktraject E2 (Eemdijk km. 15,6 –18,0)
Oplossingsrichting 2 (Stichtse Brug)	(151-170) Geen aanpassingen. (170-180) Geen aanpassingen.
Conclusie	Geen invloed op karakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.

dijktraject E3, E4 en E5 (Eemlandsedijk km. 18,0– 22,0)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- waaien;
- verspreid bebouwing;
- beplanting voornamelijk op erven;
- weg aan de voet van de dijk (op een enkele plek op de dijk);
- overgang met ophaalbrug naar Eembrugge;
- bedrijvigheid (onder andere betonfabriek) en jachthaven van Eembrugge;
- gemaal 'De Haar'.

visueel-ruimtelijk landschap

- grote mate van openheid;
- landelijke uitstraling/agrarisch karakter;
- industriële/landelijke uitstraling;
- geslotenheid, bebouwing aan de westkant van de Eem als begrenzing.

samenhang tussen elementen/continuïteit van structuren

- samenhang tussen dijk, rivierlandschap en polders groot;
- functionele samenhang tussen dijk en omgeving.

dijktraject E6 (Eemlandsedijk km. 22,0 – 24,3)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- jachthaven bij Eembrugge;
- kruising A1;
- bebouwing van Baarn aan westkant van de Eem.

visueel-ruimtelijk landschap

- landelijke uitstraling en openheid aan oostkant;
- stedelijke uitstraling en duidelijke begrenzing aan westkant vanwege bebouwingsrand van Baarn en jachthaven van Eembrugge;

- kruising A1 als ruimtelijke barrière.

samenhang tussen elementen/continuïteit van structuren

- weinig samenhang tussen dijk en omgeving, met uitzondering van het zuidelijk deel.

maatregelen	dijktraject E6 (Eemlandsedijk km. 22,0 – 24,3)
Oplossingsrichting 1	(224-240) verflauwen talud + aanbrengen klei aan voet v.d. dijk en sloot dempen aan buitenkant, weg aanpassen.
Conclusie	Verlenging van de weg kan invloed hebben op de waai, visueel-ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.
Oplossingsrichting 2 (Stichtse Brug)	(224-240) Met keermiddel is talud verflauwing niet nodig, evt. 5 meter klei ingraven aan buitenkant, weg hoeft niet worden aangepast.
Conclusie	Geen invloed op karakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.

dijktraject E7 (Slaagsedijk km. 24,3 – 24,5)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- waai;
- gemaal;
- uitlaat Wijde Wetering.

visueel-ruimtelijk landschap

- landelijke uitstraling;
- relatieve geslotenheid vanwege aanwezigheid beplanting.

samenhang tussen elementen/continuïteit van structuren

- samenhang tussen dijk, rivierlandschap en polders groot.

maatregelen	dijktraject E7 (Slaagsedijk km. 24,3 – 24,5)
Oplossingsrichting 1	(240-245) verflauwing van de taluds + ophogen aan de binnenkant (8 meter met aanleggen sloot) klei in voorland buitenzijde nodig.
Conclusie	Geen grote invloed op karakteristieke structuren en elementen, mogelijk invloed op voortuin(en). visueel- ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.
Oplossingsrichting 2 (Stichtse Brug)	(240-245) met keermiddel is alleen ophogen binnendijs nodig.
Conclusie	Geen grote invloed op karakteristieke structuren en elementen, mogelijk invloed op voortuin(en). visueel- ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.

dijktraject E8 (Eemlandsedijk km. 24,5 – 27,0)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- waai;
- Grote Melm, bebouwingscluster aan westzijde van de Eem.

visueel-ruimtelijk landschap

- grote mate van openheid;
- landelijke uitstraling/agrarisch karakter.

samenhang tussen elementen/continuïteit van structuren

- samenhang tussen dijk, rivierlandschap en polders groot;
- weg op afstand van dijk, waardoor geen / weinig beleving van de dijk.

maatregelen	dijktraject E8 (Slaagsedijk km. 24,5 – 27,0)
Oplossingsrichting 1	(240-253) verflauwing van de taluds + ophogen aan de binnenkant (8 meter), klei weggraven buitendijks. (254-270) verhoging en verbreding van de dijk, ophoging aan de voet v.d. dijk (1:20) en sloot opschuiven (binnenzijde), klein buitenzijde weggraven.
Conclusie	Geen grote invloed op karakteristieke structuren en elementen, mogelijk invloed op waai. visueel/ ruimtelijk blijft ongewijzigd. Door verbreding verandert de continuïteit van dijk.
Oplossingsrichting 2 (Stichtse Brug)	(240-253) met keermiddel is alleen ophoging binnendijks nodig (254-270) alleen ophoging buitendijk en sloot opschuiven.
Conclusie	Geen invloed op karakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Geringe invloed op elementen/continuïteit van structuren.

dijktraject E9 (Grebbeiniedijk km. 27,0 – 27,4)

karakteristieke structuren en elementen

- het aarden werk bij Krachtwijk, onderdeel van de Grebbelinie;
- betonkazematten.

visueel-ruimtelijk landschap

- de markante vorm van het aarden werk staat in groot contrast met de rest van de lijnvormige dijk;
- relatieve openheid;
- beplanting aan de binnenzijde van het werk vormt begrenzing van de ruimte.

samenhang tussen elementen/continuïteit van structuren

- samenhang tussen dijk, rivierlandschap en polders groot.

maatregelen	dijktraject E9 (Slaagsedijk km. 27,0 – 27,4)
Oplossingsrichting 1	(270-274) Verbreding van de dijk + ophoging aan de binnenzijde.
Conclusie	Aantasting van het aarden werk bij Krachtwijk en de kazematten. Vorm van het aarden werk kan worden aangetaast, bestaande beplanting moet verdwijnen. Continuïteit van de dijk verandert.
Oplossingsrichting 2 (Stichtse Brug)	(270-274) met keermiddel alleen ophoging aan binnenzijde, dijk zelf de kruin iets aanvullen.
Conclusie	Aantasting van het aarden werk bij Krachtwijk en de kazematten. Vorm van het aarden werk kan worden aangetaast.

dijktraject E10 (Grebbeiniedijk km. 27,4 – 28,9)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- open polderlandschap ten zuiden van de Eem;
- kleinschalig overgangslandschap ten noorden van de Eem;
- veel beplanting langs de dijk (zie autonome ontwikkelingen landschap in paragraaf 6.2.4.);
- betonkazematten op de dijk.

visueel-ruimtelijk landschap

- kleinschalig, halfopen landschap;

- landelijke uitstraling.

samenhang tussen elementen/continuïteit van structuren

- de dijk vormt een onderdeel van het kleinschalige overgangslandschap;
- Grebbelinie als herkenbaar element vanwege betonkazematten;
- geen weg of pad langs de dijk, daarom weinig beleving van de continuïteit ervan.

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- open polderlandschap ten zuiden van de Eem;
- kleinschalig overgangslandschap ten noorden van de Eem;
- veel beplanting langs de dijk (zie autonome ontwikkelingen landschap in paragraaf 6.2.4.);
- betonkazematten op de dijk.

visueel-ruimtelijk landschap

- kleinschalig, halfopen landschap;
- landelijke uitstraling.

samenhang tussen elementen/continuïteit van structuren

- de dijk vormt een onderdeel van het kleinschalige overgangslandschap;
- Grebbelinie als herkenbaar element vanwege betonkazematten;
- geen weg of pad langs de dijk, daarom weinig beleving van de continuïteit ervan.

maatregelen	dijktraject E10 (Grebbeliniedijk km. 27,4 – 28,9)
Oplossingsrichting 1	(274-280) ophogen en verflauwen talud aan waterkant, aanbrengen damwandscherm. (280-290) klei aanbrengen in voorland, filterconstructie in sloot bij binnenteen.
Conclusie	ophoging invloed op kazematten en beplanting, geen visueel – ruimtelijk invloed, verhoging kan invloed hebben op herkenbaarheid van de Grebbelinie.
Oplossingsrichting 2 (Stichtse Brug)	(274-280) kleine aanpassingen op bestaande kruin, damwandscherm aanbrengen. (280-290) klei aanbrengen in voorland.
Conclusie	Bepanting moet worden verwijderd, visueel-ruimtelijk blijft ongewijzigd. Geringe invloed op elementen/continuïteit van structuren.

dijktraject E11 en 12 (Grebbeliniedijk km. 28,9 – 32,9)

karakteristieke structuren en elementen

- doorgaande karakter van de dijk;
- bedrijventerrein Isselt ten zuiden van de Eem;
- voormalige Schans;
- stedelijke oever(s).

visueel-ruimtelijk landschap

- stedelijke uitstraling;
- grote schaal;
- geslotenheid vanwege bebouwing en beplanting.

samenhang tussen elementen/continuïteit van structuren

- de Schans is niet toegankelijk, slecht te herkennen als onderdeel Grebbelinie;
- geen weg of pad langs de dijk, met uitzondering van Amersfoort;
- weinig beleving van de dijk en de continuïteit ervan.

maatregelen	dijktraject E11 en 12 (Grebbeliniedijk km. 28,9 – 32,9)
Oplossingsrichting 1	(280-290) klei aanbrengen in voorland, filterconstructie in sloot bij binnenteen. (290-295) klei aanbrengen in voorland + verleggen sloot achter aanberming binnenzijde. (302-307) verbreden van de dijk, weg moet om en berm nodig binnendijks, klein buitendijks ingraven. (311-314) taluds verflauwen en t.h.v. 312 dijk verbreden en verflauwen, berm aanbrengen. (317-329) verhoging van de dijk langs het water.
Conclusie	Bestaande beplanting moet worden verwijderd, visueel-ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.
Oplossingsrichting 2 (Stichtse Brug)	(280-290) klei aanbrengen in voorland. (290-295) klei aanbrengen in voorland + iets verleggen sloot. (302-307) verbreden van de dijk, weg moet om, klei buitendijks ingraven. (311-314) taluds verflauwen, leem aanbrengen. (317-329) geringe aanpassingen langs het water.
Conclusie	Geen invloed op karakteristieke structuren en elementen, visueel-ruimtelijk blijft ongewijzigd. Geen invloed op elementen/continuïteit van structuren.

6.2.3. Huidige situatie mogelijke locaties keermiddel in Randmeren

Hollandse brug

landschap ten zuiden van de Hollandse brug

De Hollandse brug ligt in rijksweg A6. Het landschap aan de zuid- en westkant van die weg bestaat uit een veenontginningslandschap, dat doorkruist wordt door de rijksweg A1 en verschillende spoorlijnen. In dit relatief open landschap liggen verschillende plaatsen, zoals Muidenberg, Muiden en Weesp. Ten oosten van de A6/ Hollandse brug ligt het stuwwallandschap, als onderdeel van de Utrechtse Heuvelrug met de plaatsen Naarden, Bussum en Hilversum. De noordrand langs het Gooimeer en IJmeer heeft bij de Hollandse brug een meer geleidelijke structuur, in tegenstelling tot de oeverlijn ter hoogte van de Stichtse Brug.

landschap ten noorden van de Hollandse brug

De zuidwest punt van Flevoland wordt gekenmerkt door de ligging van de stad Almere, met daar om heen bossen. Het beeld van het landschap is een afwisseling van agrarische gronden, bossen en bebouwing. Langs de A6 ten noorden van de Hollandse brug liggen twee recreatieve gebieden, Almeerderzand en Kromslootpark. De strakke oeverlijn van Flevoland wordt ter hoogte van de brug onderbroken door stranden.

Hollandse brug

De doorvaarroute en de brug liggen aan de zuidkant aansluitend op het Naarderbos en de plaats Muidenberg. Ter hoogte van de Hollandse brug komen verschillende verbindingen met Flevoland samen. Zo lopen parallel aan de brug aan de westzijde een langzame verkeersroute, een spoorlijn en een hoogspanningsleiding. Hierdoor is alleen zicht vanaf de brug mogelijk op het Gooimeer aan de oostzijde, zicht op het IJmeer wordt beperkt door de genoemde andere verbindingen. Aan de noordkant van de brug liggen aan de rand van de Flevoland aan beide kanten van de A6 recreatieve gebieden met stranden.

Stichtse Brug

landschap ten zuiden van de Stichtse Brug

De Stichtse Brug is gelegen in rijksweg A27 van Utrecht naar Almere. Ten zuiden op het vaste land zijn twee landschappen te onderscheiden, waarbij de A27 als het ware de scheidingslijn vormt.

Aan de oostkant van de A27/ Stichtse Brug ligt het veenontginningslandschap, dat gekenmerkt wordt door weidse vergezichten en een strakke verkaveling in oostwest richting. In het veenontginningslandschap liggen verschillende polders buitendijks. In dit buitendijkse gebied zijn vele herinneringen aan de 'slapende dynamiek' van de voormalige Zuiderzee (kolken, kronkelende dijken). Haaks op de verkavelingsrichting liggen verschillende bebouwingslinten, zoals Eemnes, Eemdijk, Spakenburg en Bunschoten. De noordoost rand van het gebied, grenzend aan het Eemmeer, heeft een grillige vorm die herinnert aan de dynamiek van de voormalige Zuiderzee, dit in tegenstelling tot de strakke zuidrand van Flevoland.

Aan de westkant van de A27/ Stichtse Brug liggen plaatsen als Huizen, Blaricum en Laren. Hier ligt het dichte stuwvallandschap als uitloper van de Utrechtse Heuvelrug, die gekenmerkt wordt door een dichte bebouwingstructuur, afgewisseld met bossen.

landschap ten noorden van de Stichtse Brug

Ten noorden van de brug ligt de Flevoland, waarvan het landschap gekenmerkt wordt door een formele inrichting van wegen, watergangen, bossen en landbouwgronden. Aan de oostkant van de brug en de weg in Flevoland is het landschap open, hier zijn voornamelijk agrarische bedrijven gevestigd. Beeldbepalend zijn de windmolens die in een lijnopstelling staan langs de Eemmeerdijk.

Hiermee wordt ruimtelijk een accent gegeven naar de uitgestrektheid van de dijk en het landschap. Richting het westen wordt het landschap steeds dichter door bossen, afgewisseld met agrarische gronden en de bebouwing van Almere. De zuidrand van Flevoland, aansluitend op het Gooimeer en Eemmeer, is een strakke dijk, de Eemmeerdijk en de Gooimeerdijk, die onder de Stichtse Brug doorloopt.

Stichtse Brug

De Stichtse Brug ligt op een landtong die in verbinding staat met het zuidelijk gelegen landschap van het vaste land. Over de Stichtse Brug lopen een langzaamverkeersverbinding en de A27. De westkant van de landtong heeft een recreatieve functie met stranden en parkeergelegenheden. De oostkant van de landtong heeft een functie natuur. De brug met de vaarroute ligt tegen de Eemmeerdijk en de Gooimeerdijk van de polder Flevoland aan. Aan de west- en oostkant van de brug liggen in het Gooimeer en Eemmeer twee eilanden die zichtbaar zijn vanaf de brug.

mondning van de Eem

De belangrijkste dragers van de landschappelijke kwaliteit rond de monding van de Eem zijn:

karacteristieke structuren en elementen

- veenontginningslandschap;
- jachthaven met bebouwing en beplanting.

visueel-ruimtelijk landschap

- bij jachthaven kleinschalig, gesloten;
- verder zeer grote mate van openheid;
- nagenoeg geen reliëf, behalve de Bekaaide Maatkade en Kade MaatPolder.

6.2.4. Autonome ontwikkelingen landschap

In de Nota Ruimte is Arkemheen-Eemland aangewezen als nationaal landschap. Voor dergelijke gebieden geldt dat ontwikkelingen mogelijk zijn, mits de kernkwaliteiten worden behouden:

- extreme openheid;
- slagenverkaveling;
- veenweidekarakter.

Dijkring 45 valt binnen de globale begrenzing van het nationale landschap. De gedetailleerde begrenzing en de kernkwaliteiten worden uitgewerkt door de provincie.

Voor het aspect landschap is het wensbeeld voor 2030 voor het Utrechtse Landschap uit de Landschapsvisie en de scenario's uit het Landschapsontwikkelingsplan Eemland (LOP) van belang.

In het wensbeeld voor 2030 uit de Landschapsvisie staan de termen behoud en ontwikkeling centraal. Voor het gebied langs de Eem staat ontwikkeling voorop, vooral voor de functies transport, natuur, recreatie en cultuurhistorie. In het Eemland staat behoud voorop. Met name de openheid moet beschermd worden, maar ook de onderlinge samenhang van structuren en elementen in het landschap. Er blijft wel ruimte voor zorgvuldig toegepaste ontwikkelingen. In het overgangsgebied bij Hoogland en Coelhorst staat behouden en versterken van landschappelijke kwaliteiten voorop, wel met versterking van de recreatieve voorzieningen.

In het LOP worden meer algemene autonome ontwikkelingen geschetst, zoals grote recreatiedruk in het overgangslandschap, functieverandering voor agrarische bedrijven en verstedelijkingsdruk. Er worden drie concrete uitbreidingsplannen genoemd, namelijk: aan de zuidzijde van Eemnes, aan de oost- en zuidzijde van Bunschoten en aan de noordzijde van Baarn.

De bomen op de primaire kering nabij Amersfoort (Grebbelinie) zullen grotendeels worden verwijderd, waardoor de feitelijke situatie zal veranderen. In het kader van achterstallig onderhoud is een kapvergunning aangevraagd voor de bomen tussen de jachthaven (Amersfoort) en het gemaal de Malewetering. Karakteristieke bomen zullen worden gehandhaafd. Voor de gekapte bomen zal elders compensatie worden gezocht.

6.3. Effectbeschrijving landschap

De alternatieven zijn beschreven en beoordeeld aan de hand van de gevolgen voor de huidige specifieke kenmerken en waarden voor landschap. Tabel 6.1. geeft aan welke effecten worden beschreven en welke toetsingscriteria worden gebruikt voor de beoordeling.

Tabel 6.1. Beoordelingscriteria Landschap.

aspect	te beoordelen effecten	methode	toetsingscriterium
Landschap	<i>Invloed op karakteristieke structuren en elementen</i>	<i>Kwalitatief</i>	<i>Oppervlakte, lengte doorsnijdingen; kwaliteit gebieden, karakteristieke kenmerken.</i>
	<i>Invloed op visueel - ruimtelijk landschap</i>	<i>Kwalitatief</i>	<i>Mate van aantasting van het landschap.</i>
	<i>Invloed op de samenhang tussen elementen/continuïteit van structuren</i>	<i>Kwalitatief</i>	<i>Dijk en omgeving, bebouwing in relatie met dijk, continuïteit van de dijk.</i>

Onderstaand wordt voor ieder 'te beoordelen effect' per alternatief aangegeven welke effecten in welke delen van het studiegebied te verwachten zijn.

Indien de dijk niet behoeft te worden verhoogd, zal met zoveel mogelijk uitgekende oplossingen wat betreft erosie, stabiliteit en piping worden getracht de nog aanwezige kazematten te handhaven. Dit kan betekenen dat in plaats van met bijvoorbeeld aanbermingen en/of taludverflauwingen, de stabiliteit met damwandconstructies wordt verbeterd. Dit dient in MER fase 2 te worden gedetailleerd. Wel kan ervan worden uitgegaan, dat de karakteristieke elementen op deze wijze zoveel mogelijk in en langs de waterkering worden gehandhaafd. Invloed van een dijkverbetering hierop wordt dan ook niet verwacht.

6.3.1. Invloed op karakteristieke structuren en elementen

oplossingsrichting 1: Dijkverbetering

De dijkverbetering leidt op het traject van de Grebbeliniedijk tot een aantasting van bestaande landschappelijke waarden, namelijk invloed op de kazematten en aantasting van de beplanting. De verbeterwerkzaamheden aan de Eemlandse dijk (E3, E4 en E5 en de Slaagsedijk (E8) leiden mogelijk tot aantasting van de aanwezige waai. Op dijktraject E9 vindt aantasting plaats van het aarden werk bij Krachtwijk en de kazematten. De vorm van het bestaande aarden werk kan worden aangetast, be-

staande beplanting moet verdwijnen. De kazematten kunnen door dijkverbetering (verbreding en ophoging) minder duidelijk aanwezig/zichtbaar/herkenbaar zijn.

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

Deze oplossingsrichting leidt mogelijk ook tot aantasting van het aarden werk bij Krachtwijk en de kazematten in dijkvak 9, omdat de vorm van het aarden werk kan worden aangetast. Echter het effect is minder groot dan bij oplossingsrichting 1. De locatie van het keermiddel is niet onderscheidend.

6.3.2. Invloed op visueel - ruimtelijk landschap

oplossingsrichting 1: Dijkverbetering

Visueel-ruimtelijk blijft de situatie ongewijzigd in het gehele studiegebied.

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

Omdat nog niet duidelijk is welk soort keermiddel nodig is bij de Stichtse Brug is er in de effectbeschrijving uitgegaan van een keermiddel met hefdeuren. Voor de Hollandse Brug is uitgegaan van een weerstandsgeul dat zich grotendeels onderwater bevindt.

Bij uitvoering van oplossingsrichting 2 wordt de lijn Eemmeerdijk en Gooimeerdijk langs de rand van Flevoland visueel onderbroken door een keermiddel met hefdeuren, de Stichtse Brug is tevens al een bestaande visuele barrière. Het keermiddel heeft in een open positie geen invloed op de visuele relatie tussen het Eemmeer en Gooimeer. In een gesloten positie is de visuele barrière gering omdat het keermiddel op de zelfde hoogte komt als de omringende dijken (Eemmeerdijk en Gooimeerdijk). Vanaf het water is er wel visuele barrière tussen Eemmeer en Gooimeer.

Voor de weerstandsgeul bij de Hollandse Brug geldt dat in relatie met de bestaande Hollandse brug geen extra visuele barrière vormt tussen het Gooimeer en IJmeer en de omgeving.

6.3.3. Invloed op samenhang tussen elementen/continuïteit van structuren

oplossingsrichting 1: Dijkverbetering

Dijkverbetering leidt tot verandering van het profiel van de dijk en heeft hierdoor invloed op de continuïteit en eenduidigheid van de dijk per deeltraject.

oplossingsrichting 2: keermiddel en aanvullende dijkverbetering

In deze oplossingsrichting zijn de ingrepen minder op de dijk (dijkprofiel) waardoor de continuïteit en eenduidigheid minder worden aangetast. De aanlag van een keermiddel bij de Stichtse Brug doorbreekt de continuïteit van Eemmeerdijk en Gooimeerdijk. Dit geldt niet voor een keermiddel bij de Hollandse Brug of bij de Eemmondig.

6.4. Effectbeoordeling landschap

Beoordelingscriteriatraject	R1/R2		R3		R4-6		R7		R8		E1		E2		E3-5		E6		E7		E8		E9		E10		E11-12		St.Brug		H.Brug		Eemm				
	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2					
alternatieven	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2			
Invoed op karakteristieke structuren en elementen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	0	0/-	0	-	-	0	-	0/-	-	0	-	0	-	0	0	0	0	0	nvt	0	nvt	0
Invoed op visueel - ruimtelijk landschap	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	nvt	0	nvt	0
Invoed op de samenhang tussen elementen/continuïteit van structuren	0/-	0/-	0	0	0	0	0/-	0/-	0/-	0/-	0/-	0/-	0/-	0	0/-	0	-	0/-	0/-	0/-	0/-	-	0/-	-	0	-	0	-	0	0	0	0	0/-	nvt	0	nvt	0

6.5. Mitigerende maatregelen en compenserende maatregelen landschap

Op de volgende punten kunnen mitigerende of compenserende maatregelen worden getroffen:

- onderscheid tussen de verschillende dijken;
- beplanting;
- kazematten;
- waai;
- minder flauwe taluds of damwand of nieuwe techniek.

onderscheid tussen de verschillende dijken

inhoud van de maatregel

Binnen het traject zijn er verschillende dijken te onderscheiden: Wakkerendijk, Randmeerdijk, Eemdijk, Arkemse zeedijk, Westdijk, enzovoort. Elke dijk heeft zijn eigen vorm en kenmerken. Bij aanpassingen aan de dijk zal rekening moeten worden gehouden met de karakteristieken van de dijk.

mitigatie

Aanpassingen aan bijvoorbeeld hoogte en talud van de dijk waarbij het karakteristiek van de dijk niet verloren gaat.

indicatie van de invloed op de effecten

Voor dit aspect zal het effect zijn dat van 0/- of – naar een 0 (geen verandering) gaan. Hierbij ook rekening houden met karakteristieke elementen aan de dijk, bijvoorbeeld woningen, beplanting.

beplanting (bomen en struiken)

inhoud van de maatregel

Op een aantal plaatsen zullen bomen en struiken moeten worden verwijderd. Dit heeft invloed op Landschappelijk beeld van die omgeving.

compensatie

In de directe omgeving terug brengen van beplanting.

indicatie van de invloed op de effecten:

Voor dit aspect zal het effect zijn dat van 0/- of – naar een 0 (geen verandering) gaan.

kazematten

inhoud van de maatregel

Het beschermen en instandhouden van de kazematten op verschillende plekken langs de dijk. Dijk op-hoging en verbreding heeft invloed op de Kazematten die in of op de dijk liggen.

mitigatie

Extra aandacht in de directe omgeving van de kazematten door bijvoorbeeld extra technische maatregelen toe passen.

indicatie van de invloed op de effecten

Voor dit aspect zal het effect zijn dat van 0/- of – naar een 0 (geen verandering) gaan.

waai

inhoud van de maatregel

Waaien liggen over het algemeen direct tegen de dijk (teen), doordat de dijk op een aantal plaatsen ter hoogte van een waai verbreed kan dit invloed hebben op de vorm en grootte van een waai.

mitigatie

Aanpassingen aan de dijk ter hoogte van een waai. Bijvoorbeeld minder flauwe taluds, damwanden of nieuwe technieken.

indicatie van de invloed op de effecten

Voor dit aspect zal het effect zijn dat van 0/- of – naar een 0 (geen verandering) gaan.

6.6. Vergelijking van de alternatieven landschap

De ingrepen die worden omschreven voor beide oplossingsrichtingen hebben vooral invloed op de directe omgeving van de dijk. Zo verandert het profiel van de dijk op verschillende plaatsen. Dit heeft invloed op beplanting op of aan de dijk, de kazematten die op de dijk liggen en een aantal waaien langs de dijk. De invloed om de het omringende landschap is verwaarloosbaar. Doordat de ingrepen per deeltraject en zelf binnen een deeltraject verschillend zijn heeft dit wel invloed op de continuïteit en eenduidigheid van de dijk als element. Het keermiddel bij de Stichtse Brug in oplossingsrichting 2 heeft een geringe ruimtelijk invloed op het landschap.

De invloed van oplossingsrichting 2 op de directe omgeving/landschap van de dijk is geringer dan de invloed van oplossingsrichting 1. De aanleg van een keermiddel heeft vooral een visueel ruimtelijke invloed. Dit geldt voor alle locaties.

Vanuit het landschap gezien komt oplossingsrichting 2 'keermiddel en aanvullende dijkverbetering' als minst negatief naar voren.

7. CULTUURHISTORIE EN ARCHEOLOGIE

7.1. Inleiding

Dit hoofdstuk beschrijft achtereenvolgens de volgende onderdelen voor aspect 'cultuurhistorie en archeologie':

huidige situatie en autonome ontwikkelingen cultuurhistorie (paragraaf 7.2.);

- effectbeschrijving cultuurhistorie (paragraaf 7.3.);
- effectbeoordeling cultuurhistorie (paragraaf 7.4.);
- mitigerende en compenserende maatregelen cultuurhistorie (paragraaf 7.5.);
- effectvergelijking cultuurhistorie (paragraaf 7.6.);
- huidige situatie en autonome ontwikkelingen archeologie (paragraaf 7.7.);
- effectbeschrijving archeologie (paragraaf 7.8.);
- effectbeoordeling archeologie (paragraaf 7.9.);
- mitigerende en compenserende maatregelen archeologie (paragraaf 7.10.);
- effectvergelijking archeologie (paragraaf 7.11.).

7.2. Huidige situatie en autonome ontwikkelingen cultuurhistorie

Hieronder zijn de belangrijkste aandachtspunten vanuit het aspect cultuurhistorie beschreven. De aandachtspunten zijn weergegeven op kaart 7.1a en 7.1b. De beschrijving van de huidige situatie is opgesplitst in drie delen:

- Randmeerdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- Eemdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- de mogelijke locaties voor een keermiddel in de Randmeren (Hollandse Brug, Stichtse Brug en de Eemmondig).

7.2.1. Huidige situatie cultuurhistorie Randmeerdijken

dijktraject R1 en R2 (Putterzeedijk km. 0 – 4,7)

cultuurhistorisch waardevolle patronen en elementen

Putterzeedijk, zeewaterkerende dijk.

monumenten

Er is, op ongeveer 200 meter afstand van de dijk, een rijksmonument aanwezig:

- het Puttergemaal uit 1885.

maatregelen	Putterzeedijk km. 0 – 4,7
Oplossingsrichting 1	(302-315) (360-440) Verbreding van de dijk aan buitenzijde, flauw talud 1:4 over 600 meter.
Conclusie	Geringe invloed op cultuurhistorisch waardevolle patronen en elementen, het Puttergemaal op ruime afstand, geen invloed.
Oplossingsrichting 2 (Stichtse Brug)	(302-315) (360-440) Verbreding van de dijk aan buitenzijde, flauw talud 1:4 over 600 meter.
Conclusie	Geringe invloed op cultuurhistorisch waardevolle patronen en elementen, het Puttergemaal op ruime afstand, geen invloed.

- studiegebied
- Verdedigingswerken**
- fort
- fort/vesting
- + verdedigingswerk
- Verdedigingslijnes**
- Hollandse Waterlinie
- Grebbelinie
- Stelling van Amsterdam
- Cultuurhistorisch waardevolle gebieden**
- (toekomstig) beschermd stadsgezicht

Bron
 Provincie Noord-Holland, Provincie Utrecht, Provincie
 Gelderland, Provincie Flevoland
 RBOI

MER veiligheid Zuidelijke Randmeren

MER fase 1
 7.1a Cultuurhistorie - Verdedigingswerken en cultuurhistorisch
 waardevolle gebieden

schaal 1:125000

projectcode LEU36-1 versie endconcept datum 29-01-2007 project J.H. Kampinga, bc projectleider ing. H.E.J. Nieuwland getekend drs. J.M. van Nieuwpoort	Witteveen Bos
---	---

- studiegebied
- Beschermde gemeentelijke -en rijksmonumenten**
 - van zeer hoge waarde
 - van (middel)hoge waarde
 - van waarde

Bron:
 Provincie Noord-Holland, Provincie Utrecht, Provincie
 Gelderland, Provincie Flevoland
 RBOI

MER veiligheid Zuidelijke Randmeren
 MER fase 1
 7.1b Cultuurhistorie - Monumenten en geomorfologie

schaal: 1:125000

projectcode: LEU06-1
 versie: eidoconcept
 datum: 29-01-2007
 projectleider: J.H. Kampinga, bc
 projectmedewerker: ing. H.E.J. Nieuwland
 ontwerp: drs. J.M. van Nieuwpoort

Witteveen Bos

dijktraject R3 (Arkemheense zeedijk km. 4,7 – 5,5)

cultuurhistorisch waardevolle patronen en elementen
Arkervervaart, (vergraven) natuurlijke waterloop.

maatregelen	Arkemheense zeedijk km. 4,7 – 5,5
Oplossingsrichting 1	<i>Geen wijziging.</i>
Conclusie	<i>Geen veranderingen.</i>
Oplossingsrichting 2 (Stichtse Brug)	<i>Geen wijziging.</i>
Conclusie	<i>Geen veranderingen.</i>

dijktraject R4-6 (Arkemheense Zeedijk/Oostdijk km. 5,5 – 11,3)

cultuurhistorisch waardevolle patronen en elementen

- Arkemheense Zeedijk en Oostdijk, zeewaterkerende dijken;
- veenontginningenslandschap (periode 1000-1600 n. Chr.).

monumenten

Er zijn, op ongeveer 200 meter afstand van de dijk, drie rijksmonumenten aanwezig:

- sluiswerken, waaronder een karakteristiek sluisje in de voormalige Zuiderzeedijk op enige afstand van het gemaal Hertog Reijnout;
- de Nijkerkergemaal;
- machinistenwoning, ondergebracht in het achthoekige, bakstenen ondergedeelte van de voormalige poldermolen 'Hertog Reynout' uit 1860.

maatregelen	Arkemheense zeedijk km. 5,5 – Oostdijk 11,3
Oplossingsrichting 1	<i>(55-62) (77-80) (89-99) (99-101) Verbreding van de dijk (buitenzijde 1:4) over 3500 meter verdeelt over drie trajecten.</i>
Conclusie	<i>Geringe invloed op cultuurhistorisch waardevolle patronen en elementen, monumenten op ruime afstand, geen invloed.</i>
Oplossingsrichting 2 (Stichtse Brug)	<i>(55-62) (99-101) Bij keermiddel geen aanpassing nodig.</i>
Conclusie	<i>Geen invloed.</i>

dijktraject R7 (Oostdijk km. 11,3-12,4 – Westdijk km. 12,4-12,9)

cultuurhistorisch waardevolle patronen en elementen

- dorpsgezicht van Spakenburg.

monumenten

- er zijn in Spakenburg drie rijksmonumenten aanwezig in de directe nabijheid van de waterkering:
 - de vishangen bij het museum 't Vurhuus, Oude Schans 47-56;
 - de Scheepstimmerwerf, Havenstraat 26;
 - de visafslag, Havendijk 28.

maatregelen	Oostdijk km. 11,3 – Westdijk km. 12,9
Oplossingsrichting 1	<i>(101-113) verbreding van de dijk net voor Spakenburg. Fietspad van 1.5 naar 2.0 meter. Kruinverbreding van 1.20 naar 3.00 meter. Binnentalud 1:3 buitentalud 1:4.</i>

<i>Conclusie</i>	<i>Geen invloed op de monumenten in Spakenburg.</i>
maatregelen	Oostdijk km. 11,3 – Westdijk km. 12,9
Oplossingsrichting 2 (Stichtse Brug)	(101-113) met keermiddel is geen bermverhoging, maar wel verbreding van kruin nodig, binnentalud alleen gewijzigd.
<i>Conclusie</i>	<i>Geen invloed op de monumenten in Spakenburg.</i>

dijktraject R8 (Westdijk km. 12,9 – 14,7)

cultuurhistorisch waardevolle patronen en elementen

- Westdijk, zeewaterkerende dijk;
- veenontginningenslandschap (periode 1000-1600 n. Chr.).

maatregelen	Westdijk km. 12,9 – 14,7)
Oplossingsrichting 1	(131-140) (140-147) over een afstand van 1800 meter een flauw talud (1:4) aan buitenzijde.
<i>Conclusie</i>	<i>Geringe invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.</i>
Oplossingsrichting 2 (Stichtse Brug)	(131-140) (140-147) met keermiddel ook een verflauwing van het buiten talud nodig.
<i>Conclusie</i>	<i>Geringe invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.</i>

7.2.2. Huidige situatie cultuurhistorie Eemdijken

dijktraject E1 (Eemdijk km. 14,7 – 15,6)

cultuurhistorisch waardevolle patronen en elementen

- Grebbelinie (periode 18^e eeuw);
- veenontginningenslandschap (periode 1000-1600 n. Chr.).

maatregelen	Eemdijk km. 14,7 – 15,6
Oplossingsrichting 1	(147-151) over 900 meter dijkverbreding aan beide zijden + ophoging, buitentalud verdedigen.
<i>Conclusie</i>	<i>Geringe invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.</i>
Oplossingsrichting 2 (Stichtse Brug)	(147-151) bij keermiddel over 200 meter alleen buitentalud verflauwing nodig.
<i>Conclusie</i>	<i>Geen invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.</i>

dijktraject E2 (Eemdijk km. 15,6 – 18,0)

cultuurhistorisch waardevolle patronen en elementen

- lintdorp Eemdijk;
- Grebbelinie (periode 18^e eeuw).

maatregelen	Eemdijk km. 15,6 –18,0
Oplossingsrichting 1	(151-170) dijkverhoging en taluds verflauwen aan buitenzijde dijk (170-180) kruin iets aanvullen.
Conclusie	Geen invloed op lintdorp Eemdijk en geringe invloed op de Grebbelinie.
Oplossingsrichting 2 (Stichtse Brug)	(151-170) Geen aanpassingen. (170-180) Geen aanpassingen.
Conclusie	Geen invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.

dijktraject E3,4,5 (Eemdijk/Eemlandse dijk km. 18,0– 22,0)

cultuurhistorisch waardevolle patronen en elementen

- Grebbelinie (periode 18^e eeuw);
- waaien;
- voormalig kasteelterrein Ter Eem;
- middeleeuwse nederzettingen langs de oostelijke oever van de Eem;
- veenontginningenlandschap (periode 1000-1600 n. Chr.);
- gemaal uit 1920.

maatregelen	Eemdijk/Eemlandse dijk km. 18,0– 22,
Oplossingsrichting 1	(170-190) verschuiving van de dijk. (190-200) verflauwing taluds + binnenzijde ophogen (aanberming). (200-213) Verbreding van de dijk + 17 meter ophogen, sloot binnenzijde omleggen. (218-219) verbreding + taluds 1:3 (binnenzijde).
Conclusie	Mogelijk invloed op waai en Grebbelinie, geen invloed op waardevolle patronen.
Oplossingsrichting 2 (Stichtse Brug)	(170-190) verflauwing buitenkant door verschuiving naar binnenzijde. (190-200) verflauwing binnenkant + voorland 5 meter ophogen binnenkant. (200-213) verflauwing binnenkant + voorland 5 meter ophogen binnenkant. (218-219) aanpassingen zeer gering op de kruin.
Conclusie	Geen invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.

dijktraject E6 (Eemlandse dijk km. 22,0 – 24,3)

cultuurhistorisch waardevolle patronen en elementen

- Grebbelinie (periode 18^e eeuw);
- waaien;
- voormalig kasteelterrein Grimmestein;
- middeleeuwse nederzettingen langs de oostelijke oever van de Eem.

maatregelen	Eemlandse dijk km. 22,0 – 24,3
Oplossingsrichting 1	(224-240) verflauwen talud + aanbrengen klei aan voet v.d. dijk en sloot dempen aan buitenkant, weg aanpassen.
Conclusie	Geringe invloed op waai en Grebbelinie, geen invloed op waardevolle patronen.
Oplossingsrichting 2 (Stichtse Brug)	(224-240) Met keermiddel is talud verflauwing niet nodig, evt. 5 meter klei ingraven aan buitenkant, weg hoeft niet worden aangepast.
Conclusie	Geen invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.

dijktraject E7 (Slaagse dijk km. 24,3 – 24,5)

cultuurhistorisch waardevolle patronen en elementen

- Grebbelinie (periode 18^e eeuw);
- waai;
- gemaal uit 1896.

maatregelen	Slaagsedijk km. 24,3 – 24,5
Oplossingsrichting 1	(240-245) verflauwing van de taluds + voortand aan de binnenkant (8 meter).
<i>Conclusie</i>	<i>Geringe invloed op waai en Grebbelinie, geen invloed op waardevolle patronen.</i>
Oplossingsrichting 2 (Stichtse Brug)	(240-245) met keermiddel is alleen ophogen, binnendijks nodig.
<i>Conclusie</i>	<i>Geen invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.</i>

dijktraject E8 (Slaagsedijk km. 24,5 – 27,0)

cultuurhistorisch waardevolle patronen en elementen

- Grebbelinie (periode 18^e eeuw);
- waai;
- betonkazematten (1);
- Gr. Melm, oude oversteekpunt met karakteristieke bebouwing.

maatregelen	Slaagsedijk km. 24,5 – 27,0
Oplossingsrichting 1	(240-253) verflauwing van de taluds + ophoging aan de binnenkant (8 meter), klei weggraven buitendijks. (254-270) verhoging en verbreding van de dijk, ophoging aan voet v/d dijk (1:20) en sloot opschuiven (binnenzijde), klei buitendijks ingraven.
<i>Conclusie</i>	<i>Mogelijk invloed op waai, betonkazematten blijven gehandhaafd, geen invloed.</i>
Oplossingsrichting 2 (Stichtse Brug)	(240-253) met keermiddel is alleen ophoging, binnendijks nodig. (254-270) alleen ophoging buitendijks en sloot opschuiven.
<i>Conclusie</i>	<i>Geen invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.</i>

dijktraject E9 (Grebbeliniedijk km. 27,0 – 27,4)

cultuurhistorisch waardevolle monumenten

Er zijn 2 rijksmonumenten aanwezig op ongeveer 300-500 meter afstand van de dijk:

- Eemweg 4-6;
- Hoogerhorsterweg 1.

cultuurhistorisch waardevolle patronen en elementen

- Grebbelinie (periode 18^e eeuw);
- het in 1799 aangelegde hoornwerk (aarden werk) bij Krachtwijk (tussen punt 270 en 274). Zie afbeelding 7.2;
- betonkazematten (2);
- Vuydijk;
- Kleine Melm.

maatregelen	Grebbeledijk km. 27,0 – 27,4
Oplossingsrichting 1	(270-274) Verbreding van de dijk + ophoging aan de binnenzijde.
Conclusie	Aantasting van het aarden werk bij Krachtwijk en de kazematten. Vorm van het aarden werk kan worden aange-tast.
Oplossingsrichting 2 (Stichtse Brug)	(270-274) met keermiddel alleen ophoging aan binnenzijde, dijk zelf kruin iets aanvullen.
Conclusie	Mogelijk aantasting van de vorm van het aardewerk

Afbeelding 7.2. Krachtwijk in 1879. Utrechts archief (bron: Stichting de Grebbeledijk)

* De bovenkant van de dijk is donkerblauw, water is lichtblauw gekleurd.

dijktraject E10 (Grebbeledijk km. 27,4 – 28,9)

cultuurhistorisch waardevolle patronen en elementen

- Grebbeledijk (periode 18^e eeuw);
- betonkazematten (4).

maatregelen	Grebbeliniedijk km. 27,4 – 28,9
Oplossingsrichting 1	(274-280) ophogen en verflauwen talud aan waterkant, aanbrengen damwandscherm. (280-290) klei aanbrengen in voorland, filterconstructie in sloot bij binnenteen.
Conclusie	ophoging invloed op kazematten en beplanting, verhoging kan invloed hebben op herkenbaarheid van de Grebbelinie.
Oplossingsrichting 2 (Stichtse Brug)	(274-280) kleine aanpassingen op bestaande kruin, damwandscherm aanbrengen. (280-290) klei aanbrengen in voorland.
Conclusie	Geen invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.

dijktraject E11 en 12 (Grebbeliniedijk km. 28,9 – 32,9)

cultuurhistorisch waardevolle patronen en elementen

- Grebbelinie (periode 18^e eeuw);
- betonkazematten (13);
- aarden werk aan de Glashut.

maatregelen	Grebbeliniedijk km. 28,9 – 32,9
Oplossingsrichting 1	(280-290) klei aanbrengen in voorland, filterconstructie in sloot bij binnenteen. (290-295) klei aanbrengen in voorland + verleggen sloot achter aanberming binnenzijde. (302-307) verbreden van de dijk, weg moet om en berm nodig binnendijks, klein buitendijks ingraven. (311-314) taluds verflauwen en t.h.v. 312 dijk verbreden en verflauwen, berm aanbrengen. (317-329) verhoging van de dijk langs het water in grond in grond.
Conclusie	ophoging invloed op kazematten en beplanting, verhoging kan invloed hebben op herkenbaarheid van de Grebbelinie.
Oplossingsrichting 2 (Stichtse Brug)	(280-290) klei aanbrengen in voorland. (290-295) klei aanbrengen in voorland + iets verleggen sloot. (302-307) verbreden van de dijk, weg moet om, klei buitendijks ingraven. (311-314) taluds verflauwen, leem aanbrengen. (317-329) geringe aanpassingen langs het water.
Conclusie	Geen invloed op cultuurhistorisch waardevolle elementen (dijk) geen invloed op waardevolle patronen.

7.2.3. Huidige situatie mogelijke locaties keermiddel in Randmeren

Hollandse Brug

cultuurhistorisch waardevolle patronen en elementen

- IJmeerdijk en Gooimeerdijk, ringdijken van droogmakerij.

Stichtse Brug

cultuurhistorisch waardevolle patronen en elementen

- Gooimeerdijk en Eemmeerdijk, ringdijken van droogmakerij.

mondung van de Eem

cultuurhistorisch waardevolle patronen en elementen

- ontginningspatroon (periode 1000-1600 n. Chr.);
- Eemdijk.

7.2.4. Autonome ontwikkeling cultuurhistorie

Voor wat betreft cultuurhistorie is het vigerende beleid vooral gericht op behoud. Wel zijn er voor de Eem een aantal plannen die van belang kunnen zijn voor de autonome ontwikkeling voor het aspect cultuurhistorie. Het gaat hierbij om de volgende plannen:

- project 'Versterking Grebbelinie' (Provincie Utrecht). In het kader daarvan zijn er plannen om bepaalde delen, zoals het werk aan de Buursteeg en delen van de Groeperkade te restaureren en in de oorspronkelijke vorm terug te brengen;
- reconstructie van de oude Eem loop vanaf de Schans richting het noorden tot Bunschoterweg;
- het in vaart nemen van vroegere veren voor wandelaars en fietsers;
- de Grebbelinie herkenbaar maken als dragende structuur langs de Eem;
- het gedeeltelijk herstellen van het jaagpad.

7.3. Effectbeschrijving cultuurhistorie

De alternatieven worden beschreven en beoordeeld aan de hand van de gevolgen voor de huidige cultuurhistorische waardevolle gebieden en elementen. Tabel 7.1. geeft aan welke effecten worden beschreven en welke toetsingscriteria worden gebruikt voor de effectbeoordeling.

Tabel 7.1. Toetsingscriteria aspect cultuurhistorie

aspect	te beoordelen effecten	methode	toetsingscriterium
Cultuurhistorie	Invloed op cultuurhistorisch waardevolle patronen	Kwalitatief	Oude dijken, wegen, ontginningsassen, (lint)dorpen, Grebbelinie
	Invloed op cultuurhistorisch waardevolle monumenten	Kwalitatief	Aantal cultuurhistorische elementen bijv: woningen, Rijksmonumenten, sluiswerken, coupures, beschermde dorps/stadsgezichten

7.4. Effectbeoordeling cultuurhistorie

7.4.1. Invloed op cultuurhistorisch waardevolle patronen

oplossingsrichting 1: Dijkverbetering

De dijkverbetering leidt op het dijktrajecten R1, R2, R4-R6, R8, E1, tot geringe invloed op cultuurhistorisch waardevolle patronen. Bij dijktraject E3-E8 is er mogelijk sprake van invloed op waai en de Grebbelinie. Op de Slaagsedijk (E9) is sprake van aantasting van het aarden werk bij Krachtwijk en de kazematten. De vorm van het aarden werk kan worden aangetast. Ophoging van de Grebbeliniedijk (E10) heeft invloed op kazematten en beplanting en op de herkenbaarheid van de Grebbelinie.

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

De dijkverbetering leidt op het dijktrajecten R1, R2, R4-R6, R8, E1, tot geringe invloed op cultuurhistorisch waardevolle patronen. Bij dijktraject E3-E8 is er mogelijk sprake van invloed op waai en de Grebbelinie. De vorm van het aarden werk kan worden aangetast. Ophoging van de Grebbeliniedijk E10-E12 heeft invloed op kazematten en op de herkenbaarheid van de Grebbelinie.

7.4.2. Invloed op cultuurhistorisch waardevolle monumenten

oplossingsrichting 1: dijkverbetering

De meeste waardevolle (rijks)monumenten bevinden zich op zodanig ruime afstand dat de dijkverbeteringen hier geen invloed op hebben.

oplossingsrichting 2: keermiddel en aanvullende dijkverbetering

De komst van een keermiddel heeft geen effect op cultuurhistorisch waardevolle monumenten.

7.5. Mitigerende en compenserende maatregelen cultuurhistorie

aarden werk bij krachtwijk

inhoud van de maatregel

Het beschermen en instandhouden van het Aarden werk bij Krachtwijk. In oplossingsrichting 1 heeft verbreding van de dijk en ophoging invloed op de vorm en uitstraling van het aarden werk.

mitigatie

Extra aandacht door bijvoorbeeld extra technische maatregelen toe passen om vorm en uitstraling in stand te houden.

indicatie van de invloed op de effecten

Voor dit aspect zal het effect zijn dat van 0/- of – naar een 0 (geen verandering) gaan.

kazematten

inhoud van de maatregel

Het beschermen en instandhouden van de kazematten op verschillende plekken langs de dijk. Dijk ophoging en verbreding heeft invloed op de Kazematten die in of op de dijk liggen.

mitigatie

Extra aandacht in de directe omgeving van de kazematten door bijvoorbeeld extra technische maatregelen toe passen.

indicatie van de invloed op de effecten

Voor dit aspect zal het effect zijn dat van 0/- of – naar een 0 (geen verandering) gaan.

waai

inhoud van de maatregel

Waaien liggen over het algemeen direct tegen de dijk (teen), doordat de dijk op een aantal plaatsen ter hoogte van een waai verbreed kan dit invloed hebben op de vorm en grootte van een waai.

mitigatie

Aanpassingen aan de dijk ter hoogte van een waai. Bijvoorbeeld minder flauwe taluds, damwanden of nieuwe technieken.

indicatie van de invloed op de effecten

Voor dit aspect zal het effect zijn dat van 0/- of – naar een 0 (geen verandering) gaan.

7.6. Vergelijking van de alternatieven

De dijkverbetering vormt op een aantal dijktrajecten een potentiële bedreiging voor de aanwezige cultuurhistorisch waardevolle patronen en/of elementen, zoals de waai, de Grebbelinie met zijn beplanting en de kazematten. Vanwege de grotere lengte aan dijkverbetering in oplossingsrichting 1 'dijkverbetering' worden meer cultuurhistorische elementen en -patronen bedreigd dan in oplossingsrichting 2. De werkzaamheden ten behoeve van de dijkverbetering hebben vanwege de afstand niet of nauwelijks invloed op waardevolle (rijks)monumenten. De aanleg van een keermiddel heeft geen extra effect op aanwezige cultuurhistorische waarden in het gebied.

Tabel 7.2: Effectbeoordeling Cultuurhistorie

CULTURHISTORIE		traject►		R1-R2	R3	R4-6	R7	R8	E1	E2	E3-6	E6	E7	E8	E9	E10	E11-12		
Beoordelingscriteria ▼																			
alternatieven		1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2
Gevolgen voor cultuurhistorische waarden		0/-	0/-	0	0	0/-	0	0/-	0/1	0	0/1	0	0/-	0	0/-	0	0/-	0	0
Gevolgen voor monumenten		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

7.7. Huidige situatie en autonome ontwikkelingen archeologie

Hieronder zijn de belangrijkste aandachtspunten vanuit het aspect archeologie beschreven. De aandachtspunten zijn weergegeven op kaart 7.2.

Voor deze eerste inventarisatie van de archeologische waarden is gekeken naar divers kaartmateriaal om een globaal beeld te kunnen schetsen waar de eventuele archeologische waarden zich (kunnen) bevinden. Hiervoor is onder andere gebruik gemaakt van het archeologisch informatiesysteem van de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB), Archis II, de Kennis Infrastructuur Cultuurhistorische Waarden (KICH) en de archeologische monumentenkaart (AMK). Op de AMK staan terreinen aangegeven die op grond van verscheidene criteria een bepaalde bescherming genieten van het ministerie van OCenW. Verder is gebruik gemaakt van de Indicatieve Kaart van Archeologische Waarden (IKAW). Hierop staat aangegeven of een gebied een lage, middelhoge of hoge verwachting heeft op het aantreffen van archeologische waarden. In aanvulling op de landelijke verwachtingskaarten hebben veel provincies eigen verwachtingskaarten vervaardigd, waarin veel lokale gebiedskennis is opgenomen. Deze kaarten hebben over het algemeen een hoger detailniveau dan de landelijke kaarten. Voor dijkkring 45 en 46 zijn de Cultuurhistorische Hoofdstructuur (CHS) van de provincie Utrecht en de Cultuurhistorisch Waardenkaart (CHW) van Gelderland geraadpleegd. De CHS volgt wat betreft de archeologische verwachtingen volledig de IKAW. Overige aanvullende informatie van de CHS is wel geraadpleegd.

7.7.1. Huidige situatie Randmeerdijken

R1 t/m R8 (Putterzeedijk t/m Westdijk km. 0,0-14,7)

archeologische verwachtingswaarde

- de volledige dijk bevindt zich in het laagveengebied;
- op de IKAW staat langs de dijkkring nagenoeg overal een middelhoge trefkans aangegeven. Langs de Westdijk zijn enkele delen aangegeven met een lage trefkans. Ten oosten van R1 bestaat een hoge trefkans. Dit komt door de aanwezigheid van esdekken op stuwwal/glooiingen van smeltwaterafzettingen. Het Eemmeer en Nijkerkernauw ten noorden van de dijkkring hebben vrijwel volledig een hoge trefkans.

archeologische monumenten

- direct aan de dijkkring ten noordwesten van Nijkerk zijn tenminste twee archeologische monumenten bekend. Het betreft een gedeeltelijk verzonken terp uit de Late Middeleeuwen en is een monument van zeer hoge waarde (nr. 15626);
- het andere monument direct aan de dijkkring betreft een boerderijterp uit waarschijnlijk de Nieuwe Tijd (nr. 2268) en staat aangegeven als terrein van archeologische betekenis;
- de dorpskern van Spakenburg heeft een hoge archeologische waarde (nr. 12306). Het dorp ligt op een dekzandvlakte aan de voormalige Zuiderzee.

- Archeologische monumenten dec 2004**
- Terrein van zeer hoge archeologische waarde, beschermd
 - Terrein van zeer hoge archeologische waarde
 - Terrein van hoge archeologische waarde
 - Terrein van archeologische waarde
 - Terrein van archeologische betekenis

- IKAW (Indicatieve kaart archeologische waarde)**
- hoge trefkans
 - middelhoge trefkans
 - lage trefkans
 - zeer lage trefkans
 - hoge trefkans (water)
 - middelhoge trefkans (water)
 - lage trefkans (water)
 - water
 - niet gekarteerd

Bron:
 Provincie Noord-Holland, Provincie Utrecht, Provincie
 Gelderland, Provincie Flevoland
 IKAW, AMK

MER veiligheid Zuidelijke Randmeren

MER fase 1
7.2 Archeologie

schaal 1:125000

projectcode LEU36-1
 versie eindconcept
 datum 29-10-2006
 project mw. ing. C.Y. Vredevoort
 approver ing. H.E.J. Nieuwland
 getekend drs. J.M. van Nieuwpoort

Witteveen Bos

7.7.2. Huidige situatie Eemdijken

E1 t/m E3 (Eemdijk en Eemlandse dijk km 14,7-19,3)

archeologische (verwachtings)waarde

- op de IKAW staat een lage trefkans aangegeven. Alleen het Eemmeer ten noorden van de dijkkring heeft een hoge trefkans op archeologische vondsten.

archeologische monumenten

- vanaf Eembrugge tot aan Spakenburg zijn geen monumenten aanwezig. Wel zijn er enkele waarnemingen geregistreerd.

E4 t/m E12 (Eemdijk t/m Grebbeliniedijk, 19,3– 32,9)

archeologische (verwachtings)waarde

- tussen Amersfoort en halverwege Eembrugge en Eemdijk staat het gebied langs de Eem op de IKAW grotendeels aangegeven met een middelhoge trefkans. Dit hangt samen met de aanwezigheid van laagveen.

archeologische monumenten

- langs de Eem staan enkele terreinen aangegeven op de AMK. Dit betreft een aantal monumenten van met name hoge archeologische waarde. Deze bevinden zich op een dekzandrug. Dit zijn altijd zeer gunstige bewoningsplaatsen geweest vanwege de natuurlijke hoge ligging in het landschap. De dekzandrug is plaatselijk verstoord, maar de archeologische vondsten zijn grotendeels afgedekt door een veen/kleilaag. De bovenzijde van de dekzandrug ligt tussen 0 en 240 cm –mv. Bij Hoogervorst is een monument van zeer hoge archeologische waarde (nr. 90). Dit betreft boerderij Hoogervorst uit de 17^e eeuw;
- nabij Krachtwijk is een monument van hoge archeologische waarde. Dit is een omgrachte boerderij (nr. 12291);
- bij Eembrugge is het Kasteel Ter Eem daterend uit de 14e eeuw een beschermd monument (nr. 250). Dit is niet meer zichtbaar maar wel nog te onderscheiden in het reliëf en resten ervan zijn aanwezig in de bodem.

7.7.3. Mogelijke locaties keermiddel in Randmeren

Hollandse brug

archeologische (verwachtings)waarde

- het water heeft een (middel)hoge trefkans, het land heeft een lage trefkans.

archeologische monumenten

- de historisch kern van Muiderberg staat aangegeven als monument van hoge archeologische waarde (nr. 13742);
- Westdijk bij Naarden is een terrein met sporen van bewoning uit de Late Middeleeuwen en heeft archeologische waarde (nr. 1906). Het terrein maakt deel uit van het uitgestrekte veengebied ten westen van de Gooise stuwwallen dat in de 11e-12e eeuw werd ontgonnen.

Stichtse Brug

archeologische (verwachtings)waarde

- het water heeft variërend geen tot een hoge trefkans. Het land heeft een lage trefkans.

archeologische monumenten

Blaricummeermeent direct ten zuiden van de Stichtse Brug bevat een monument van zeer hoge archeologische waarde (nr. 15900). Het is een terrein met sporen van bewoning uit het Paleolithicum tot en met het de Bronstijd. Binnen het onderzochte monument is een verspreiding van vuursteen op een verdronken dekzandlandschap aangetroffen. De sporen zijn afgedekt door een veenlaag. Dit terrein heeft een zeer hoge waarde door de gaafheid van het landschap, mogelijke conservering en verspreiding en aard van de archeologische resten.

monding van de Eem

archeologische (verwachtings)waarde

- het Eemmeer heeft een hoge trefkans.

archeologische monumenten

- in de directe nabijheid zijn geen archeologische monumenten bekend.

overzicht

Tabel 7.3. laat in globale vorm de belangrijkste besproken elementen zien. De hieronder genoemde AMK terreinen zijn de terreinen die direct op de ringdijk aansluiten. In het vervoltraject zullen de omliggende gebieden van de dijkeringen nader onderzocht moeten worden en kan er nauwkeuriger geïnventariseerd worden. De aangegeven IKAW waarde is de meest voorkomende in dat deel. De afwijkingen zijn hierboven besproken en dienen wel meegenomen te worden in de overwegingen. Het hier onderstaande geeft een algemeen beeld per dijkkring(deel).

Tabel 7.3. Archeologische elementen in het studiegebied

dijkkring ¹⁰	AMK	status	beschrijving	IKAW (globaal)	overig
45	15626	2	huisterp L. Middeleeuwen	middelhoog	CHW: hoge kwaliteit
	2268	5	boerderijterp Nieuwe Tijd		
	12306	3	dorpskern Spakenburg	laag	Waterlinie
			water middelhoog		prov beleid: eisen stellen
	250	1	Kasteel ter Eem	middelhoog	Grebbelinie
	12291	3	omgrachte boerderij	middelhoog	prov beleid: eisen stellen
	90	2	boerderij Hoohevorst	middelhoog	
		17 ^e eeuw			

AMK status: 1= zeer hoge archeologische waarde, beschermd; 2= zeer hoge archeologische waarde; 3=hoge archeologische waarde; 4=archeologische waarde; 5=archeologische betekenis.

7.7.4. Autonome ontwikkelingen archeologie

Voor het aspect archeologie zijn geen relevante autonome ontwikkelingen aan de orde.

7.8. Effectbeschrijving archeologie

De alternatieven worden beoordeeld aan de hand van de gevolgen voor de huidige specifieke kenmerken en waarden voor landschap. Tabel 7.3. geeft aan welke effecten worden beoordeeld en welke toetsingscriteria hiervoor worden gebruikt.

Tabel 7.3. Toetsingscriteria aspect archeologie

aspect	te beoordelen effecten	methode	toetsingscriterium
Archeologie	Gevolgen voor archeologische verwachtingswaarden	kwalitatief	Aantasting archeologische verwachtingswaarden

¹⁰ De overige monumenten die globaal genoemd zijn bij E4 t/m E12 komen niet terug in deze tabel aangezien die niet direct op de dijkkring aansluiten.

Onderstaande tabel geeft een overzicht van de archeologische verwachtingswaarde per dijktraject.

dijktraject	kilometring	IKAW (trefkans)	AMK nr./beschrijving/waardering	vergraving	bodem
r2	3.0 – 3.1	middelhoog		kleine vergraving	
r2	3.6 - 4.4	middelhoog		kleine vergraving	
r3	5.5 – 6.2	middelhoog	aan andere zijde: 15626 huisterp lme zeer hoge waarde 2268 boerderijterp arch waarde	van grotere omvang	
r4	7.7 – 8.0	middelhoog*/ laag		nauwelijks tot geen	
r4	8.9 – 9.9	middelhoog*/ laag		kleine vergraving	
r5	9.9 – 10.1	laag		kleine vergraving	
r6	10.1 – 11.3	laag		stevig, aan binnenzijde dijk	veen
r7	11.3 – 11.9	laag /nvt	12306 dorpskern Spakenburg hoge waarde	onbekend, aan binnenzijde dijk	
r8	13.1 – 14.0	laag		kleine vergraving	veen
r8	14.0 – 14.7	laag		nauwelijks tot geen	veen
e1	14.7 – 15.1	laag		kleine vergraving, aan binnenzijde dijk	veen
e1/e2	15.1 – 17.0	laag		toplaag, maar met aanzienlijker deel langs de dijk	veen
e2	17.0 – 18.0	laag		nauwelijks tot geen	
e3	18.0 – 19.0	laag / middelhoog		stevig	
e3/e4	19.0 – 20.0	laag / middelhoog		van grotere omvang	
e4	20.0 – 21.0	laag / middelhoog		stevig	
e4/e5/e6	21.0 – 22.3	middelhoog	250 bisschoppelijk kasteel ter eem zeer hoge waarde, beschermd	kleine vergraving	
e6	22.4 – 23.7	middelhoog		van grotere omvang	
e7/e8	24.4 – 25.3	middelhoog		stevig	
e8	25.3 – 27.0	laag / middelhoog		stevig	
e9	27.0 – 27.4	middelhoog	12291 omgrachte boerderij hoge waarde	toplaag, maar met aanzienlijker deel langs de dijk	
e10	27.4 – 28.0	middelhoog		damwand	
e10-e11	28.0 – 29.0	laag / middelhoog / hoog		toplaag, maar met aanzienlijker deel langs de dijk	veen
e11	29.0 – 29.5	hoog		stevig	
e12	30.1 – 30.8	binnenstad		van grotere omvang	
e12	31.0 – 31.4	binnenstad			
e12	31.7 – 32.9	binnenstad		van grotere omvang	

* Volgens CHW Gelderland.

** Niet meer dan het afhalen van de toplaag (=bovenste 30 cm) In deze categorie vindt deze vergraving ook nog voor namelijk plaats op de bestaande dijk zelf.

7.9. Effectbeoordeling Archeologie

Tabel 7.4. Effectbeoordeling Archeologie

ARCHEOLOGIE																													
traject▶	R1/R2		R3		R4-6		R7		R8		E1-2		E3-4		E6		E7		E8		E9-10		E10-11		E11		E12		
Beoordelingscriteria ▼																													
alternatieven	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	
Gevolgen voor archeologische verwachtingswaarden	-	-	--	--	0	0	-	-	0	0	0	0	--	--	--	-	--	-	--	--	-	--	--	-	--	--	-	--	-

7.10. Mitigerende en compenserende maatregelen archeologie

Dijkverzwaring levert geen problemen op. Het afgraven van de bovengrond vormt in de meeste gevallen de grootste bedreiging voor de archeologische waarden in de ondergrond. In een volgende fase zal nader bekeken moeten worden wat de wezenlijke effecten zullen zijn. Zelfs voor het afgraven van de bovengrond zullen echter nadere studies moeten worden uitgevoerd naar de mogelijke aanwezigheid van archeologische waarden, tenzij kan worden aangetoond dat dit reeds opgebrachte grond is.

7.11. Vergelijking alternatieven archeologie

Uit tabel 7.4. blijkt dat de alternatieven met een keermiddel weinig tot geen effect heeft op het behoud van mogelijk aanwezige archeologische waarden in de ondergrond. Slechts in drie gevallen leidt oplossingsrichting 2 tot een positiever effect dan oplossingsrichting 1. Dit gebeurt in de trajecten E6, E7 en E10-11. Voor de overige trajecten is het effect niet onderscheidend.

8. NATUUR

8.1. Inleiding

Dit hoofdstuk beschrijft achtereenvolgens de volgende onderdelen voor aspect 'natuur':

- huidige situatie en autonome ontwikkelingen (paragraaf 8.2.);
- effectbeschrijving (paragraaf 8.3.);
- effectbeoordeling (paragraaf 8.4.);
- mitigerende en compenserende maatregelen (paragraaf 8.5.);
- effectvergelijking (paragraaf 8.6.).

8.2. Huidige situatie en autonome ontwikkelingen natuur

De beschrijving van de huidige situatie is opgesplitst in drie delen:

- randmeerdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- Eemdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- de mogelijke locaties voor een keermiddel, te weten ter plaatse van bij Hollandse Brug, Stichtse Brug en de Eemmondning.

Per dijktraject wordt ingegaan op de beschermde soorten en op beschermde gebieden. De Ecologische Hoofdstructuur (EHS) is aangegeven op afbeelding 8.1. De natuurbeschermingswetgebieden zijn aangegeven op afbeelding 8.2.

Voor deze MER fase 1 zijn de aanwezige natuurwaarden (flora en fauna) geïnterviewd op de plaatsen waar mogelijke verbetermaatregelen zullen worden uitgevoerd en in de aangrenzende gebieden die mogelijk invloed kunnen ondervinden van die maatregelen. De inventarisatie is afgestemd op de aard van de MER studie fase 1 en bestond uit een bureaustudie en een eenmalig veldbezoek. Van de inventarisatie is uitvoerig verslag gedaan in bijlage 3 van dit Hoofdrapport MER fase 1. Aangezien het veldbezoek in een ongunstig seizoen is uitgevoerd en er beperkt inventarisatiegegevens bekend zijn betreft het hier slechts een indicatie van de belangrijkste natuurwaarden. De inventarisatie heeft zich met name gericht op de mogelijke aanwezigheid van zogenoemde soorten van categorie 2/3, aangezien voor deze soorten een ontheffing van de Flora- en faunawet benodigd is. Daarnaast is gekeken naar te verwachten rode lijst- en indicatorsoorten.

- studiegebied
- weidevogels
- robuuste verbinding (nader uit te werken)
- Ecologische verbindingzones**
- Provincie Noord-Holland*
- provinciaal belang
- onderdeel rijks robuuste verbindingzone
- Provincie Utrecht*
- bestaand
- indicatief
- Provincie Gelderland*
- robuuste ecologische verbinding begrensd
- robuuste ecologische verbinding indicatief
- Provincie Flevoland*
- nationaal, nat+droog
- Ecologische Hoofdstructuur**
- Grote wateren met EHS-status
- Provincie Noord-Holland*
- Grote natuurgebieden
- Half natuurlijk
- Cultuur-natuur
- Provincie Utrecht*
- bestaande natuur
- nieuwe natuur
- overig
- Provincie Gelderland*
- niet omschreven
- natuur
- verweven
- verweving thema kaart
- Provincie Flevoland*
- bestaande natuur
- groengebied

Bron:
 Provincie Noord-Holland, Provincie Utrecht, Provincie Gelderland, Provincie Flevoland

MER veiligheid Zuidelijke Randmeren
 MER fase 1
 8.1 Natuur - Ecologische hoofdstructuur

schaal: 1:125000

projectcode LEU36-1
 versie eindconcept
 datum 25-10-2008
 gemaakt ing. C.V. Wredevoort
 goedgekeurd ing. H.E.J. Nieuweland
 geadviseerd drs. J.M. van Nieuwpoort

Witteveen Bos

- studiegebied
- Natuurbescherming**
- beschermd natuurmonument (NB-wet)
- vogelrichtlijngebied
- habitatrictlijngebied

Bron:
 Provincie Noord-Holland, Provincie Utrecht, Provincie
 Gelderland, Provincie Flevoland
 DLG

MER veiligheid Zuidelijke Randmeren
 MER fase 1
 B.2 Natuur - Natuurbeschermingsgebieden
 (NB-wet, Vogel- en Habitatrictlijn)

schaal 1:125000
 projectcode LEU/36-1
 versie eindconcept
 datum 25-10-2006
 gemachtigd door ing. C.Y. Vredervoort
 gecorrigeerd door ing. H.E.J. Nieuwland
 goedgekeurd door drs. J.M. van Nieuwpoort

8.2.1. Huidige situatie natuur Randmeerdijken

In het algemeen kan worden gesteld dat bijzondere natuurwaarden te verwachten zijn in (de directe omgeving van) kolken, moeras- en rietzones, bestaande natuurgebieden en watergangen. Daarnaast zijn de meer open weidegebieden van belang als broedgebied voor weidevogels en foeragerende ganzen/zwanen. De grote open wateren zijn van belang voor watervogels.

dijktraject R1 en R2 (Putterzeedijk km. 0 - 4,7)

beschermde natuurgebieden

- het dijktraject grenst aan de noordzijde aan Vogelrichtlijngebied Wolderwijd en Nuldernauw;
- aan de zuidzijde grenst de dijk aan Vogelrichtlijngebied Arkemheen;
- het dijktraject behoort geheel tot de EHS, met in het oostelijke deel bestaande natuur en het westelijke deel verwevingsgebied;
- ten zuiden van de dijk is de polder aangewezen als weidevogelgebied.

beschermde soorten planten en dieren

- er zijn geen aanwijzingen voor het voorkomen van beschermde en bijzondere flora op de dijk. Wel kan in de watergangen in de directe omgeving van de dijk onder andere zwanebloem worden aangetroffen;
- het Nuldernauw vormt een belangrijk foerageer- en rustgebied voor watervogels. De polder Arkemheen is van groot belang als foerageergebied voor onder andere ganzen en kleine zwanen. Daarnaast is Arkemheen een belangrijk weidevogelgebied voor kritische soorten als grutto en tureluur. De rietstroken langs het Nuldernauw vormen broedgebied voor een groot aantal rietvogels;
- in de omgeving van de dijk zijn waarnemingen bekend van watervleermuis, rosse vleermuis en meervleermuis. Genoemde soorten foerageren onder andere boven het Nuldernauw. Het is mogelijk dat in de spaarzame bebouwing vaste verblijfplaatsen van de meervleermuis aanwezig zijn;
- in de poldersloten in de directe omgeving van de dijk is de kleine modderkruiper te verwachten. Van de bittervoorn zijn waarnemingen (1990) bekend in de Schuitenbeek en de nabijgelegen jachthaven. Het is mogelijk dat de soort ook in watergangen in de directe omgeving van de dijk voorkomt;
- het is niet uitgesloten dat streng beschermde soorten zoals de rugstreeppad en waterspitsmuis in de omgeving van de dijk voorkomen.

dijktraject R3 (Arkemheense zeedijk km. 4,7 – 5,5)

beschermde natuurgebieden

- grenst aan de zuidkant aan Vogelrichtlijngebied Arkemheen;
- grenst aan de zuidkant aan kern- en verwevingsgebied van de EHS;
- ten zuiden van de dijk is de polder aangewezen als weidevogelgebied.

beschermde soorten planten en dieren

- er zijn geen aanwijzingen voor het voorkomen van beschermde flora op en in de directe omgeving van de dijk;
- in het kilometerhok waarin de dijk ligt is een lange reeks (1986-1997) waarnemingen van de meervleermuis bekend. Het is mogelijk dat de omgeving van de dijk van belang is als foerageergebied, vliegroute of dat zich in een gebouw een vaste verblijfplaats bevindt;
- de bossages en gebouwen langs de dijk vormen naar verwachting broedgebied voor algemene vogelsoorten.

dijktraject R4 (Arkemheense zeedijk km. 5,5 – 9,9)

beschermde natuurgebieden

- grenst aan de zuidzijde aan Vogelrichtlijngebied Arkemheen;
- de dijk en het Nijkerkernauw behoren tot de EHS (zowel nieuwe als bestaande natuur);

- ten zuiden van de dijk is de polder aangewezen als weidevogelgebied;
- ten zuiden van de dijk is de polder aangewezen als ganzenfoerageergebied.

beschermde soorten planten en dieren

- ter hoogte van het gehucht Ark komt beemdgraas op de dijk voor;
- het binnendijs gelegen open weidegebied is van groot belang voor weidevogels;
- op circa 150 meter van de dijk bevindt zich een kolonie blauwe reigers van gemiddeld 2 paar per jaar;
- zowel binnendijs als buitendijs bevinden zich moerasvegetaties die van waarde zijn voor rietvogels, foeragerende vleermuizen en mogelijk voor de waterspitsmuis;
- in de watergangen en kolken komen mogelijk vissoorten voor zoals kleine modderkruiper en bittervoorn. Daarnaast is een oude waarneming (1965) van ringslang bekend. Het is niet bekend of deze soort hier nog voorkomt.

dijktraject R5 (Oostdijk km. 9,9 – 10,1)

beschermde natuurgebieden

- aan de zuidoostkant van de dijk ligt Vogelrichtlijngebied Arkemheen;
- aan de noordzijde van de dijk ligt het Eemmeer dat deel uitmaakt van de EHS;
- ten zuidoosten van de dijk is de polder aangewezen als weidevogelgebied;
- ten zuidoosten van de dijk is de polder aangewezen als ganzenfoerageergebied.

beschermde soorten planten en dieren

- de riet- en moerasvegetaties zijn van belang voor rietvogels. Het Eemmeer is van groot belang voor watervogels;
- in de kolk en de watergang de Laak zijn beschermde vissoorten zoals kleine modderkruiper en bittervoorn te verwachten. Daarnaast is de kolk mogelijk van belang voor amfibieën;
- vleermuizen zoals de meervleermuis gebruiken de Laak mogelijk als vliegroute richting het Eemmeer waar ze foerageren.

dijktraject R6 (Oostdijk km. 10,1 – 11,3)

beschermde natuurgebieden

De noordzijde van de dijk grenst aan het Eemmeer dat deel uitmaakt van de EHS (verbindingzone).

beschermde soorten planten en dieren

- er zijn geen aanwijzingen voor het voorkomen van bijzondere/beschermde plantensoorten op of in de directe omgeving van de dijk;
- de relatief smalle rietvegetatie buitendijs vormt een broedgebied voor (met name algemene) rietvogels. In de bossages aan de zuidzijde van de dijk zijn eveneens broedvogels te verwachten;
- in de watergangen in de directe omgeving van de dijk komt mogelijk de beschermde kleine modderkruiper voor.

dijktraject R7 (Westdijk km. 11,3 – 12,9)

beschermde natuurgebieden

- aan de noordzijde grenst de dijk aan het Nijkerkernauw dat behoort tot de EHS.

beschermde soorten planten en dieren

- er zijn geen aanwijzingen voor het voorkomen van beschermde/bijzondere plantensoorten op de dijk en in de directe omgeving;

- de rietzones die met name bij de jachthaven een relatief groot oppervlak hebben zijn van groot belang voor rietvogels. In de wateren in de omgeving van de dijk komen mogelijk bittervoorn en kleine modderkruiper voor.

dijktraject R8 (Westdijk km. 12,9 – 14,7)

beschermde natuurgebieden

- de dijk grenst aan de noordzijde aan de EHS;
- in het noordwesten grenst de dijk aan Polder Maten waar nieuwe natuur is gecreëerd.

beschermde soorten planten en dieren

- buitendijks vormen de plasdrassituaties en kleine wateren een waardevol gebied voor ganzen en steltlopers. Daarnaast vormen de rietvegetaties broedgebied voor rietvogels;
- de buitendijks gelegen kleine wateren in polder Maten lijken in potentie geschikt voor de rugstreep-pad;
- in de binnendijks gelegen watergangen is de kleine modderkruiper te verwachten.

8.2.2. Huidige situatie natuur Eemdijken

dijktraject E1 (Eemdijk km. 14,7 – 15,6)

beschermde natuurgebieden

- de Eem maakt deel uit van een verbindingzone van de EHS;
- aan de noordzijde grenst de dijk aan Vogelrichtlijngebied Eemmeer;
- in het noordwesten grenst de dijk aan de EHS.

beschermde soorten planten en dieren

- in de omgeving van de dijk zijn kwelindicatoren bekend;
- in het zuiden van het traject ligt op korte afstand van de dijk een kolk die geschikt lijkt voor soorten zoals ringslang en amfibieën. In de watergangen op korte afstand van de dijk komt mogelijk de kleine modderkruiper voor;
- in het noorden van het traject ligt tussen de Eem en het dijktraject een strook die van belang is voor rietvogels en mogelijk voor de waterspitsmuis. De rietstroken en kolk vormen tevens een potentieel foerageergebied voor vleermuizen die mogelijk in gebouwen langs de dijk een vaste verblijfplaats hebben;
- de buitendijks gelegen brede rietstrook is van waarde als broedgebied voor rietvogels en mogelijk voor de waterspitsmuis.

dijktraject E2 (Eemdijk km. 15,6 – 18,0)

beschermde natuurgebieden

- de Eem maakt deel uit van een verbindingzone van de EHS.

beschermde soorten planten en dieren

- het voorkomen van beschermde flora op de dijk is op basis van het veldbezoek niet aannemelijk. Wel zijn in de omgeving van de dijk onder andere kwelindicatoren en soorten die duiden op natte voedselarme moeras/schraalgraslanden aanwezig. In het zuiden van het traject komt onder andere de rode Lijstsoort Veldgerst voor;
- in de gebouwen in de omgeving van de dijk bevinden zich mogelijk vaste verblijfplaatsen van vleermuizen;
- de smalle rietstrook buitendijks is mogelijk van waarde als onder andere broedgebied voor rietvogels. In de polderloten komt mogelijk de kleine modderkruiper voor.

dijktraject E3 (Eemdijk km. 18,0 – 19,3)

beschermde natuurgebieden

- buitendijks ligt een natuurreservaat dat behoort tot de EHS.

beschermde soorten planten en dieren

- in de omgeving van de dijk is het voorkomen van rode lijstsoort veldgerst bekend;
- binnendijks liggen enkele kolken die van waarde kunnen zijn voor amfibieën en vissen. Het buitendijks gelegen natuurreservaat is naar verwachting van belang voor onder andere steltlopers en ganzen;
- in de watergangen in de omgeving van de dijk komt mogelijk de kleine modderkruiper voor;
- de gebouwen langs de dijk zijn mogelijk geschikt als vaste verblijfplaats voor vleermuizen.

dijktraject E4 (Eemlandsedijk, km. 19,3 – 21,7)

beschermde natuurgebieden

- buitendijks ligt natuurreservaat Bruggematen dat onderdeel uitmaakt van de EHS.

beschermde soorten planten en dieren

- in de omgeving van de dijk is het voorkomen van onder andere de rode lijstsoort kamgras bekend;
- het buitendijks gelegen natuurreservaat Bruggematen dat naar verwachting van belang is voor onder andere steltlopers en ganzen (foerageergebied);
- in de watergangen in de directe omgeving komt mogelijk de Kleine modderkruiper voor.

dijktraject E5 (Eemlandsedijk km. 21,7 – 22,0)

beschermde natuurgebieden

- in de directe omgeving bevindt zich alleen de Eem die deel uitmaakt van een verbindingzone van de EHS.

beschermde soorten planten en dieren

- in de directe omgeving van gemaal De Haar zijn waarnemingen bekend van grote modderkruiper en bittervoorn. Deze soorten komen naar verwachting voor in de Haarsche wetering. Daarnaast is volgens het natuurloket in het kilometerhok waar de dijk ligt een beschermde dagvlinder waargenomen.

dijktraject E6 (Eemlandsedijk km. 22,0 – 24,3)

beschermde natuurgebieden

- de buitendijks gelegen gronden behoren tot de EHS en hebben de functie nieuwe natuur.

beschermde soorten planten en dieren

- de watergangen in de directe omgeving van de dijk zijn mogelijk geschikt voor de kleine modderkruiper. Binnendijks liggen enkele kolken die van waarde zijn voor onder andere vissen, amfibieën en foeragerende vleermuizen. Het voorkomen van de ringslang is niet op voorhand uit te sluiten.

dijktraject E7 (Slaagsedijk km. 24,3 – 24,5)

beschermde natuurgebieden

- de dijk grenst hier aan de Eem die een Ecologische verbindingzone vormt en deel uitmaakt van de EHS. Daarnaast ligt in de Eem een eiland met moerasvegetatie dat eveneens tot de EHS behoort.

beschermde soorten planten en dieren

- het is mogelijk dat in de gebouwen vaste verblijfplaatsen van vleermuizen aanwezig zijn;
- in de binnendijks gelegen watergangen komt mogelijk de kleine modderkruiper voor;
- interpretatie van gegevens van het Natuurloket duidt op de aanwezigheid van de rugstreeppad.

dijktraject E8 (Slaagse dijk km. 24,5 – 27,0)

beschermde natuurgebieden

- de dijk en omgeving behoren tot de EHS (nieuwe natuur);
- de dijk ligt op enkele plaatsen op korte afstand van de Eem die deel uitmaakt van een ecologische verbindingzone van de EHS.

beschermde soorten planten en dieren

- het gebied is van belang voor foeragerende ganzen, kleine zwanen en steltlopers. Daarnaast vormt de polder een belangrijk broedgebied voor weidevogels. In de watergangen komt de kleine modderkruiper mogelijk voor.

dijktraject E9 (Grebbeledijk km. 27,0 – 27,4)

beschermde natuurgebieden

- de dijk en directe omgeving behoren tot de EHS (bestaande en nieuwe natuur).

beschermde soorten planten en dieren

- in de watergang en ruigte aan de voet van de dijk komen mogelijk soorten voor zoals ringslang, waterspitsmuis, poelkikker en kleine modderkruiper.

dijktraject E10 en E11 (Grebbeledijk km. 27,4 – 30,5)

beschermde natuurgebieden

- grenzend aan de dijk ligt Coelhorst dat onderdeel uitmaakt van de EHS (nieuwe natuur);
- daarnaast ligt de dijk op korte afstand van de Eem die deel uitmaakt van een ecologische verbindingzone van de EHS.

beschermde soorten planten en dieren

- in het kilometerhok waarin de dijk ligt zijn aanwijzingen (het Natuurloket) voor het voorkomen van ringslang. De beplanting op korte afstand van de dijk is mogelijk van belang als vliegroute voor vleermuizen. In de watergangen in het gebied komt mogelijk de kleine modderkruiper voor.

dijktraject E12 (Grebbeledijk km. 30,5 – 32,9)

beschermde natuurgebieden

De dijk ligt op korte afstand van de Eem die deel uitmaakt van een ecologische verbindingzone van de EHS.

beschermde soorten planten en dieren

- er zijn geen aanwijzingen voor het voorkomen van beschermde plantensoorten op de dijk. Wel is in het kilometerhok waarin de dijk ligt een beschermde plantensoort aangetroffen, dit blijkt uit de gegevens van het Natuurloket;
- met name in het gebied 'Werk aan de Glashut' zijn soorten zoals ringslang en kleine modderkruiper te verwachten. Ook het voorkomen van de waterspitsmuis en poelkikker zijn niet uit te sluiten. Daarnaast is dit gebied mogelijk van belang als voortplantingsgebied voor amfibieën.

8.2.3. Huidige situatie natuur mogelijke locaties keermiddel in Randmeren

Hollandse Brug

beschermde natuurgebieden

- direct ten westen van de Hollandse brug ligt Vogelrichtlijngebied IJmeer;
- op korte afstand ligt ten westen van de brug Habitatrichtlijngebied Gouwzee en Kustzone Muiden;
- het Gooimeer en IJmeer maken deel uit van de EHS (Groot water).

beschermde soorten planten en dieren

Een compleet beeld van de natuurwaarden ontbreekt. De directe omgeving is van belang voor fuut, aalscholver en kuifeend¹¹, soorten die kwalificerend zijn voor Vogel- en Habitatrichtlijngebied het Gooimeer. Ook het voor het IJmeer zijn deze soorten van belang. In de Randmeren komen in de omgeving van de Hollandse brug verscheidene beschermde vissoorten voor: bittervoorn, kleine modderkruiper en rivierdonderpad. De grote modderkruiper en de meerval (beide beschermd onder Flora- en faunawet) komen meer oostelijk in het Gooimeer voor (de Nie 1996¹²). Beschermde amfibieën komen in de randmeren in de omgeving van de Hollandse brug niet voor; wel wordt de ringslang aangetroffen aan zowel de noordoost oever als pal ten zuiden van de brug (gegevens Natuurloket en verspreidingskaarten RAVON). Gegevens omtrent het voorkomen van zoogdieren ontbreken. Verblijfplaatsen van vleermuizen zijn uit te sluiten, het gebied is door de verlichting van de weg marginaal geschikt als foerageergebied voor vleermuizen¹³.

Een veldbezoek aan de Hollandse brug in het najaar van 2005 maakt duidelijk dat de brug en directe omgeving geen landhabitat vormen voor beschermde planten soorten. Natuurloket maakt wel melding van het voorkomen beschermde soorten in de directe omgeving van de brug: het gaat hierbij om waarnemingen aan graslandsoorten op de oevers. Het ligt niet in de verwachting dat er beschermde waterplanten voorkomen in de randmeren. Wel komen in de Randmeren diverse kranswieren en fonteinkruiden voor, maar deze zijn niet beschermd.

Stichtse Brug

beschermde natuurgebieden

- ten oosten ligt Vogelrichtlijn gebied Eemmeer dat tevens is aangewezen als Beschermd Natuurmonument;
- het Eemmeer en Gooimeer aan weerszijden van de brug maken deel uit van de EHS.

beschermde soorten planten en dieren

Een compleet beeld van de natuurwaarden ontbreekt. Wel is de omgeving van de brug van groot belang voor watervogels en rietvogels. Daarnaast is het te verwachten dat de meervleermuis de omgeving gebruikt als foerageergebied en dat de bittervoorn en rivierdonderpad in de omgeving voorkomen. Floristische waarden in de omgeving betreffen onder andere het voorkomen van kranswieren en fonteinkruiden.

Eemmondig

beschermde natuurgebieden

- de Eem maakt deel uit van een ecologische verbindingzone van de EHS;
- de Eem mondt uit in Vogelrichtlijngebied Eemmeer.

¹¹ Kolen, M. 2002. Watervogels in IJmeer en zuidelijk Markermeer: jaarrapportage 2001/2002, RIZA 2002.

¹² De Nie, H.W. 1997. Atlas van de Zoetwatervissen. 2^e herzien druk. Doetinchem, Media publishing.

¹³ Grote Beverborg, D.B.M. 2005. Natuurtoets verbreding Hollandse Brug. Grontmij, documentnummer 130-141-475-05.

beschermde soorten planten en dieren

- de Eemmonding is naar verwachting van groot belang voor riet- en moeras- en watervogels die het gebied als broed- en foerageergebied gebruiken;
- het gebied is mogelijk van belang voor soorten zoals waterspitsmuis en ringslang die in de randzones te verwachten zijn.

8.2.4. Autonome ontwikkelingen natuur

bestaande natuurwaarden

De bestaande natuurgebieden langs de dijken langs de Eem en in de Veluwerandmeren worden beschermd via de Natuurbeschermingswet (Vogelrichtlijngebieden en Beschermde Natuurmonumenten), provinciaal beleid (EHS, weidevogelgebieden en ganzenfoerageergebieden, beschermingszone natte natuur) en in bestemmingsplannen. IN het algemeen is het beleid gericht op het behouden of versterken van de karakteristieke natuurwaarden van de natuurgebieden.

Daarnaast wordt een aantal plant- en diersoorten extra beschermd. Landelijk is de soortbescherming is geregeld in de Flora- en faunawet. Daarnaast kennen de provincies aandacht voor een aantal soorten waarvoor hun provincie een extra verantwoordelijkheid draagt, bijvoorbeeld omdat soorten in de betreffende provincie een zwaartepunt heeft in zijn distributie. Zo heeft de provincie Utrecht de rugstreeppad en de ringslang aangeduid als prioritaire soort, omdat de een belangrijk deel van de Nederlandse populatie in Utrecht voorkomt. Beide soorten komen voor in de directe omgeving van de dijken langs de Eem en de Veluwerandmeren. De provincie Flevoland heeft kent de volgende provinciale aandachtsoorten: bever, otter, moerasvogels (met speciale aandacht voor de lepelaar), noordse woelmuis (met in zijn kielzog de waterspitsmuis), das, ringslang en dagvlinders (niet nader toegespitst).

nieuwe natuur

Naast de bescherming van de bestaande natuurgebieden, geldt ook een natuurontwikkelingsdoelstelling. In het kader hiervan hebben de provincies natuurontwikkelingsgebieden of zoekgebieden voor nieuwe natuur begrensd. In de volgende paragrafen wordt ingegaan op de natuurontwikkelingsgebieden, voor zover deze grenzen aan de dijken.

rondom de Eem

In het noorden van dijkkring 46 (Meentweg) is aan weerszijden van de weg 294 ha. nieuwe natuur begrensd (Provincie Utrecht, 2002¹⁴); het merendeel van dit oppervlak ligt echter op enige afstand van de dijk. Het streefbeeld voor de nieuwe natuur bestaat uit rietland en ruigte, verschillende graslandtypen en nat bos van het laagveengebied.

dijkkring 45

langs de Eem

Delen van de Eem en haar uiterwaarden zijn aangewezen als regionale ecologische verbindingzone (lengterichting) voor migratie van het Valleikanaal tot in het Eemmeer. Ook de Grebbeliniedijk is hiervoor aangewezen (Provincie Utrecht, 2002¹⁵). Het streefbeeld hierbij wordt gevormd door de eenheid die de Eem en haar uiterwaarden vormen: moerassen, schraallanden en vochtige ruigte met op de drogere delen bloemrijk grasland. Voor het verwezenlijken van de verbindingfunctie zijn 33 ha. uiterwaarden en de Eem aangewezen als nieuwe natuur of als 'zoekgebied ecologische verbindingzone' (Provincie Utrecht, 2002¹⁶).

¹⁴ Provincie Utrecht, 2002. Natuurgebiedsplan Eemland.

¹⁵ Provincie Utrecht, 2002. Natuurgebiedsplan Eemland.

¹⁶ Provincie Utrecht, 2002. Natuurgebiedsplan Eemland.

Daarnaast ligt er een optimalisatieopdracht voor de migratie dwars op de Eem (Provincie Utrecht¹⁷):

- lokale migratie: tussen water- en oeverzone van amfibische soorten;
- migratie over grotere afstanden voor onder andere ree en das.

Voorts heeft de provincie Utrecht 212 ha. grenzend aan dijkkring 45 begrensd als nieuwe natuur. Het gaat daarbij voornamelijk om de ontwikkeling van rietland en ruigte, nat schraalgrasland, bloemrijk grasland en kemphaan grasland. Voor de Coelhorst wordt een mix voorzien van open water, vochtig schraalgrasland, droog grasland (voedselarm) en struweel en bos (Provincie Utrecht, 2002¹⁸).

langs de Veluwerandmeren

De randmeeroevers vormen een belangrijke schakel in de 'natte as', de verbinding tussen de Friese meren en de Biesbosch. Onder andere de otter is een belangrijke doelsoort voor deze natte as. Voor de versterking van de natte as zijn een aantal natuurontwikkelingsprojecten begrensd. Zo is in de buitendijkse gebieden Westdijk en Bekaaide maat 36 ha. aangewezen als 'nieuwe natuur'. Hierbij wordt gestreefd naar rietland en ruigte, nat schraalgrasland en bloemrijk grasland. Het aangrenzende Gelderse deel is begrensd als Ecologische verbindingzone, waarbij gestreefd wordt naar de ontwikkeling van rietmoerassen met overjarig riet (Provincie Gelderland, 2006¹⁹). Het gaat daarbij zowel om het vormen van een aaneengesloten rietzone, als om zogeheten stapstenen (volgens model rietzanger); kleine rietmoerassen van wisselende afmeting. Deze stapstenen zouden op kleine eilanden voor de kust kunnen komen liggen (www.gelderland.nl).

Binnendijks wordt in de polder Arkemheen gezocht naar verdere uitbreiding voor de weidevogelgraslanden: hiervoor is 316 ha. begrensd en geldt voor een onbekend aantal ha. een zoekfunctie.

Ten oosten van Nijkerk wordt de ontwikkeling van een robuuste verbindingzone tussen de bossen van Flevoland (Horsterwold) en de Veluwe voorzien. Deze verbinding loopt via landgoed Oldenaller en zal vermoedelijk de Putterzeedijk (oostelijk einde dijkkring 45) kruisen.

Veluwerandmeren, Gooimeer en Eemmeer

De plannen voor de Veluwerandmeren tot ca. 2010 zijn beschreven in het Inrichtingsplan Veluwerandmeren (2001), resultaat van het project Integrale Inrichting Veluwerandmeren (IIVR). De Veluwerandmeren vormen een schakel in de ecologische verbinding tussen noordwest Overijssel en het stroomgebied van de Kromme Rijn en de Vecht. Voor het gedeelte van de meren van het plangebied bestaan geen relevante plannen, buiten de hierboven beschreven aanleg van eilanden en creëren van een robuuste verbinding met Flevoland.

8.3. Effectbeschrijving natuur

Uitgangspunt bij de bepaling van de effecten is dat de werkzaamheden worden uitgevoerd tijdens de periode april-oktober, het gangbare seizoen voor werken aan dijken en uiterwaarden.

Toetsing per dijkvak van de effecten van de alternatieven op de natuurwaarden is niet altijd relevant. Immers, veel diersoorten zijn zo mobiel, dat zij zich binnen korte tijd over verschillende dijkvakken kunnen verplaatsen. Inventarisatiewaarnemingen dienen dan ook in dat licht te worden gezien; mobiele soorten zijn in een bepaald dijktraject waargenomen, maar bevinden zich mogelijk ook in aangrenzende vakken. Om aan te sluiten bij deze realiteit, vindt de effectbeoordeling voor ecologie plaats voor twee tracés, namelijk voor de dijkvakken die grenzen aan de randmeren en voor de vakken die langs de Eem liggen. In tabel 8.1. is aangegeven welke dijkvakken tot een bepaald tracé worden gerekend.

¹⁷ Provincie Utrecht. Eemvisie.

¹⁸ Provincie Utrecht, 2002. Natuurgebiedsplan Eemland.

¹⁹ Provincie Gelderland, 2006. Ontwerp Gebiedsplan Natuur en Landschap Gelderland 2006.

De keuze voor een effectbeoordeling per tracé sluit aan bij de schaal van de planologische bescherming van natuurgebieden via Natura 2000 en EHS.

Tabel 8.1. Ligging dijkvakken in tracés voor beoordeling ecologische effecten.

tracé	dijkvak	aangrenzend NATURA 2000-gebied
Randmeren	R1 tot en met R8, E1	Veluwerandmeren Eemmeer en Gooimeer Zuidoever Arkemheen
Eem	E2 tot en met E12	

De toetsingscriteria worden hieronder beschreven.

8.3.1. Invloed op Natura 2000-gebieden (VHR)

Toetsen op instandhoudingsdoelen van effecten van:

- vernietiging;
- verstoring;
- versnippering;
- verdroging;
- verontreiniging;
- cumulatieve effecten.

Inschatting van gevoeligheid van soorten en habitattypen vindt kwalitatief plaats volgens de effectenindicator van het ministerie van LNV (website minlnv.nl, augustus 2006). Daarbij worden de volgende regels gehanteerd:

gevoeligheid	tijdelijk effect	blijvend effect
Niet gevoelig	0	0
Gevoelig	-	-
Zeer gevoelig	--	--

Positieve effecten zullen kwalitatief worden ingeschat.

8.3.2. Invloed op de EHS

Toetsen op wezenlijke kenmerken en waarden van:

- vernietiging;
- verstoring;
- versnippering;
- verdroging;
- verontreiniging.

Effecten op de EHS worden kwalitatief beoordeeld. Er wordt veel gewicht toegekend aan de veranderingen in wezenlijke kenmerken en waarden. Waar mogelijk zal gebruik gemaakt worden van de effectenindicator voor Natura 2000-soorten en habitattypen om effecten beter te onderbouwen. Dit gebeurt op gelijke wijze als voor de Natura 2000-gebieden. Dit is echter niet altijd mogelijk, omdat de EHS andere doelsoorten, natuurdoelen en kenmerkende soorten kent.

8.3.3. Biodiversiteit

De MER-commissie heeft in haar richtlijnen de aanbeveling gedaan om de effecten op de biodiversiteit te bespreken aan de hand van natuurdoeltypen (volgens de landelijke natuurdoeltypen systematiek zoals verwoord in het Handboek Natuurdoeltypen (2001)) en de daarbij behorende doelsoorten. Voor het plangebied zijn deze voor de dijktrajecten echter slechts sporadisch voorhanden. Voor de aangrenzende gebieden zijn wel provinciale natuurdoelen vastgesteld.

De effecten op de biodiversiteit zullen daarom waar mogelijk in termen van natuurdoeltypen worden besproken.

8.4. Oplossingsrichting 1: Dijkverbetering

8.4.1. Invloed op Natura 2000-gebieden (VHR)

Effecten van de dijkverbetering op Natura 2000-gebieden is alleen relevant voor het tracé langs de Randmeren.

vernietiging

Dijkverbetering is een zeer lokale ingreep, die hooguit over enkele meters uit de huidige dijk in beslag neemt. Nestelende, rustende of foeragerende vogels en habitattypen waarvoor de randmeren als Natura 2000-gebied zijn aangewezen komen niet voor binnen de dijkverbredingszone. De dijkverbetering zal dan ook niet leiden tot verlies aan habitat voor vogelsoorten en habitattypen.

In de toekomst worden wellicht de gehele Veluwerandmeren ten oosten van de Nijkerkersluis aangewezen onder de Habitatrichtlijn. In dat geval kan het verleggen van de sloot in dijktraject R2 leiden tot een tijdelijk habitatverlies van de Kleine modderkruiper. Kleine modderkruipers zijn talrijk in de Veluwerandmeren en komen waarschijnlijk ook in de betreffende sloot voor. Naar verwachting zal de Kleine modderkruiper de nieuwe sloot weer koloniseren, daar nieuw gegraven sloten meestal helder water bevatten en rijk zijn aan waterplanten. De effecten van het verplaatsen van de sloot zijn derhalve tijdelijk en zullen de gunstige staat van instandhouding van de Kleine modderkruiper niet aantasten.

Het effect wordt beoordeeld als neutraal (0).

verstoring

De werkzaamheden aan de dijk zullen leiden tot een tijdelijke toename in geluid, trillingen en aanwezigheid van mensen. Deze factoren kunnen verstorend werken op vogels. Bij de beschrijving van de effecten wordt ervan uitgegaan dat de dijkverbeteringswerken worden uitgevoerd in de periode april tot oktober, het gebruikelijke seizoen voor dit soort werken.

Ofschoon de piek in aanwezigheid van de kwalificerende soorten niet valt tijdens de periode van uitvoering, is een aantal soorten aanwezig in de periode april – oktober (tabel 8.2.). Vrijwel alle soorten zijn in oktober in de randmeren aanwezig, een aantal is ook in april in grote aantallen aanwezig, of gedurende de hele zomer. Broedende, kwalificerende vogels komen niet voor in het traject dat direct grenst aan de dijkverbeteringstrajecten.

Tabel 8.2. Aanwezigheid van vogelsoorten van de Natura 2000-gebieden Veluwerandmeren, Eemmeer en Gooimeer zuidoever en Polder Arkemheen. Pieken in aantallen zijn donkergroen gekleurd. Bron: Ministerie van LNV (concept gebiedendocumenten Natura 2000-gebieden)

habitatype/soort	aanwezigheid	j	f	m	a	m	j	j	a	s	o	n	d
<i>Uitvoering werkzaamheden</i>													
<i>Broedvogels</i>													
Roerdomp	Waarschijnlijk alleen in Drontermeer												
Grote karekiet	Waarschijnlijk alleen in Drontermeer												
Visdief	op eilandjes in Eemmeer												
Snor													
<i>Niet broedende vogels</i>													
Fuut	Nuldernauw, Eemmeer												
Aalscholver	relatief lage dichtheden in Nuldernauw, Eemmeer												
Grote zilverreiger	Geconcentreerd in Drontermeer, uitbreidend naar Veluwemeer en Wolderwijd												
Grauwe gans	Eemmeer, waarschijnlijk ook op Veluwerandmeren (niet aangewezen)												
Lepelaar	Eemmeer, maar niet jaarlijks												
Kleine zwaan	Nuldernauw, polder Arkemheen en Eemmeer												
Smient	Nuldernauw, Eemmeer												
Krakeend	Veluwerandmeren, Eemmeer												
Pijlstaart	? Vnl. Veluwemeer en Drontermeer												
Slobeend	Veluwerandmeren, Eemmeer												
Tafeleend	Nuldernauw, Eemmeer												
Kuifeend	Nuldernauw, Eemmeer												
Nonnetje	Veluwerandmeren, Eemmeer												
Grote zaagbek	Veluwerandmeren												
Meerkoet	Veluwerandmeren, Eemmeer												

In tabel 8.3. is een inschatting gegeven van de gevoeligheid van de vogels voor verschillende vormen van verstoring. Met uitzondering van de fuut en meerkoet zijn alle aanwezige soorten gevoelig voor de aanwezigheid van mensen. Geluid, licht en trilling hebben op een beperkt aantal soorten een negatief effect.

Tabel 8.3. Gevoeligheid van vogelsoorten van de Natura 2000-gebieden Veluwerandmeren, Eemmeer en Gooimeer zuidoever en Polder Arnhem. Groen: niet gevoelig, oranje: gevoelig, rood: zeer gevoelig. Bron: Ministerie van LNV

storingsfactor	geluid	licht	trilling	verstoring door mensen
Aalscholver	groen	groen	groen	geel
Fuut	groen	groen	groen	geel
Grauwe gans	groen	groen	groen	geel
Grote karekiet	geel	groen	groen	geel
Grote zaagbek	groen	groen	groen	geel
Grote zilverreiger	geel	groen	groen	rood
Kleine zwaan	groen	groen	geel	geel
Krakeend	groen	groen	groen	geel
Kuifeend	groen	groen	groen	geel
Lepelaar	geel	groen	geel	geel
Meerkoet	groen	groen	groen	geel
Nonnetje	groen	groen	groen	geel
Pijlstaart	groen	groen	groen	geel
Roerdomp	geel	geel	geel	rood
Slobeend	groen	groen	groen	geel
Smient	groen	groen	groen	geel
Snor	geel	groen	groen	geel
Tafeleend	groen	groen	groen	geel
Visdief	groen	groen	groen	geel

Voor de niet broedende vogelsoorten die in het gebied aanwezig zijn, wordt gestreefd naar het behoud van het aantal individuen in het Eemmeer en de Veluwerandmeren (Ministerie van LNV, Concept gebiedendocument). Gezien het feit dat een aantal van deze soorten gevoelig is voor verstoring en de verstoring op zal treden in de tijd dat de vogels in het gebied aanwezig zijn, wordt geconcludeerd dat de werkzaamheden een negatief effect zullen hebben op de instandhoudingsdoelen. Over de grootte van het effect kan op dit moment geen uitspraak worden gedaan, daarvoor is een uitgebreidere studie nodig wanneer meer duidelijkheid is over de precieze uitvoering.

Voor de roerdomp en grote karekiet wordt gestreefd naar uitbreiding van de populatie in de Veluwerandmeren. Op dit komt geen van beide soorten voor in rietlanden grenzend aan dijktrajecten die verzaaid zullen worden. Verstoring is dan ook niet aan de orde. Aangezien de verstoring als gevolg van de dijkverbetering een tijdelijk effect is, zal het de doelstelling van uitbreiding van de populaties niet belemmeren. Voor deze soorten geldt dan ook dat er geen negatief effect te verwachten is. Dit geldt eveneens voor de visdief, die op de eilanden in het Eemmeer nestelt, en zich daarmee op te grote afstand van de werkzaamheden bevindt om te lijden onder verstoring.

Vooralsnog wordt het verstorende effect negatief beoordeeld (-).

versnippering

Dijkverbetering zal niet leiden tot een toename in fragmentatie van habitats en heeft derhalve geen invloed op de instandhoudingsdoelen. Het effect is derhalve neutraal (0).

verdroging

Voor de dijkverbetering worden geen diepere sloten gegraven, waardoor aangenomen wordt dat verdroging van aanliggende percelen niet aan de orde is. Derhalve wordt geconcludeerd dat verdroging geen effect heeft op de instandhoudingsdoelen. Het effect is derhalve neutraal (0).

verontreiniging

De dijkverbetering zal niet gepaard gaan met verontreiniging van water of bodem. Effecten als gevolg van verontreiniging zijn dan ook niet aan de orde.

cumulatieve effecten

Negatieve effecten van dijkverbetering zijn alleen te verwachten door verstoring tijdens de dijkverbeteringswerkzaamheden. Deze effecten treden lokaal en tijdelijk op. Cumulatie van effecten is alleen relevant tijdens de periode van werkzaamheden ter plekke. Op dit moment is nog geen inzicht in de keuze voor een variant en de uitvoeringsperiode. Er kan nu dan ook nog geen effectbepaling ten aanzien van cumulatieve effecten worden uitgevoerd.

conclusie

Dijkverbetering zal een tijdelijk verstorend effect hebben dat het potentiële habitat van de kwalificerende vogelsoorten in oppervlak verkleint. Voor het overige zullen geen negatieve effecten optreden. In tabel 8.4. zijn de effecten samengevat.

Tabel 8.4. Effecten van dijkverbetering op de Natura 2000-gebieden

criterium	effect randmeren
Vernietiging	0
Verstoring	-
Versnippering	0
Verdroging	0
Verontreiniging	0
Eindoordeel Natura 2000-gebieden	-

8.4.2. Invloed op de Ecologische Hoofdstructuur

De EHS strekt zich uit over een groter deel van het plangebied dan de Natura 2000-gebieden. In het Utrechtse deel van het plangebied maakt de Eem met een groot deel van de aangrenzende gronden deel uit van de EHS. In Gelderland behoren zowel de aan de dijk grenzende binnen- als buitendijkse gebieden tot de EHS, ook de delen van het Nijkerkernauw die niet als Natura 2000-gebied zijn aangegeven.

Voor het toetsen van de effecten van de dijkverbetering op de EHS is voor de dijken in Utrecht met name van belang dat de er wordt gestreefd naar glanshaverhooiland op de dijktafsluitingen. De te beschermen kernkwaliteiten voor het Gelderse deel bestaan uit (Streekplanuitwerking EHS, 2006):

- de openheid en hoge waterstanden in Arkemheen, van de veen- en kleigebieden tussen Harderwijk en Elburg, in polder Oosterwolde en bij Dasselaar en de daarvan afhankelijke weidevogels;
- de relatie tussen de randmeren (slaapplaats) en open veen- en kleigebieden langs de Randmeerkust (foerageergebied) voor ganzen, zwanen en eenden.

Daarnaast streeft de provincie Gelderland voor haar Randmeerkust naar:

- de ontwikkeling van de robuuste verbinding naar de bossen van Flevoland voor het edelhert via het oostelijk deel van de Putterpolder (Horsterwold-Oldenaller). De ontwikkeling van de Randmeerkust als vrijwel aaneengesloten moeraszone met duurzame populaties van rietvogels en op termijn de otter;
- de ontwikkeling van een duurzame en gevarieerde weidevogelpopulatie op zowel natuurterreinen als agrarisch beheerde graslanden. Onderdeel hiervan is het afstemmen van het waterpeil op de eisen die weidevogels stellen;
- het herstellen van de waterhuishouding in verdroogde natuurterreinen.

In de volgende paragrafen worden de effecten getoetst aan de criteria vernietiging, verstoring, versnippering, verdroging en verontreiniging.

vernietiging

Het verbreden en verhogen van de dijken heeft een negatief effect op de dijkflora. Dit geldt met name voor het Utrechtse deel van de EHS, waar de dijktafsluitingen behoren tot de EHS. De dijk langs de Eem kent geen bijzondere plantensoorten ofschoon op een aantal plaatsen glanshaver wordt aangetroffen, de naamgever van de nagestreefde glanshaverhooilanden. Goed ontwikkelde glanshavervegetaties zijn echter niet aanwezig. Het verhogen en verflauwen van de dijken zal dan ook slechts een licht negatief effect hebben op de dijkvegetaties; de huidige vegetaties zullen zich weer herstellen. Inschatting van de effecten: -.

De natte zones (met sloten) onder aan de dijken bieden plaats aan amfibieën, vissen, kleine zoogdieren en reptielen (*ringslang*). *Bij het dempen van sloten zullen deze habitats verloren gaan. Niet op alle trajecten worden nieuwe sloten aangelegd. Het verdwijnen van habitat voor water- en moerasgebonden dieren wordt als negatief (-) ingeschat.*

verstoring

Zoals reeds besproken in paragraaf 3.2 zal de dijkverbetering een verstrend effect hebben op verscheidene vogelsoorten. De EHS in het plangebied beschermt de habitats van een veel groter aantal vogelsoorten dan de Vogelrichtlijn: de Gelderse polders zijn belangrijke weidevogelgebieden en voor de buitendijkse gebieden wordt gestreefd naar moerasontwikkeling met bijbehorende moerasvogels. Ook in de provincie Utrecht grenzen een aantal rietlanden aan de te verbeteren dijktrajecten. Verstoring van riet- en weidevogels zal optreden. Met name in de open weidevogelgebieden zullen de effecten van verstoring over grote afstand voeren. De verstoringseffecten worden als negatief ingeschat (-), omdat het gaat om een tijdelijk effect.

De meervleermuis is tevens gevoelig voor verstoring; de werkzaamheden worden echter uitgevoerd overdag en zullen dus enkel effect hebben op evt. Aanwezige kolonies; foeragerende en doortrekkende dieren zullen geen hinder ondervinden van de werkzaamheden. Onduidelijk is of er langs de Eem kolonies liggen. Dit zal later uitgezocht moeten worden.

Reptielen, vissen en amfibieën zijn in het algemeen ongevoelig voor verstoring. Er zullen dan ook geen effecten optreden op deze soorten (0).

versnippering

De dijkverbetering zal niet leiden tot aantasting van de ecologische verbindingfunctie die de Eem en haar uiterwaarden hebben. Derhalve worden de effecten als neutraal beoordeeld (0).

verdroging

Het verbeteren van de waterhuishouding van de Gelderse polders geldt als een van de kerndoelstelling voor dit deel van de Gelderse EHS. In dit deel van de dijktracés worden echter alleen buitendijks sloten verlegd. De dijkverbeteringswerkzaamheden zullen dan ook niet leiden tot verdroging van de omliggende polders. In het Utrechtse deel wordt een aantal sloten gedempt en een worden enkele sloten verlegd. Naar verwachting leidt dit niet tot verdroging.

De effecten worden als neutraal ingeschat (0).

verontreiniging

Verontreiniging als gevolg van de dijkverbetering of de –werkzaamheden is niet aan de orde.

8.5. Conclusie

Effecten op de EHS zullen groter zijn dan op de Natura 2000-gebieden, met name door de verstoring van weidevogels. In tabel 8.5. zijn de resultaten samengevat.

Tabel 8.5. Effecten van dijkverbetering op de EHS

criterium	effect	
	Randmeren	Eem
Vernietiging	-	-
Verstoring	-	-
Versnippering	0	0
Verdroging	0	0
Verontreiniging	0	0
Eindoordeel EHS	-	-

8.5.1. Invloed op de biodiversiteit en beschermde soorten

In deze paragraaf worden de effecten van de dijkverbetering op de biodiversiteit besproken. Onder biodiversiteit wordt de verscheidenheid aan soorten en habitats (natuurtypen) binnen een bepaald gebied verstaan. Daarbij worden alleen de fysieke effecten van het aanpassen van de dijkhoogtes en –taluds geanalyseerd en de effecten van het herprofilieren of opnieuw aanleggen van watergangen. Versturende, versnipperende en verdrogende effecten zijn al in de vorige paragrafen aan bod geweest, daar vrijwel de gehele dijktracés en aanliggende gebieden met natuurwaarden deel uitmaken van de EHS en/of Natura 2000-gebieden. Bij het bespreken van de effecten wordt onderscheid gemaakt tussen effecten van aanpassingen van de dijk zelf en van aanpassingen aan de aangrenzende sloten.

Op de dijken langs de Randmeren worden redelijk soortenrijke vegetaties aangetroffen, die echter worden gedomineerd door algemene grassoorten van een matig tot zeer voedselrijk milieu. Beschermde plantensoorten worden niet aangetroffen. Hetzelfde beeld bestaat langs de Eem. Dijkverbetering zal leiden tot vernietiging van de flora ter plaatse. Na de verbetering wordt de oorspronkelijke toplaag van de dijken teruggebracht op het nieuwe dijktaalud. Deze grond bevat de zaden en diasporen van de oorspronkelijk aanwezige soorten; naar verwachting zal dan ook een soortgelijke vegetatie zich vestigen. Aangezien er geen soorten voorkomen op de dijkhellingen die afhankelijk zijn van specifieke bodemcondities, bestaat er geen risico op het verlies van deze soorten.

Op de dijken worden slechts algemene diersoorten aangetroffen, die weinig specifieke eisen stellen aan hun biotoop. Deze soorten zullen tijdens de werkzaamheden een vervangend biotoop vinden in de directe omgeving. Na afloop van de werkzaamheden zullen de dieren de dijk weer koloniseren. De dijkverbetering zal dus niet leiden tot een verlies aan biodiversiteit.

Het dempen van sloten heeft een negatieve invloed op de in de sloot levende flora en fauna. In tabel 8.6. zijn per dijkvak de beschermde soorten aangegeven die in de sloten voorkomen of in de directe omgeving daarvan. Op basis van de beschikbare gegevens kan niet met zekerheid worden vastgesteld of de soorten er daadwerkelijk voorkomen in de betreffende sloot.

In de dijkvakken E6 en E8 worden sloten gedempt zonder dat er een nieuwe sloot wordt aangelegd. In de andere dijkvakken is dat wel het geval. Nieuwe sloten hebben in het algemeen een betere waterkwaliteit dan oude sloten, door het ontbreken van een sliblaag. Recent gegraven sloten worden vaak gekenmerkt door helder water dat rijk is aan ondergedoken waterplanten en fauna. Dergelijke sloten vormen een geschikt biotoop voor de bittervoorn en de ringslang. Derhalve wordt het effect van het graven van nieuwe sloten als positief ingeschat voor de biodiversiteit.

Tabel 8.6. Aanwezigheid van beschermde watergebonden soorten in de directe omgeving van te dempen of verleggen sloten

dijkvak	voorkomende beschermde soorten
Tracé Randmeren	
R4	Bittervoorn
R6	-
Tracé Eem	
E3	-
E6	Ringslang
E8	Kleine modderkruiper

In tabel 8.7. is de beoordeling van de effecten van de dijkverbetering op de biodiversiteit samengevat.

Tabel 8.7. Effecten van dijkverbetering op de biodiversiteit

criterium	effect	
	Randmeren	Eem
Veranderingen aan het dijktalud / -hoogte	0	0
Dempen van sloten	-	-
Graven van nieuwe sloten	+	+
Eindoordeel	0	0

8.6. Oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

Bij de beoordeling van de effecten van deze oplossingsrichting op de natuurwaarden wordt onderscheid gemaakt tussen:

1. de effecten van de dijkverbetering over een lengte van 20 km;
2. de effecten van het aanleggen en gebruiken van een weerstandsgeul bij de Hollandse brug in combinatie met een keermiddel bij de Stichtse Brug.

Een goede inschatting van de effecten van deze oplossingsrichting kan pas gemaakt worden wanneer de hydrologische effecten bekend zijn. Vooralsnog wordt uitgegaan van de volgende hydrologische effecten:

- verhoging van de waterstanden in het IJmeer als gevolg van de aanleg van de kering treedt slechts een maal per tientallen jaren op;
- de waterstanden zullen in die periode op het IJmeer slechts tijdelijk verhoogd worden (enkele dagen);
- waterstandsverhoging in het IJmeer vindt plaats in de herfst en winter;
- In het Gooimeer en Eemmeer zullen de maximale waterstanden worden verlaagd.

De effecten van de dijkverbetering zijn hierboven beschreven. In het combinatie-alternatief hoeft ca. 4 km dijk minder verbeterd te worden, waarbij de verschillen in vooral optreden het tracé langs de Randmeren; in het tracé Eem wordt alleen in dijkvak E2 minder dijk lengte aangepast.

De effecten van de dijkverbetering zijn in de voorgaande paragrafen beschreven. In dit hoofdstuk wordt alleen ingegaan op dijkverbeteringseffecten indien deze afwijken van de hierboven beschreven effecten.

8.6.1. Invloed op Natura 2000-gebieden (VHR)

Effecten van de dijkverbetering op Natura 2000-gebieden is alleen relevant voor de het tracé langs de Randmeren. Daarnaast worden de effecten ingeschat op de kwalificerende vogelsoorten uit de Vogelrichtlijngebieden IJmeer, Markermeer en Randmeren. In aanvulling op tabel 8.2. wordt in tabel 8.8 de aanwezigheid van de kwalificerende soorten in het IJsselmeergebied, IJmeer, Markermeer en IJsselmeer, beschreven.

Tabel 8.8. Periode waarin vogelsoorten van de Vogelrichtlijn in het IJsselmeergebied (m.n. IJmeer en Markermeer) aanwezig zijn (naar Van Eerden e.a. 2005)²⁰. Kleine zilverreiger, slobend en krooneend komen slechts sporadisch in het gebied voor. De periode van verblijf is in lichtgroen aangegeven, zwaartepunt van verblijf is in donker-groen aangeduid

habitattype/soort	aanwezigheid	j	f	m	a	m	j	J	a	s	o	n	d
<i>Broedvogels</i>													
Visdief	vnl. IJsselmeer IJmeer en Markermeer in lagere aantallen												
<i>Niet broedende vogels</i>													
Fuut	IJmeer IJsselmeer en Markermeer												
Aalscholver	IJmeer IJsselmeer en Markermeer												
Grauwe gans	IJsselmeer nauwelijks in IJmeer en Markermeer												
Brandgans	IJmeer IJsselmeer en Markermeer												
Lepelaar	IJmeer IJsselmeer en Markermeer												
Kleine zwaan	IJsselmeer nauwelijks in IJmeer en Markermeer												
Smient	IJmeer IJsselmeer en Markermeer												
Krakeend	Veluwerandmeren, Eemmeer												
Tafeleend	IJmeer IJsselmeer en Markermeer												
Kuifeend	IJmeer IJsselmeer en Markermeer												
Toppereend	IJmeer IJsselmeer en Markermeer												
Brielduiker	IJmeer IJsselmeer en Markermeer												
Nonnetje	IJmeer IJsselmeer en Markermeer												
Grote zaagbek	IJmeer IJsselmeer en Markermeer												
Meerkoet	IJmeer IJsselmeer en Markermeer												
Dwergmeeuw*	IJmeer												
Visdief	vnl. IJsselmeer IJmeer en Markermeer in lagere aantallen												
Zwarte stern	IJmeer IJsselmeer en Markermeer												
Visarend*	IJmeer												

* voor en najaar, niet nader gespecificeerd in de tekst

²⁰ M.R. van Eerden, S.H.M. van Rijn & M. Roos. 2005. Ecologie en ruimte: gebruik door vogels en mensen in de SBZ's IJmeer, Markermeer en IJsselmeer. RIZA Rapport 2005.014.

vernietiging

Het aanleggen van een weerstandsgeul bij de Hollandse brug en een keermiddel bij de Stichtse Brug heeft vermoedelijk een zeer beperkt effect op de vogelsoorten. Het ruimtebeslag van de kunstwerken is, in vergelijking tot het totale oppervlak van de Natura 2000-gebieden IJmeer en Eemmeer en Gooimeer Zuidoever beperkt. Gezien de verkeersdrukke op de bruggen zal de directe omgeving voor broedvogels weinig waarde hebben en zal er nauwelijks tot geen biotoopverlies optreden.

De wijze van aanleggen van de kunstwerken is nog onbekend. Waarschijnlijk gaat het aanleggen gepaard met opwerveling van slib. De opwerveling van slib leidt tot een verminderd doorzicht. De afstand waarover vertroebeling van het water als gevolg van de aanlegwerkzaamheden plaats vindt is o.a. afhankelijk van stroming, waterdiepte en golfbeweging en niet zonder meer vast te stellen. In een studie van Altenburg & Wymenga is ingeschat dat er vertroebeling van het water plaatsvindt over een afstand van ca. 2 ha. rondom baggerwerkzaamheden²¹. Het is dan ook aannemelijk dat de vertroebeling beperkt blijft tot hooguit enkele honderden meters rondom de kunstwerken. De vertroebeling van het water heeft een negatief effect op ondergedoken waterplanten als kranswieren en fonteinkruiden. De Kustzone Muiden is als Natura 2000-gebied begrensd vanwege het voorkomen van grote kranswielvelden en ligt op enkele kilometers van de Hollandse brug. Deze afstand is zodanig groot dat een negatief effect op de kranswielvelden in de Kustzone Muiden niet zal optreden.

Ook voor het Gooimeer en Eemmeer geldt als kernopgave voor Natura 2000 het herstel van een evenwichtig systeem met o.a. waterplantenvegetaties in de ondiepe delen. Gezien de afstand van de beide bruggen tot dit Natura 2000-gebied, zullen er geen negatieve effecten optreden.

Aangezien de grote waterplantenvegetaties in het gebied geen negatieve effecten van de aanleg van de kunstwerken zullen ondervinden, zal er evenmin risico bestaan op negatieve effecten op de voedselvoorziening van plantetende vogels als kraakeend, meerkoet, krooneend en kleine zwaan.

De keermiddelen bij de Stichtse Brug zullen alleen gebruikt worden bij zeer zware storm. Deze stormen treden op in herfst en winter, dus buiten het broedseizoen. De waterstandsverhoging in het IJmeer die het sluiten van de waterkering tot gevolg heeft, zal dus niet leiden tot het wegslaan van oevervegetaties met daarin broedende vogels. Het effect op broedvogels is derhalve afwezig. Voor de overwinterende vogels geldt dat de slechts sporadisch optredende waterstandverhogingen als gevolg van het sluiten van de waterkering geen effect zullen hebben.

Concluderend wordt gesteld dat er als gevolg van het aanleggen van de kunstwerken geen habitatvernietiging zal optreden. Wat betreft de werkzaamheden aan de dijken zijn er geen verschillen met het 24 km- alternatief. Het effect wordt dan ook beoordeeld als neutraal (0).

verstoring

De aanleg van de kunstwerken zal gepaard gaan met een toename in geluid, trillingen en aanwezigheid van mensen. Deze factoren leiden in meer of mindere mate tot verstoring van vogels, afhankelijk van de gevoeligheid van de soort (zie tabel 8.9). Echter, zowel over de Hollandse brug als over de Stichtse Brug lopen drukke autowegen. Van deze wegen zal een verstorend effect uitgaan. De toename in de verstoring als gevolg van het aanleggen van de kunstwerken is naar verwachting gering, maar kan pas goed worden ingeschat nadat het definitieve ontwerp bekend is.

²¹ Beemster, N. & Brenninkmeyer A. 2005. Ecologische beoordeling van een proeflocatie in het Ketelmeer. Altenburg & Wymenga oecologisch onderzoek.

Tabel 8.9. Effecten van de aanleg van kunstwerken op de kwalificerende vogelsoorten van de Vogelrichtlijngebieden (bron: website ministerie LNV). Groen: niet gevoelig, oranje: gevoelig, rood: zeer gevoelig

soort	geluid	trilling	aanwezigheid van mensen
Aalscholver	groen	groen	oranje
Brandgans	groen	groen	oranje
Brielduiker	groen	groen	oranje
Dwergmeeuw	groen	groen	oranje
Fuut	groen	groen	oranje
Grauwe gans	groen	groen	oranje
Grote zaagbek	groen	groen	oranje
Kleine zilverreiger	oranje	groen	oranje
Kleine zwaan	groen	oranje	oranje
Krakeend	groen	groen	oranje
Krooneend	groen	groen	oranje
Kuifeend	groen	groen	oranje
Lepelaar	oranje	oranje	oranje
Meerkoet	groen	groen	oranje
Nonnetje	groen	groen	oranje
Slobeend	groen	groen	oranje
Smient	groen	groen	oranje
Tafeleend	groen	groen	oranje
Toppereend	groen	groen	oranje
Visarend	groen	groen	oranje
Visdief	groen	groen	oranje
Zwarte stern	groen	oranje	rood

Ofschoon dijkverbetering over een geringere lengte langs de Randmeren plaatsvindt, is er nog steeds sprake van een aanzienlijke dijk lengte waarover de werkzaamheden plaats vinden. Derhalve wordt het versturende effect van het combinatie-alternatief beoordeeld als negatief (-).

versnippering

De waterkering en weerstandsgeul zullen geen barrière vormen voor de migratie van vogels. Dijkverbetering zal niet leiden tot een toename in fragmentatie van habitats en heeft derhalve geen invloed op de instandhoudingsdoelen. Het effect is derhalve neutraal (0).

verdroging

Aanleggen en gebruik van de kunstwerken leidt niet tot verdroging.

Voor de dijkverbetering worden geen diepere sloten gegraven, waardoor aangenomen wordt dat verdroging van aanliggende percelen niet aan de orde is. Derhalve wordt geconcludeerd dat verdroging geen effect heeft op de instandhoudingsdoelen. Het effect is derhalve neutraal (0).

verontreiniging

De dijkverbetering en aanleg van de kunstwerken zullen niet gepaard gaan met verontreiniging van water of bodem. Effecten als gevolg van verontreiniging zijn dan ook niet aan de orde.

cumulatieve effecten

De effecten van de het aanleggen van de keermiddelen en de dijkverbetering zijn tijdelijk en treden zeer lokaal op. Mits uitgevoerd in het goede seizoen, treden nauwelijks negatieve effecten op. Of er cumulatie van effecten met andere ontwikkelingen optreedt, kan alleen worden ingeschat wanneer alle plannen en de periode van uitvoering bekend is. Dit is op dit moment niet het geval. In een later stadi-

um van de m.e.r. zal dit punt alsnog moeten worden ingeschat. De kans dat er cumulatie van effecten optreedt is echter gering, gezien het lokale karakter van de ingrepen.

Alleen verstoring kan tijdens de aanlegfase wel negatief werken. De meeste van de vogelsoorten van de Vogelrichtlijn komen over het gehele IJsselmeergebied voor, dus in niet alleen in het IJmeer, maar ook in het IJsselmeer en in het Markermeer; per soort en per maand kunnen de voorkeurslocaties verschillen. In principe zijn er voor de vogels dus verschillende uitwijkmogelijkheden. Cumulatieve effecten zullen optreden wanneer voor op verschillende locaties in het IJsselmeergebied verstoring en/of vernietiging van het leefgebied optreedt, waardoor de soort een veel kleiner leefgebied tot zijn beschikking heeft. Voor het bepalen van de cumulatieve effecten is dus inzicht nodig in een groot aantal plannen en projecten in een zeer uitgestrekt gebied. Gezien dit complexe en soortspecifieke karakter van de cumulatieve effecten, zullen deze in een later stadium, wanneer gekozen is voor een bepaald alternatief, verder worden uitgewerkt. Vooralnog wordt er van uitgegaan dat, gezien de uitwijkmogelijkheden die er binnen het IJsselmeergebied bestaan, de aanleg van de weerstandsgeul bij de Hollandse brug en een keermiddel onder de Stichtse Brug, geen cumulatieve effecten op zullen treden.

Tijdens de gebruiksfase treden geen negatieve effecten op de instandhoudingsdoelen op, als gevolg van het sluiten van de keermiddelen bij de Stichtse Brug. Cumulatieve effecten zijn dan ook niet aan de orde.

conclusie

Het combinatie-alternatief leidt tot tijdelijke verstoring van vogelsoorten. Deze verstoring is vooral toe te schrijven aan de werkzaamheden ten behoeve van de dijkverbetering. Het potentieel habitat van de kwalificerende vogelsoorten wordt hierdoor tijdelijk in oppervlak verkleind. Voor het overige zullen geen negatieve effecten optreden. In tabel 8.10. zijn de effecten samengevat.

Tabel 8.10. Effecten van oplossingsrichting 2 op de Natura 2000-gebieden

criterium	effect Zuidelijke Randmeren
Vernietiging	0
Verstoring	-
Versnippering	0
Verdroging	0
Verontreiniging	0
Eindoordeel Natura 2000-gebieden	-

8.6.2. Invloed op de Ecologische Hoofdstructuur

In de volgende paragrafen worden de effecten getoetst aan de criteria vernietiging, verstoring, versnippering, verdroging en verontreiniging.

vernietiging

Het verbreden en verhogen van de dijken heeft een negatief effect op de dijkflora en op de fauna in de directe omgeving. Het verdwijnen van deze biotopen wordt als negatief (-) ingeschat.

Zoals hiervoor beschreven leidt het aanleggen van de kunstwerken nauwelijks tot verlies aan habitat voor waterplanten en vogels. Ook voor andere diergroepen (vissen, amfibieën en macrofauna) gaat er slechts een beperkt oppervlak aan leefgebied verloren, waarbij er voldoende vervangend leefgebied in de omgeving is. Het effect op deze soortgroepen wordt voornamelijk als neutraal beoordeeld.

Door het verlies aan dijkflora wordt het totaal effect als negatief beoordeeld.

verstoring

Zoals hiervoor beschreven zal de dijkverbetering een tijdelijk verstorend effect hebben op verscheidene vogelsoorten. De verstoringseffecten worden als negatief ingeschat (-).

De meervleermuis is tevens gevoelig voor verstoring; de werkzaamheden worden echter uitgevoerd overdag en zullen dus enkel effect hebben op evt. Aanwezige kolonies; foeragerende en doortrekkende dieren zullen geen hinder ondervinden van de werkzaamheden. Onduidelijk is of er langs de Eem kolonies liggen.

Reptielen, vissen en amfibieën zijn in het algemeen ongevoelig voor verstoring. Derhalve zullen er geen effecten optreden op deze soorten (0).

Het totaaleffect is negatief (-).

versnippering

De waterkering onder de Stichtse Brug zal slechts zeer zelden worden gebruikt, gedurende een korte periode in herfst en winter. De migratie van vissen die in het Gooimeer vindt in die periode nauwelijks plaats (tabel 8.12). Geconcludeerd wordt dan ook dat de waterkering dan ook geen barrière zal vormen voor vissen en andere waterfauna tussen het IJmeer en het Gooimeer.

De effecten van de weerstandsgeul op de verspreiding van waterfauna zijn zonder ontwerp moeilijk te bepalen. In tabel 8.12 zijn de vissoorten opgenomen die in het Gooi- en Eemmeer voorkomen. Een soortgelijke weerstandsgeul bij Harderwijk heeft een breedte van ca. 20 m. Migratie wordt niet belemmerd door een dergelijk brede doorgang, wanneer de waterkolom boven de weerstandsgeul voldoende hoog is. In dit project zal dat zeker het geval zijn, omdat er ook schepen de weerstandsgeul zullen passeren. Ingeschat wordt dat de migratie tussen de randmeren, bij een doorgang van 20 m. nauwelijks wordt beïnvloed. De dijkverbetering zal niet leiden tot aantasting van de ecologische verbindingfunctie die de Eem en haar uiterwaarden hebben. Derhalve worden de effecten als neutraal beoordeeld (0).

verdroging

De dijkverbeteringswerkzaamheden zullen dan ook niet leiden tot verdroging van de omringende polders, uiterwaarden en binnendijkse gebieden. Aanleg en gebruik van de kunstwerken in de randmeren leidt evenmin tot verdroging. Derhalve worden de effecten als neutraal ingeschat (0).

verontreiniging

Verontreiniging als gevolg van de dijkverbetering en aanleg van de kunstwerken is niet aan de orde.

conclusie

Effecten op de EHS zullen groter zijn dan op de Natura 2000-gebieden, met name door de verstoring van weidevogels. In tabel 8.11. zijn de resultaten samengevat.

Tabel 8.11. Effecten van oplossingsrichting 2 op de EHS

criterium	effect	
	Randmeren	Eem
Vernietiging	-	-
Verstoring	-	-
Versnippering	0	0
Verdroging	0	0
Verontreiniging	0	0
Eindoordeel EHS	-	-

8.6.3. Invloed op de biodiversiteit en beschermde soorten

Door het RIZA is in 1993 en 1995 de visstand in de zuidelijke randmeren bemonsterd²². Daarbij werd geen onderscheid gemaakt tussen het Gooimeer en het Eemmeer; wel werd onderscheid gemaakt tussen de ondiepe delen van de meren en de vaargeul. De resultaten zijn vermeld in tabel 8.12. Voorts wordt ingeschat dat de weerstandsgeul geen grote barrière zal vormen voor de migratie van vissen. Het effect van de weerstandsgeul op de dispersie van vissen wordt derhalve als neutraal (0) beoordeeld.

Tabel 8.12. Migratiekenmerken van in het Gooi- en Eemmeer voorkomende vissen en barrièrewerking van weerstandsgeul. Bron: visgegevens: Portielje e.a. 2001, ecologische kenmerken: ANIMAL, 200523

soort	migratiekenmerken*	positie in waterkolom**	migratieperiode	20 m brede opening is barrière	Flora- en faunawet***
Spiering	Anadroom	Pelagisch	Februari - maart	Nee	
Blankvoorn	Lokaal/regionaal	Pelagisch	April - mei	Nee	
Brasem	Lokaal/regionaal	Pelagisch/demersaal	April - juni	Nee	
Baars	Lokaal/regionaal	Pelagisch/demersaal	Maart - april	Nee	
Snoekbaars	Lokaal/regionaal	Pelagisch/demersaal	Maart - april	Nee	
Pos	Lokaal	Demersaal	Maart - mei	Nee	
Giebel	Lokaal	Pelagisch/demersaal	April - mei	Nee	
Winde	Lokaal/regionaal	Pelagisch	Februari - mei	Nee	
Rivierdonderpad	Lokaal	Bentisch	Maart - april	Nee	III
Kolblei	Lokaal	Pelagisch/demersaal	Mei - juni	Nee	
Karper	Lokaal/regionaal	Pelagisch/demersaal	Mei - juli	Nee	
Snoek	Lokaal/regionaal	Pelagisch/demersaal	Februari - maart	Nee	
Kleine modderkruiper	Lokaal	Bentisch	April - mei	Nee	II
Alver	Regionaal	Pelagisch	April - mei	Nee	
Bot	Katadroom**	bentisch	Mei - juli	Nee	

* migratiekenmerken: anadroom: in zee opgroeiend en paaiend in zoet water; katadroom: in zoet water opgroeiend en paaiend in zee

** pelagisch: aan het oppervlak of in het midden van de waterkolom; demersaal: op of nabij de bodem; bentisch: op of in de bodem

*** beschermingsstatus van de soort binnen de Flora- en faunawet

In tabel 8.13. is de beoordeling van de effecten van de dijkverbetering op de biodiversiteit samengevat.

Tabel 8.13. Effecten van het combinatie-alternatief op de biodiversiteit

criterium	effect	
	Randmeren	Eem
Veranderingen aan het dijktaalud / -hoogte	0	0
Dempen van sloten	-	-
Graven van nieuwe sloten	+	+
Eindoordeel	0	0

²² Portielje R., et al., *Waterkwaliteit van de Zuidelijke Randmeren (Eem- en Gooimeer) 1990-1999*, Rijksinstituut voor Integraal Zoetwaterbeheer en Afvalwaterbehandeling, februari 2001.

²³ ANIMAL, Ministerie van de Vlaamse gemeenschap, afdeling Water 2005. *Vismigratie. Een handboek voor herstel in Vlaanderen en Nederland.*

8.7. Effectbeoordeling natuur

8.7.1. Effectbeoordeling dijkverbetering

De effecten van de dijkverbetering op natuurwaarden zijn samengevat in tabel 8.14.

Tabel 8.14. Effecten van de dijkverbetering op natuurwaarden

criteria	effect 22 km dijkverbetering
Invloed op Natura 2000-gebieden	-
Invloed op de EHS	-
Invloed op de biodiversiteit	0
Eendoordeel	-

8.3.2 Effectbeoordeling keermiddel en aanvullend dijkverbetering

De effecten van het combinatie-alternatief op natuurwaarden zijn samengevat in tabel 8.15.

Tabel 8.15. Effecten het combinatie-alternatief op natuurwaarden

criteria	effect 20 km dijkverbetering in combinatie met aanleg keermiddel en weerstandsgeul
Invloed op Natura 2000-gebieden	-
Invloed op de EHS	-
Invloed op de biodiversiteit	0
Eendoordeel	-

8.8. Mitigerende maatregelen natuur

8.8.1. Mitigerende maatregelen Dijkverbetering

Mitigerende maatregelen kunnen de negatieve effecten van de dijkverbetering verzachten of teniet doen. In tabel 8.16. wordt een beknopt overzicht van mogelijke mitigerende maatregelen gegeven. Nadere uitwerking van mitigatie vindt plaats in de volgende fase van de MER, wanneer een gedetailleerder inzicht bestaat in de te beschermen natuurwaarden.

Tabel 8.16. Mogelijke mitigerende maatregelen

maatregel	aanleiding	mitigatie/ compensatie	invloed op effecten	invloed op andere aspecten
Uitvoering werkzaamheden buiten periode aanwezigheid VHR-soorten	Uitvoering dijkverbetering leidt tot verstoring	Mitigatie	Minder negatieve effecten	Kortere periode waarin uitvoering kan plaatsvinden; fasering werk over meerdere jaren
Uitvoering werkzaamheden buiten broedseizoen	Met name voor weidevogels in Gelderse polders en in trajecten langs rietlanden	Mitigatie	Minder negatieve effecten	Kortere periode waarin uitvoering kan plaatsvinden; fasering werk over meerdere jaren
Vangen en verplaatsen beschermde soorten vissen, amfibieën en reptielen uit te dempen sloten	Vereist door Flora- en faunawet	Mitigatie	Minder negatieve effecten	Heeft tevens gevolgen voor periode uitvoering
Verplaatsen planten (kamgras), evt. Gevolgd door terugplanten na afloop	Vereist door Flora- en faunawet	Mitigatie	Doet negatieve effecten teniet	
Uitstrooien maaisel uit doelvegetaties op nieuwe dijktafsluitingen	Snellere ontwikkeling naar doelvegetatie	Natuurontwikkeling/mitigatie	Positief effect	

Belangrijkste mitigerende maatregel: fasering van de werkzaamheden. Dijkverbetering in traject langs Arkemheen beperken tot de maanden augustus en september.

Voor de sloten: vissen, amfibieën en reptielen eerst wegvangen en in andere sloten uitzetten. Naar verwachting zullen de nieuwe watergangen snel opnieuw koloniseren.

Voor de dijkflora (indien relevant): soorten van F&F-wet uitgraven en herplanten. Toplaag dijk apart zetten en weer als toplaag aanbrengen. Evt. Maaisel van voorgaand jaar bewaren en zaad aanbrengen op dijk na afloop werkzaamheden op kolonisatie te vergemakkelijken.

8.4.2 Mitigerende maatregelen oplossingsrichting Keermiddel en aanvullend dijkverbetering

Mitigerende maatregelen ten behoeve van de dijkverbetering zijn vermeld in tabel 8.16. Maatregelen die de effecten van de kunstwerken mitigeren worden gegeven op het moment dat ontwerp en wijze van aanleg bekend zijn.

8.5 Vergelijking van alternatieven natuur

De effecten van beide oplossingsrichtingen op de natuurwaarden zijn vergelijkbaar (tabel 8.17.). In beide gevallen gaat het met name om versturende effecten op vogels tijdens de uitvoering van de werkzaamheden. De gevolgen zijn niet onderscheidend. Door de werkzaamheden in het juiste seizoen uit te voeren en mitigerende maatregelen te treffen kunnen negatieve effecten sterk verminderd worden. Aan te raden is om de werkzaamheden zoveel mogelijk buiten het broedseizoen te laten plaatsvinden om de verstoring te minimaliseren.

Tabel 8.17. Vergelijking van effecten van beide oplossingsrichtingen op natuurwaarden

criteria	oplossingsrichting 1 dijkverbetering	oplossingsrichting 2 aanleg keermiddel en weer- standsgeul in combinatie met dijkverbetering
Invloed op Natura 2000-gebieden	-	-
Invloed op de EHS	-	-
Invloed op de biodiversiteit	0	0
Eindoordeel	-	-

9. BODEM EN WATER

9.1. Inleiding

Dit hoofdstuk beschrijft achtereenvolgens de volgende onderdelen voor de aspecten 'bodem en water':

- huidige situatie en autonome ontwikkelingen (paragraaf 9.2.);
- effectbeschrijving (paragraaf 9.3.);
- effectbeoordeling (paragraaf 9.4.);
- effectvergelijking (paragraaf 9.5.).

9.2. Huidige situatie en autonome ontwikkelingen bodem en water

Kaart 9.1. geeft een beeld van de aandachtspunten op het gebied van bodem en water in het plan- en studiegebied. De beschrijving van de huidige situatie is opgesplitst in drie delen:

- Randmeerdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- Eemdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- de mogelijke locaties voor een keermiddel, te weten ter plaatse van bij Hollandse Brug, Stichtse Brug en de Eemmonding.

9.3. Huidige situatie bodem en water

- Hieronder zijn de belangrijkste aandachtspunten vanuit het aspect bodem en water beschreven. Deze zijn weergegeven in afbeelding 9.1.

9.3.1. Algemeen

bodem

De gebieden langs de Eem en Zuidelijke Randmeren bestaan voornamelijk uit polders. In de polder bestaan de bovenste meters van de bodem met name uit klei en/of veen uit het holoceen. Onder de holoceen deklaag komen tot aan de geohydrologische basis (circa 150 meter diep) drie watervoerende pakketten voor en twee waterscheidende lagen. Het eerste watervoerend pakket bestaat met name uit (dek)zanden. Het hooggelegen gebied 'de Utrechtse heuvelrug' heeft een afwijkende bodemopbouw. Dit gebied bestaat uit zand en gestuwde klei- en leemlagen. Het regionale grondwatersysteem in het tweede en derde watervoerende pakket wordt gevoed door geïnfiltreerd regenwater van met name de 'Utrechtse Heuvelrug'. Het grondwater stroomt in noordwestelijke richting en kwelt op vele plaatsen op. In het studiegebied komen gebieden voor waar lichte tot sterke kwel voorkomt. De hoger gelegen gebieden zijn kwelneutraal (intermediair gebied) of zijn een inzigggebieden.

De laaggelegen deelgebieden worden beschermd tegen overstroming vanuit de Zuidelijke Randmeren door dijken. De gebieden die van nature hoog liggen, zoals de Utrechtse heuvelrug zijn veilig voor overstromingen. De hooggelegen gebieden samen met de dijken omringen de laaggelegen gebieden en vormen de dijkkringen. De hoger gelegen gebieden in het Eemland lozen via (gestuwde) beeksystemen onder vrij verval op de Eem. Het overtollige water uit de lager gelegen gronden in Eemland wordt uitgemalen op de Eem. De Eem loost haar water onder vrij verval op het Eemmeer. De afwatering van de polders bij Arkemheen vindt niet plaats op de Eem, maar rechtstreeks op het Eemmeer. Het Eemmeer loost haar water op het Gooimeer dat vervolgens het water kwijt kan in het IJmeer.

- studiegebied
- bodembeschermingsgebieden
- grondwaterbeschermingsgebieden
- gemalen

Bron:
 Provincie Noord-Holland, Provincie Utrecht, Provincie
 Gelderland, Provincie Flevoland
 Alterra

MER veiligheid Zuidelijke Randmeren
MER fase 1
9.1 Bodem en water

schaal 1:125000 0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5
 projectcode LEU36-1
 versie eindconcept
 datum 25-10-2008
 gemaakt ing. C.Y. Wredevoort
 gecontroleerd ing. H.E.J. Nieuwland
 goedgekeurd drs. J.M. van Nieuwpoort

grondwater

De basis voor het grondwatersysteem is een afsluitende laag op circa 150 m diepte. Daarboven liggen 3 watervoerende pakketten die onderling, doorafsluitende kleilagen, niet of slechts op een aantal plaatsen met elkaar in contact staan. Het regionale grondwatersysteem in het tweede en derde watervoerende pakket wordt gevoed door geïnfiltrerd regenwater van met name de 'Utrechtse Heuvelrug'. Het grondwater stroomt en noordwestelijke richting en kwelt op vele plaatsen op. In het studiegebied komen gebieden voor waar lichte tot sterke kwel voorkomt. De hoger gelegen gebieden zijn kwelneutraal (intermediair gebied) of zijn een inzigggebieden.

9.3.2. Huidige situatie bodem en water Randmeerdijken

dijktraject R1 t/m R8 (Putterzeedijk t/m Westdijk, km. 0,0 – 14,7)

- de milieubeschermingsgebieden voor bodem en grondwater uit het Omgevingsplan Flevoland zijn op de themakaart bodem en water aangegeven;
- sloot aan de binnenzijde van de dijk in traject R4;
- in het gebied ligt een aantal kunstwerken (gemalen).

9.3.3. Huidige situatie bodem en water Eemdijken

dijktraject E1 t/m E12 (Eemdijk t/m Grebbeliniedijk, km 14,7-32,9)

Hieronder zijn de belangrijkste aandachtspunten vanuit het aspect bodem en water voor de Eemdijken samengevat:

- in de dijktrajecten langs de Eem liggen geen milieubeschermingsgebieden voor bodem en grondwater;
- in de Grebbeliniedijk bevinden zich twee kunstwerken. Deze zijn van categorie 1. Daarnaast zijn er nog circa 40 kunstwerken van categorie 2. Het betreft 4 sluizen, 5 gemalen, 11 duikers en zinkers, 1 afvalwaterzuivering en 18 coupures;
- tevens is van belang dat een gebied ten oosten en westen van de Eemdijk in extreme omstandigheden moet bijdragen aan de berging vanuit het Markermeer.

9.3.4. Huidige situatie bodem en water mogelijke locaties keermiddel in Zuidelijke Randmeren

De Eem zorgt voor de afwatering van de Gelderse Vallei op het Eem- en Gooimeer. In het water van deze twee meren zitten te veel fosfaten. Daardoor is het water troebel. Op het water drijven 's zomers vaak dikke lagen blauwalgen. Die algen zijn giftig en gedijen goed in de ondiepe Zuidelijke Randmeren. Door het fosfaatrijke water uit de Eem groeien ze bij warm weer explosief.

Onder invloed van neerslag en wind is sprake van wateruitwisseling tussen de verschillende Randmeren en het IJmeer. Onder gemiddelde omstandigheden (dit is circa 77 % van alle situaties) stroomt het water in de richting van het IJmeer. De gemiddelde afvoer richting het IJmeer bedraagt 15m³/s. Echter als gevolg van wind stroomt het water in sommige situaties (circa 23 % van de situaties) de andere richting op, richting het Gooimeer. Er vindt opstuwung plaats die een scheefstand kan veroorzaken tussen de waterstand in het Nijkerkernauw en bij de Hollandse Brug van 0,5 m. De grootste scheefstand ontstaat bij situaties als de wind het grootst is. In deze situatie is ook de meeste wateruitwisseling te verwachten tussen de verschillende randmeren.

De waterkwaliteit van het IJmeer is beter dan de waterkwaliteit van het Gooimeer en het Eemmeer. De Zuidelijke Randmeren (Nijkerkernauw, Eemmeer, Gooimeer) behoren tot de sterkst geëutrofiëerde meren van Nederland, met uiterst hoge concentraties fosfaten. De waterkwaliteit van het Gooimeer is over het algemeen beter dan de waterkwaliteit van het Eemmeer. Afhankelijk van de stroomrichting vindt er menging plaats en verandert de waterkwaliteit van de Zuidelijke Randmeren.

Als het water vanuit het IJmeer richting het Gooimeer stroomt verbetert de waterkwaliteit in de Zuidelijke Randmeren. Dit geldt ook voor water dat vanuit het Gooimeer naar het Eemmeer loopt, zij het in minder mate.

winterstreefpeil

Voor de Zuidelijke Randmeren bestaan zogenaamde streefpeilen. Dit zijn na te streven ideale peilen die (mede) zijn afgestemd op het gebruik van het water. Het winterstreefpeil is laag om de veiligheid te handhaven en om ervoor te zorgen dat het omringende gebied makkelijk water kwijt kan richting IJsselmeergebied.

In het IJsselmeergebied is het streefpeil in de winter niet goed te handhaven. Zo ligt het gemeten peil in het IJsselmeer gemiddeld zo'n 10 cm boven het (winter)streefpeil van NAP -0,4 meter. Dit vertaalt zich in hogere meerpeilen in gebieden die voor de afwatering afhankelijk zijn van het IJsselmeer, zoals de andere meren in het IJsselmeergebied (Markermeer, Zuidelijke Randmeren). Het winterstreefpeil van het Markermeer, het IJmeer, het Gooimeer en het Eemmeer ligt op NAP -0,4 m.

zomerstreefpeil

Het gebied dat in de zomer water betreft uit het Natte Hart - het zogenaamde watervoorzieningsgebied - beslaat ongeveer half Nederland. Dit water wordt ondermeer gebruikt voor de landbouw. Het zomerstreefpeil is hoger zodat water uit het Natte Hart makkelijk aangevoerd kan worden naar omringende gebieden met een lager peil. De gemiddelde afvoer van de Eem is ruim 10 m³/s. Afvoeren boven de 100 m³/s kunnen voorkomen, maar in combinatie met storm moet rekening worden gehouden met een afvoer van 75 m³/s. Het zomerstreefpeil van het Markermeer, het IJmeer, het Gooimeer en het Eemmeer ligt op NAP -0,2 m.

Eem

De Eemafvoer varieert met de actuele neerslag. De Eem heeft het karakter van een regenrivier. Het maximale debiet is circa 100 m³/s en is aan te merken als een piekafvoer. In de berekeningen is uitgegaan van 75 m³/s als representatief.

9.3.5. Autonome ontwikkelingen bodem en water

bodem

Een belangrijke autonome ontwikkeling is de zakking van de klei- en veengronden. Door de ontwatering van de veen- en kleigebieden komen deze grondsoorten in aanraking met lucht. Dit veroorzaakt zakking. Wanneer veen in aanraking komt met lucht vinden aërobe afbraakprocessen plaats die extra zakking veroorzaken. De zakking per jaar wordt geschat op enkele millimeters.

grondwater

Door klimaatverandering is de verwachting dat de hoeveelheid regen per jaar toeneemt. Tevens wordt verwacht dat de extremen in de neerslag en droogte toenemen. Dit heeft effect op (extremen van) de grondwaterstanden en stijghoogten. In de toekomst zullen over het algemeen de extremen toenemen.

oppervlaktewater

Voor de waterhuishouding is de verwachting dat als gevolg van klimatologische veranderingen het waterpeil zal stijgen. In verband met mogelijke verbeteringsmaatregelen van de bestaande dijken is op Provinciaal niveau een vrijwaringzone vastgelegd van 175 meter buitendijks en 100 meter binnendijks.

In het project 'Waterhuishouding in het Natte Hart' (WIN) is gekeken naar de gevolgen van een klimaatverandering voor de toekomstige waterhuishouding in het gebied. In de Eindnota WIN presenteert Rijkswaterstaat een voorkeursstrategie voor het waterbeheer van het Natte Hart op de lange termijn (tot 2100) en afgeleide maatregelen voor de korte termijn (tot 2025). De lange termijn omvat een uitbreiding van spuicapaciteit en het op termijn laten stijgen van de meerpeilen. De WIN geeft aan dat we rekening moeten houden met een peilstijging van het Markermeer van 50 cm in de komende 50 jaar en nog-

maals 50 cm in de 50 jaar era. Zo wordt gebruik gemaakt van natuurlijke processen (benutten van afvoer onder vrij verval). Dit betekent dat verdere dijkversterkingen in het IJsselmeergebied op termijn noodzakelijk zijn. Consequentie is ook dat alle gebruiksvormen moeten anticiperen op stijgende meerpeilen. Om de randvoorwaarden hiervoor vast te stellen wordt een beleidslijn opgesteld (de 'Beleidslijn Grote meren en delta's).

Waterschap Vallei & Eem wil de waterkwaliteit in het Nijkerkernauw, Eem- en Gooimeer (Zuidelijke Randmeren) verbeteren door onder andere extra maatregelen te treffen op de rioolwaterzuiveringen (rwzi's). Hiertoe heeft het Waterschap samen met Rijkswaterstaat IJsselmeergebied, de provincies Gelderland en Utrecht, het RIZA en het Milieu, Natuur en Planbureau een studie laten uitvoeren. Deze studie staat bekend als het BEZEM-project. BEZEM staat voor Bestrijding Eutrofiering Zuidelijke Randmeren. Uit de scenariostudie blijkt dat alleen maatregelen op de rwzi's niet voldoende zijn om een goede waterkwaliteit te bereiken. Aanvullende maatregelen in het landbouwgebied en ecologische maatregelen in de Zuidelijke Randmeren zijn ook nodig. Op basis hiervan is het zogenoemde integrale scenario (scenario 4) het meest kansrijk. Dit scenario omvat de maatregelen uit het zogeheten Reconstructieplan, verbetering van de rwzi's en inrichtingsmaatregelen in het Eemmeer. Het effect van dit scenario zal deels pas tussen 2015 en 2027 zichtbaar zijn, omdat het herstel van ecosystemen enkele jaren aan tijd vergt. In de bodem zit nog zoveel fosfaten dat het uitspoelen van fosfaten uit landbouwgronden nog jaren doorgaat. Het effect van de extra maatregelen op de rioolwaterzuiveringen op de fosfaatconcentratie in het Eemmeer zal wel direct meetbaar zijn.

9.4. Effectbeschrijving bodem en water

Voor ieder beoordelingscriterium is overwegend kwalitatief weergegeven in welke mate als gevolg van de alternatieven veranderingen zullen optreden van dat criterium.

aspect	te beoordelen effecten	methode kwalitatief/ kwantitatief	toetsingscriterium
bodem	<i>Invloed op bodemgesteldheid</i>	<i>Kwalitatief</i>	<i>Mate van verandering</i>
	<i>Benodigde grond</i>		<i>Mate van gebruik</i>
grondwater	<i>Verandering van grondwaterstanden en stijghoogten</i>	<i>Kwalitatief</i>	<i>Invloed op waterstand/wateroverlast</i>
	<i>Invloed op kwel- en infiltratiesituatie</i>	<i>Kwalitatief</i>	<i>Verandering van kwelsituatie</i>
oppervlaktewater	<i>Afwateringsmogelijkheden</i>	<i>Kwalitatief</i>	<i>Wateroverlast</i>
	<i>Waterkwaliteit</i>	<i>Kwalitatief</i>	<i>Mate van aantasting van waterkwaliteit</i>

Alvorens de alternatieven op hun effecten te kunnen vergelijken wordt de omvang van ieder effect uitgedrukt in een effectscore. De volgende schaal wordt bij de beoordeling gehanteerd:

- (- -) sterk negatief effect;
- (-) negatief effect;
- (0/-) beperkt negatief effect;
- (0) geen effect/neutraal effect;
- (+) positief effect;
- (++) sterk positief effect.

9.4.1. Invloed op bodem

bodemgesteldheid

De alternatieven hebben een verwaarloosbaar effect op de bodemgesteldheid in het gebied.

oplossingsrichting 1: Dijkverbetering

Bij de dijkverbetering zal de toplaag worden verwijderd, gronddepots worden aangelegd, grond worden aangebracht, sloten worden verlegd en damwanden en erosieschermen worden aangebracht. Bij deze activiteiten zal vergraving, verwijdering of verdichting van de bestaande bodem plaatsvinden. Bij vergraving wordt het huidige bodemprofiel tot variërende diepte geroerd. De verschillen in bodemgesteldheid zullen daardoor mogelijk minder worden, hetgeen beoordeeld wordt als beperkt negatief effect (-/0).

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

De aanleg van een keermiddel heeft een verwaarloosbaar effect op de bodemgesteldheid (0). Vanwege de beperkte benodigde dijkverbetering ten opzichte van oplossingsrichting 1 scoort een alternatief met keermiddel iets gunstiger. In deze fase van het MER is geen onderscheid te maken in de locatie van het keermiddel.

hoeveelheid benodigde grond

De aanvoer van grond en het gebruik van grond voor dijkverbetering zorgt voor negatieve milieueffecten zoals geluidsoverlast en energieverbruik. De alternatieven zijn beoordeeld op de benodigde hoeveelheid grond.

De aanvoer van grond heeft negatieve milieueffecten zoals geluidsproductie en energieverbruik. Vanuit milieuoogpunt is het wenselijk de benodigde grondhoeveelheid te beperken. Om deze reden worden de alternatieven beoordeeld op de benodigde hoeveelheid grond.

oplossingsrichting 1: Dijkverbetering

Bij oplossingsrichting 1 dijkverbetering is meer grond nodig dan bij een alternatief met een beweegbare kering met dijkverbetering. De aanvoer van grond heeft negatieve milieueffecten zoals geluidsproductie en energieverbruik. *Om deze reden krijgt oplossingsrichting 1 waar relatief veel grond benodigd is een negatieve score (-).*

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

Bij realisatie van oplossingsrichting 2 is minder grond nodig dan in oplossingsrichting 1. Er is nog geen onderscheid te maken tussen de drie mogelijke locaties voor een beweegbare kering. Bij het plaatsen van de beweegbare kering op alle drie locaties vindt ook aanvullende dijkverbetering plaats. In deze fase van de studie is het echter onduidelijk of de mate van grondgebruik verschillend is bij de verschillende locaties. Oplossingsrichting 2 scoort daarom iets beter dan oplossingsrichting 1 en krijgt een score (-/0).

9.4.2. Grondwater

Ten opzichte van de huidige situatie wordt een aantal veranderingen in het plangebied aangebracht. *Deze veranderingen kunnen milieueffecten hebben op het grondwatersysteem. Een dijkverbetering betekent op een aantal plaatsen, met name langs de Randmeerdijken, een verbreding c.q. verflauwing van de dijk. Een verbreding van de dijk heeft invloed op de kwel die stroomt vanuit de Zuidelijke Randmeren naar de polder. Tevens kan een verbreding effect hebben op de grondwaterstanden op dijkkniveau. De alternatieven die een verandering van het hoogwaterpeil in de Zuidelijke Randmeren tot gevolg hebben, kunnen ook effect hebben op de grondwaterstanden en stijghoogten nabij de meren. Daarom zijn de effecten van de alternatieven op de grondwaterstanden, stijghoogten en de kwel meegenomen in deze studie als beoordelingscriteria gehanteerd.*

verandering van grondwaterstanden en stijghoogten

De grondwaterstanden en de stijghoogten in het plangebied zijn onder andere in meer of mindere mate afhankelijk van de waterstanden in de Zuidelijke Randmeren.

oplossingsrichting 1: Dijkverbetering

Een dijkverbetering heeft geen invloed op de waterstanden in de Zuidelijke Randmeren en leidt elders niet tot wateroverlast (0).

oplossingsrichting 2: Keermiddel en aanvullend dijkverbetering

Deze oplossingsrichting die een vermindering van de maatgevende belasting teweegbrengt, zorgt wel voor een verandering van de waterstanden in de Zuidelijke Randmeren. Het effect van de keermiddel-alternatieven op de waterstand in de Randmeren is opgenomen in Bijlage IV van het Bijlagenrapport MER Fase1. Verwacht wordt dat de verlaging van de (hoog)waterstanden lokaal en tijdelijk de grondwaterstanden en de stijghoogten verlagen. Dit kan lokaal mogelijk leiden tot minder wateroverlast, maar levert elders meer wateroverlast op. De afwenteling van wateroverlast in de keermiddel-alternatieven wordt negatief beoordeeld (-).

invloed op kwel- en infiltratiesituatie

oplossingsrichting 1: dijkverbetering

In het algemeen kunnen de dijkverbeteringen bestaande kwelstromen onder de dijken beïnvloeden door de invloed op de freatische grondwaterstand en de stijghoogte op dijkniveau. Globaal beschouwd worden de kwelstromen vermoedelijk niet onderbroken. Het is echter niet precies bekend waar deze kwelstromen zich bevinden en of deze worden beïnvloed.

Verbreding van de dijk zorgt, uitgaande van gelijkblijvende polderpeilen en waterstanden in de Zuidelijke Randmeren voor een afname van de kwelintensiteit uit de dijk naar de polder. Dit komt door de afname van de drukgradiënt tussen de Randmeren en de kwelsloot (polder). Het effect is, gezien de aard van de benodigde ingrepen, naar verwachting niet significant (0).

oplossingsrichting 2: keermiddel en aanvullende dijkverbeteringen

In de gebruiksfase heeft een keermiddel, dat is gericht op een verlaging van de hoogwaterstanden in de Zuidelijke Randmeren, wellicht een effect. Vanwege een afname van de gradiënt in een periode van hoog water leidt dit alternatief in een periode van hoogwater tot minder kwel vanuit de Zuidelijke Randmeren naar de polder ten opzichte van de actuele situatie. De hogere waterstanden komen echter gedurende een korte periode voor (gedurende een storm), waardoor de kweltoename zich niet zal manifesteren (score 0)

9.4.3. Invloed op oppervlaktewater

De alternatieven kunnen milieueffecten hebben op het watersysteem in het plangebied. De negatieve gevolgen kunnen optreden door de aantasting van de afwateringsmogelijkheden. De Eem, bijvoorbeeld, watert af op het Eemmeer. Wanneer de hoogwaterpeilen in het Eemmeer dalen, kan dat betekenen dat het Eemwater makkelijker afgevoerd wordt en dat het risico tot hoogwaterpeilen in de Eem afneemt. Dit kan leiden tot het afnemen van wateroverlast van de Eem. Daarom is de invloed van de alternatieven op de afwateringsmogelijkheden van het watersysteem meegenomen in deze studie.

De aanleg van een gesloten kering kan effect hebben op de waterkwaliteit in de Zuidelijke Randmeren. Dit kan bijvoorbeeld als gevolg van een afname van wateruitwisseling tussen de meren.

afwateringsmogelijkheden

oplossingsrichting 1: Dijkverbetering

Dijkverbetering een verwaarloosbaar effect op de waterkwaliteit (0).

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

Uit de hydraulische berekeningen ten behoeve van MER fase 1 is gebleken blijkt dat wanneer een gesloten kering wordt gerealiseerd bij de Hollandse brug, dan zal de waterstand stijgen op het IJmeer met

circa 10 cm. Bij een gesloten kering bij de Stichtse Brug bedraagt de stijging 5 cm. Bovendien leidt een kering bij de Stichtse Brug tot een verhoging van de waterstand in het Gooimeer. Dit leidt echter niet tot wateroverlast.

De alternatieven die zijn gericht op een verlaging van de Maatgevende Hoogwaterpeilen (MHW) veroorzaken een verlaging van het waterpeil in het Eemmeer. Dit leidt tot een afname van de hoogwaterstanden in de Eem, aangezien de afwateringsmogelijkheden van de Eem verbeterd worden. De Eem watert af op het Eemmeer. Wanneer het Eemmeer wordt afgesloten bij Eemmond veroorzaakt de afvoer van de Eem peilverhogingen in de Eem. Dit effect wordt echter teniet gedaan door de aanleg van weerstandsgeulen.

waterkwaliteit

oplossingsrichting 1: Dijkverbetering

Dijkverbetering heeft een verwaarloosbaar effect op de waterkwaliteit (0).

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

De aanleg van een keersluis bij de Stichtse Brug en Hollandse Brug beperkt de doorstroomopening onder de brug. Omdat er sprake is van een verschil in waterkwaliteit in de verschillende delen van de Randmeren, zal de waterkwaliteit worden beïnvloed door de aanleg van een keersluis. Daarnaast is het sluiten van het keermiddel van invloed op de waterkwaliteit van de verschillende Zuidelijke Randmeren.

Aanleg van een kering heeft dus een negatieve invloed op de waterkwaliteit als gevolg van de volgende factoren:

- stremming van de wateruitwisseling bij extreme wind waardoor menging met kwalitatief beter water uit het IJmeer wordt beperkt;
- de afnemende mogelijkheden voor dispersie als gevolg het kleinere doorstroomprofiel;
- kwaliteitsverschil tussen Gooimeer/Eemmeer en het IJmeer.

Bij aanleg van een keermiddel bij de Hollandse Brug heeft een relatief ernstig nadelig effect voor de waterkwaliteit in het Eemmeer, Gooimeer en Nijkerkernauw (-) omdat de open verbinding met het schonere IJmeer wordt beperkt. Voor het IJmeer heeft dit uiteraard wel een gunstig effect. Een keermiddel bij de Stichtse Brug scoort iets minder ongunstig (-). Een kering bij de Eemmond scoort positief wat betreft de waterkwaliteit in de Zuidelijke Randmeren omdat de afvoer van het sterk geëutrofiëerde water van de Eem tijdelijk afneemt. Hoewel het sluitregime er toe zal leiden dat deze positieve gevolgen slechts incidenteel zijn en bovendien van korte duur is sprake van een neutraal effect (0).

9.5. Beoordeling van de effecten

In tabel 9.1. zijn de alternatieven beoordeeld op hun effecten voor wat betreft de onderscheiden aspecten van bodem en water.

Tabel 9.1. Beoordelingskader Bodem en water

bodem en water	oplossingsrichting 1 dijkverbetering	oplossingsrichting 2 keermiddel en aanvullend dijkverbetering		
		Hollandse Brug	Stichtse Brug	Eemmondig
<i>Invloed op bodemgesteldheid</i>	-/0	0	0	0
<i>Benodigde grond</i>	-	-/0	-/0	-/0
<i>Verandering van grondwaterstanden en stijghoogten</i>	0	-	-	-
<i>Invloed op kwel- en infiltratiesituatie</i>	0	0	0	0
<i>Afwateringsmogelijkheden</i>	0	0/-	-	--
<i>Waterkwaliteit</i>	0	--	-	0

9.6. Vergelijking van alternatieven

In dit hoofdstuk is een kwalitatieve beschrijving gegeven van de mogelijke milieueffecten van de alternatieven op de thema's bodem, grond- en oppervlaktewater.

Voor het aspect bodem kan geconcludeerd worden dat gestreefd moet worden naar de minimalisatie van dijkverbetering om de hoeveelheid grondverzet te beperken.

Voor het aspect grondwater komt naar voren dat de alternatieven lokaal, op dijkniveau, effect hebben op de grondwaterstanden en stijghoogten. Alle alternatieven zorgen voor een geringe afname van de kwel vanuit de dijk naar de polder. Naarmate de dijk breder wordt of de hoogwaterstand in de Zuidelijke Randmeren wordt verlaagd, neemt de kwel van Zuidelijke Randmeren door de dijk naar de polders af. De alternatieven zijn voor het thema oppervlaktewater beoordeeld op de criteria afwateringsmogelijkheden en waterkwaliteit. Het plaatsen van de kering in de Eemmond, veroorzaakt mogelijk peilverhogingen op de Eem en wateroverlast in het stroomgebied van de Eem. In fase 2 moet dit aspect verder onderzocht worden. Een kering bij de Hollandse en de Stichtse Brug in combinatie met weerstandsgeulen zorgt voor een peilstijging in het IJmeer van respectievelijk circa 30 cm en circa 20 cm. Voor het aspect waterkwaliteit van de Randmeren is het negatieve effect van de kering bij de Hollandse Brug het grootst. Naar verwachting heeft een kering in de Eemmond geen negatief effect op de waterkwaliteit van het Eemmeer.

Vanuit het thema bodem en water bestaat een voorkeur voor oplossingsrichting 1 dijkverbetering. Oplossingsrichting 2 met een keermiddel is ongunstig vanwege de effecten op waterkwaliteit. De kering bij de Hollandse Brug zorgt voor de minste negatieve effecten op de afwateringsmogelijkheden. De kering bij de Eemmond veroorzaakt naar verwachting de grootste negatieve effecten op de afwateringsmogelijkheden. Dit moet in fase 2 verder onderzocht worden. Vanuit beleidsoogpunt moet primair gestreefd worden naar de alternatieven die aan de veiligheidseisen voldoen.

10. RUIMTEGEBRUIK

10.1. Inleiding

Dit hoofdstuk beschrijft achtereenvolgens de volgende onderdelen voor de aspecten 'bodem en water':

- huidige situatie en autonome ontwikkelingen (paragraaf 10.2.);
- effectbeschrijving (paragraaf 10.3.);
- effectbeoordeling (paragraaf 10.4.);
- mitigerende en compenserende maatregelen (paragraaf 10.5.);
- effectvergelijking (paragraaf 10.6.).

10.2. Huidige situatie en autonome ontwikkelingen bodem en water

Kaart 10.1. geeft een beeld van de aandachtspunten op het gebied van ruimtegebruik in het plan- en studiegebied. De beschrijving van de huidige situatie is opgesplitst in drie delen:

- Randmeerdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- Eemdijken, volgens de in hoofdstuk 3 onderscheiden dijktrajecten;
- de mogelijke locaties voor een keermiddel, te weten ter plaatse van bij Hollandse Brug, Stichtse Brug en de Eemmonding.

10.3. Huidige situatie en autonome ontwikkelingen ruimtegebruik

Hieronder zijn de belangrijkste aandachtspunten vanuit het aspect ruimtegebruik beschreven. De aandachtspunten zijn weergegeven op kaart 10.1. en 10.2.

10.3.1. Algemeen

Het gebied wordt in algemene zin gekenmerkt door een grote mate van openheid. Aan de randen is sprake van verdichting door de ligging van Blaricum, Laren, Soest, Baarn en Amersfoort. In de Eemvallei zijn Nijkerk en Bunschoten-Spakenburg opvallend verdichtende elementen. De bebouwing van Eembrugge, Eemnes, Eemdijk en de verspreid liggende lintbebouwing zijn sterk aan de dijk gerelateerd.

In het studiegebied is sprake van grofweg twee soorten bedrijvigheid. Enerzijds agrarisch gebonden bedrijvigheid, gelegen in zowel buitendijks als binnendijks gebied. Anderzijds niet-agrarisch gebonden bedrijvigheid die is geconcentreerd binnen de woonkernen in het studiegebied. Daarnaast vervullen de Randmeren diverse (werk)functies, zoals scheepvaart, recreatie en visserij.

Het studiegebied wordt doorkruist door verschillende wegen. Naast de rijkswegen A1, A27 en A28, liggen verschillende lokale verbindingswegen in het studiegebied. Ter hoogte van Eembrugge kruist de A1 de dijken langs de Eem. De ontsluiting van het gebied is grootschalig en vooral bedoeld voor agrarisch gebruik. Een aantal van de lokale wegen heeft een wandel- en/of fietsfunctie. Opvallend is dat de ligging van wandelpaden aan de dijken en kaden zijn gekoppeld terwijl de fietspaden een diffuus verloop door het hele studiegebied hebben. Door de polders wordt met name gefietst op de openbare wegen. Daarnaast liggen waterwegen en spoorlijnen in het studiegebied (Amersfoort-Zwolle, Amersfoort-Apeldoorn, Amersfoort-Baarn).

- studiegebied
- Planvorming**
- toekomstig werken
- toekomstig wonen
- Geplande bebouwing**
- woningbouw
- bedrijventerrein
- Infrastructuur**
- Snelweg
- Hoofdweg
- Spoor
- Kanaal
- Rivier
- Beroepsvaart
- Landgebruik**
- bebouwing
- bos met dichte bebouwing
- bos
- agrarisch gebied
- gras in bebouwd gebied
- zoet water

Bronnen:
 Provincie Gelderland
 Provincie Flevoland
 Provincie Noord-Holland
 Provincie Utrecht
 Alterra
 KNKL

MER veiligheid Zuidelijke Randmeren

MER fase 1
 10.1 Ruimtegebruik - Wonen, werken en infrastructuur

schaal: 1:125000

projectcode: LEU36-1
 versie: eindconcept
 datum: 25-10-2006
 gemaakt: ing. C.Y. Vredevoort
 gecontroleerd: ing. H.E.J. Nieuwland
 goedgekeurd: drs. J.M. van Nieuwpoort

- studiegebied
- Recreatie**
- strandbad
- watersport/zwembad
- ⚓ jachthaven
- 🏠 hotels
- 🏡 bungalows
- ▲ campings
- 🏖️ strandbad (Gelderland)
- Wandel- en fietspaden**
- fietsroute
- wandel- en fietspad
- lange afstand wandelroute
- wandelpad
- gepland wandelpad
- Basistoervaarnet**
- Eem
- Randmeren

Bron:
 Provincie Noord-Holland, Provincie Utrecht, Provincie
 Gelderland, Provincie Flevoland

N

MER veiligheid Zuidelijke Randmeren

MER fase 1
 10.2 Ruimtegebruik - Recreatie

schaal: 1:125000

periode	LEU36-1
versie	endconcept
datum	25-10-2006
aansprakelijke	ing. C.Y. Vredevoort
aanbevelende	ing. H.E.J. Nieuwland
goedkeurende	drs. J.M. van Nieuwenpoort

Witteveen + Bos

10.3.2. Huidige situatie ruimtegebruik Randmeerdijken

dijktraject R1 t/m R8 (Putterzeedijk t/m Westdijk, km. 0,0 – 14,7)

De belangrijkste aandachtspunten voor de Randmeerdijken zijn:

woonfuncties

- dijktraject R7 (Westdijk) ligt binnen de bebouwde kom van het historische plaatsje Bunschoten-Spakenburg en onderscheidt zich daardoor van de overige deeltrajecten langs de Zuidelijke Randmeren;
- de overige dijktrajecten zijn vrijwel geheel gevrijwaard van bebouwing.

werkfuncties

- de havens in Bunschoten-Spakenburg in dijktraject W7 en W8. Deze vervullen een functie binnen de lokale bedrijvigheid;
- in de kern van Bunschoten-Spakenburg ligt een kleine scheepswerf;
- naast lokale bedrijvigheid is in Bunschoten-Spakenburg geen sprake van grote bedrijfsvoorzieningen;
- in het zuidelijk deel van Bunschoten ligt een (voor het gebied) grootschalig bedrijventerrein;
- de Arkersluis heeft een functie voor de beroepsvaart en recreatievaart.

recreatieve functies

- in de gemeente Nijkerk, ter hoogte van dijkvak R3, ligt recreatiegebied Nieuw Hulckesteijn. Dit 12,5 hectare grote waterrecreatiegebied heeft verschillende faciliteiten waaronder stranden en ligweiden, kiosk en parkeergelegenheid aan de westzijde van de Arkervaart, alsmede een jachthaven (Zuidwal) en verblijfsrecreatie, aan de oostzijde van de Arkervaart. Aan de oostzijde van het recreatiegebied is een aanlegsteiger (Vedderkade) voor de beroepsvaart en de pleziervaart;
- voor recreatiegebied Nieuw Hulckesteijn wordt er momenteel gewerkt aan het plan om een kwaliteitsimpuls te geven aan het gebied en recreatiewoningen te realiseren aan de oostkant van de Arkervaart, de jachthaven te verplaatsen naar de westkant en deze uit te breiden en het dagrecreatiegebied te vernieuwen;
- aan de oostkant van de Arkervaart ligt een jachthaven 'Zuidwal' en een camping 'Nijkerkersluis'.
- in de gemeente Bunschoten liggen twee havens, in dijktraject R7 (Oostdijk) en dijktraject R8 (Westdijk). Beide havens vervullen tevens een recreatieve (kijk)functie. Dit geldt in het bijzonder voor de Oude Haven (Bruine Vloot);
- buitendijks van dijktraject R8 (ten zuiden van de Westdijk), ligt bungalowpark 'Eemmeer';
- aan de buitendijkse zijde van de Westdijk (R8) bevindt zich ter hoogte van de jachthaven een aantal faciliteiten ten behoeve van watersporters en een aantal vakantiebungalows;
- de Arkersluis heeft een functie voor de beroepsvaart en recreatievaart.

ontsluitingsfuncties

- op de kruin van de Putterzeedijk, de Arkemheense zeedijk en de Oostdijk ligt een geasfalteerd fietspad;
- over de Westdijk ligt een Lange Afstand Wandel (LAW)-pad;
- de Westdijk vormt, via de Veen- en Velddijk, een verbinding tussen de plaats Eemdijk naar Bunschoten-Spakenburg. Deze weg is vooral van lokaal belang;
- de gemeente Bunschoten is bezig met het opzetten van een fietsroutenetwerk in nauwe samenwerking met het Waterschap Vallei & Eem.

10.3.3. Huidige situatie ruimtegebruik Eemdijken

dijktraject E1 t/m E12 (Eemdijk t/m Grebbeliniedijk, km 14,7-32,9)

Hieronder zijn de belangrijkste aandachtspunten vanuit het aspect ruimtegebruik van, op en rond de dijken langs de Eem samengevat:

woonfuncties

- grote delen van de dijk zijn vrijwel onbebouwd;
- verdichting van woonbebouwing in de omgeving treedt op in de dorpskernen Eemdijk (E1) en Eembrugge (E4);
- sterke verwevenheid tussen wonen en waterkeren (vooral bij Eembrugge en Eemdijk);
- de Eem vervult een woonfunctie; op de rivier liggen verspreid zo'n 45 tal woonarken;
- de Grote en Kleine Melm, respectievelijk in dijkvak E8 en E9, hebben een karakteristieke bebouwing;
- bebouwing langs Eem en Valleikanaal in Amersfoort;
- nieuwe bebouwing in Amersfoort (Nieuwland en Vathorst).

werkfuncties

- in Eembrugge is sprake van lokale riviergebonden bedrijvigheid en er ligt een bedrijventerrein langs de dijk;
- verspreid in het gebied liggen landbouwbedrijven (al dan niet op terpen);
- verspreid langs de Eemdijk liggen enkele agrarische bedrijfswoningen;
- in dijktraject E2 bevindt zich een loonbedrijf;
- in dijktraject E4 naast gemaal 'De Haar' ligt een betonfabriek;
- aan de westoever van de Eem ten noorden van het Soesterkwartier in Amersfoort ligt industrieterrein de Isselt met een haven.

recreatieve functies

- het gebied ten westen van Eemdijk is sterk verweven met natuurwaarden, terwijl ten oosten van de Eemdijk het karakter heeft van primair grondgebonden landbouw;
- de Eemdelta is in de Landschapvisie van de Provincie Utrecht aangegeven als een kerngebied voor struinnatuur voor extensieve recreatievormen;
- in dijktraject E3 t/m E5 ligt een LAW-pad op de dijk;
- de omgeving van Coelhorst fungeert als 'uitloopgebied' van Amersfoort. Landgoed is privé-terrein en voor wandelaars verboden gebied;
- direct na de brug van Industrieweg bevindt zich achter de waterkering een jachthaven aan de noordzijde van de brug;
- ten noorden van jachthaven De Schans ligt op de dijk roeivereniging Hemus en Elzenaars werf;
- op industrieterrein De Isselt is een insteekhaven;
- tussen stuw Balladelaan-Ringweg Koppel Industrieweg en de Eem ligt het gebiedje de Stuw met Jachthaven de Stuw en een kanovereniging en waterscouting. Tussen de Koppelpoort en de Kwekersweg ligt aan de rechteroever (Grote Koppel) een passantenhaven (gereed herfst 2006), aan de linkeroever zijn sinds zomer 2006 permanente ligplaatsen voor monumentale schepen waarvan sommige een horecabestemming hebben.

ontsluitingsfuncties

- de Eemdijk heeft een functie voor lokaal verkeer;
- de Eemlandse dijk, de Slaagse dijk en de Grebbeliniedijk hebben geen ontsluitingsfunctie;
- voor de het autoverkeer zijn de bruggen Kwekersweg, Ringweg-Koppel, Industrieweg, Bunschoterstraat van belang;
- kort voor de kleine Melm in dijkvak E9 is een halte van de fietsboot Eemlijn.

10.3.4. Huidige situatie ruimtegebruik mogelijke locaties keermiddel in Randmeren

Hollandse brug en Stichtse Brug

woon- en werkfuncties

De Zuidelijke Randmeren hebben een functie voor de beroepsvaart. De vaarweg loopt van het IJsselmeer over het Gooimeer, Eemmeer, Wolderwijd naar het Veluwemeer. De vaarweg is geen hoofdvaar-

route. De vaarweg is toegankelijk voor schepen tot CEMT klasse IV tot aan Harderwijk. Bij de Hollandse brug, de Stichtse Brug en bij Nijkerk is de vaarweg lokaal smaller vanwege de toegangswegen naar de Flevopolder. In de huidige situatie voldoet de vaarweg, inclusief de bruggen, aan de geldende eisen voor een veilige en vlotte afwikkeling van het scheepvaartverkeer. Vanwege achterstallig onderhoud vormt de breedte en de diepte van de vaarweg in het Eemmeer wel een knelpunt. Een belangrijk aandachtspunt is de sedimentatie uit de monding van de Eem. Er komt een aantal secundaire vaarwegen vanuit het zuiden uit in de Zuidelijke Randmeren. Deze vaarwegen zijn geschikt voor kleinere schepen dan het CEMT klasse IV schip. Ter plaatse van zowel de Hollandse als de Stichtse Brug is een afmeer-gelegenheid gesitueerd voor de beroepsvaart. Deze bevindt zich in beide gevallen in de onmiddellijke nabijheid van de brug. Tevens bevindt zich in de onmiddellijke nabijheid van de Hollandse brug, aan de zuidzijde en Stichtse Brug aan de noordzijde, een overslaglocatie. Hier wordt regelmatig zand overgeslagen in vrachtauto's. Ter plaatse van de overslaglocatie loopt de weg dicht langs het vaarwater wat de plek geschikt maakt voor overslagactiviteiten.

recreatie en ontsluiting

De Hollandse brug en de Stichtse Brug zijn enkele van de bruggen die het oude vaste land verbinden met de Flevopolder. De bruggen vormen de verbinding over de Zuidelijke Randmeren tussen het 'vaste' land en de Flevopolder. Naast de beroepsvaart maakt de recreatietoervaart intensief gebruik van de vaarweg over de Zuidelijke Randmeren en de Eem. De Randmeren en de Eem maken onderdeel uit van het basistourvaarnet. Verspreid langs de Randmeren liggen verschillende recreatieve voorzieningen in het buitendijkse gebied, zoals jachthavens en recreatiegebied Nieuw Hulckesteijn bij Nijkerk. Bij de Hollandse Brug en Stichtse Brug zijn diverse stranden aanwezig.

Eemmonding

woon- en werkfuncties

De Eem wordt onder meer gebruikt voor de beroepsvaart. De rivier is ingericht voor schepen tot 1000 ton (Klasse III vaarweg).

recreatie en ontsluiting

Langs de Eem liggen verschillende kleine jachthavens. Op de Eem kan worden gekanoed. Verder vaart er in de zomermaanden een fietsboot over de Eem tot aan Baarn, Huizen, Eemdijk of Bunschoten-Spakenburg en weer terug.

Eemmeer

Aan het Eemmeer in gemeente Zeewolde ligt Bungalowpark en jachthaven de Eemhof. De jachthaven biedt plaats aan 300 boten.

autonome ontwikkeling

Voor het aspect ruimtegebruik zijn de volgende autonome ontwikkelingen geïdentificeerd:

woon- en werkfuncties

- toekomstige stedelijke ontwikkeling Almere langs de Gooimeerdijk / A27;
- Almere heeft een groeitaak en richt zich naar het water (Gooimeer, IJmeer);
- Muiden bebouwt het terrein van de voormalige kruisfabriek;
- IJburg wordt afgerond;
- toekomstig stedelijk gebied Almere Poort (ten westen van de Hollandse Brug) en Almere Haven;
- ontwikkelingen in Bunschoten: Oostmaat en bedrijventerrein aan de oostzijde;
- uitbreiding van de kern van Bunschoten aan de oostzijde (Oostmaat) met circa 160 woningen;
- uitbreiding van het bedrijfsterrein aan de zuidzijde met ongeveer 15 ha;
- in Eemdijk is beperkt ruimte voor inbreiding van woningbouw. Woningbouwontwikkelingen moeten direct aansluiten op de bestaande kern;

- het huidige bedrijven terrein van Eemnes kan aan de zuidzijde - in het gebied tussen de hoge grond en de A1 - met 10 ha bruto uitbreiden;
- tussen de Hollandse Brug, Naarden en Huizen bevindt zich een gedeelte buitendijksgebied, waar onder andere een golfbaan en de snelweg A1 doorheen lopen en een wijk van de gemeente Naarden ligt. Aan de oostzijde van Huizen ligt ook een gedeelte buitendijks gebied. Hier is een woonwijk van de gemeente Huizen met ongeveer 10.000 woningen gelegen en heeft de gemeente Blaricum plannen voor de bebouwing;
- woningbouw Vathorst;
- gepland ziekenhuisterrein aan de Maatweg;
- in het nieuwe Omgevingsplan dat de provincie Flevoland momenteel in voorbereiding heeft (vaststelling voorzien in november 2006) wordt het bedrijventerrein Stichtse Kant (ten westen van de Stichtse Brug in de oksel van de A27 en de Waterlandseweg) benoemd als zoekgebied voor een multimodale overslaglocatie.

recreatie

Verwacht mag worden dat het recreatief medegebruik van de dijken en het gebied langs de Eem in de toekomst zal toenemen. In dit kader zijn de plannen voor het herstellen en openstellen van de oude jaagpaden langs de Eem en de Grebbeliniedijk als toeristische route van belang. In de Beheers en inrichtingsvisie Eem van de Provincie Utrecht zijn zowel aan de oostzijde als de westzijde van de Eem inrichtingsmaatregelen voorzien, zoals aanlegplaatsen en passeerbare oevers. Daarnaast wordt gestreefd naar een verfijning van het netwerk van fiets- en wandelpaden. Zo wil de gemeente Amersfoort de fiets- en wandelmogelijkheden langs de Eem creëren. Daarnaast zijn er plannen voor een recreatiehaven nabij de Koppelpoort met als doel de recreatievaart vanuit de Zuidelijke Randmeren te stimuleren.

ontsluiting

In het Ontwerp-Streekplan 2005-2015 van de Provincie Utrecht zijn verder plannen voor een toekomstige openbaar vervoer verbinding die Utrecht/Hilversum via Eemnes en de Stichtse Brug met Almere moet verbinden. Eemnes dient dan als halteplaats. Deze verbinding staat overigens ook als 'nader te bepalen' HOV-verbinding in het Omgevingsplan Flevoland. Hetzelfde geldt voor de HOV-(bus)verbinding van Amsterdam Zuid-Oost naar Almere via de Hollandse Brug. Daarnaast is een voorlopige reservering opgenomen voor een eventuele toekomstige verbreding c.q. verdubbeling van de Hollandse Brug als onderdeel van de MIT-planstudie Schiphol-Almere [Provinciaal Meerjarenprogramma Infrastructuur en Transport 2005-2009, 21 sept. 2004].

10.3.5. Buitendijkse gebieden

Op verschillende plaatsen langs de Zuidelijke Randmeren en Eem komen gebieden voor die buiten de dijkeringen en hoge grond vallen: buitendijks gebied. De buitendijkse gebieden langs Eem en Zuidelijke Randmeren hebben een waterbergende functie. Langs de Eem gaat het zowel om berging bij hoge afvoeren van de Eem als berging van water dat bij storm vanuit Markermeer naar Randmeren en Eem wordt gestuwd.

Het gaat om de volgende gebieden:

- aan de westzijde van de Eem liggen grote delen buitendijks gebied (meestal beschermd door regionale keringen);
- tussen Hollandse Brug, Naarden en Huizen;
- tussen Huizen en Blaricum en A27;
- Industrierrein De Isselt in Amersfoort (de Isselt wordt niet beschermd door kaden);
- overige kleinschalige buitendijkse gebieden langs de Randmeren zoals jachthavens, recreatiegebieden en strandjes.

Grote delen van het buitendijks gebied zijn in landbouwkundig gebruik (grasland) en worden gekenmerkt door verspreide bebouwing. Daarnaast hebben delen van het buitendijksgebied een natuurfunc-

tie. Ook de bebouwde kernen van Eembrugge en delen van Huizen en Blaricum liggen in het buitendijkse gebied. Dit geldt eveneens voor het terrein van de voormalige kruifabriek in Muiden waarvoor woningbouwplannen bestaan. Vóór de aanleg van de Afsluitdijk overstromden deze buitendijkse gebieden geregeld. Deze gebieden worden in de meeste gevallen beschermd door kaden en hebben een lagere veiligheid tegen overstroming dan de dijkvingen.

Opgemerkt dient te worden dat de bescherming van de buitendijkse gebieden buiten de scope van dit project valt (zie tevens §2.2.1 en §2.5).

10.4. Effectbeschrijving

Tabel 10.1. geeft aan welke effecten worden beoordeeld en welke toetsingscriteria hiervoor worden gebruikt.

Tabel 10.1. Beoordelingscriteria Ruimtegebruik

aspect	te beoordelen effecten	methode <i>Kwalitatief/Kwantitatief</i>	toetsingscriterium
<i>Wonen</i>	<i>Invloed op woonfuncties</i>	<i>Kwalitatief</i>	<i>Mate van aantasting van woon- en leefmilieu</i>
<i>Werken</i>	<i>Invloed op werkfuncties</i>	<i>Kwalitatief</i>	<i>Mate van aantasting van werkfuncties</i>
<i>Scheepvaart</i>	<i>Invloed op scheepvaart</i>	<i>Kwalitatief</i>	<i>Mate van aantasting van scheepvaart</i>
<i>Recreatie</i>	<i>invloed op recreatieve functies</i>	<i>Kwalitatief</i>	<i>Mate van aantasting van recreatieve functies</i> <i>Versterking</i>
<i>Ontsluiting</i>	<i>invloed op ontsluitingsfuncties</i>	<i>Kwalitatief</i>	<i>Mate van aantasting van ontsluitingsfuncties</i> <i>Versterking</i>
<i>buitendijkse gebieden</i>	<i>invloed op buitendijkse gebieden</i>	<i>Kwalitatief</i>	<i>Inundatie buitendijkse gebieden</i>

De beoordeling vindt plaats aan de hand van de volgende schaal.

- (- -) sterk negatief effect
- (-) negatief effect
- (0) geen effect/neutraal effect
- (+) positief effect
- (++) sterk positief effect

10.4.1. Invloed op woonfuncties

oplossingsrichting 1: Dijkverbetering

Door het alternatief dijkverbetering hoeft geen woonbebouwing verwijderd te worden. Wel wordt een aantal tuinen en/of erven aangetast. Incidenteel zal een tuin of erf mogelijk versmald worden (bijvoorbeeld aan de Slaagsedijk en de Grebbeliniedijk).

Op de plaatsen waar bebouwing voorkomt langs het traject waarlangs dijkverbetering zal plaatsvinden kan geluidsoverlast optreden als gevolg van de verbeteringswerkzaamheden en/of het transport. Dit is met name het geval in Eemdijk (E2 en E3 en E4) en Spakenburg (Oostdijk R7)); vanwege de relatief hoge bebouwingsdichtheid is sprake van een grote hinder voor omwonenden. Langs de Randmeerdijk (R7), de Eemlandse dijk (E5 en E6) en de Grebbeliniedijk (E12) komt meer verspreid bebouwing voor en is de hinder minder ernstig (-). Ook aan de Slaagse dijk, waar woonbebouwing op wat grotere afstand van de dijk voorkomt, is sprake van een relatief gering negatief effect. Voor de overige locaties waar dijkversterking benodigd is, is slechts sporadisch bebouwing aanwezig. Hinder tijdens de gebruiksfase is verwaarloosbaar.

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

Hinder tijdens de gebruiksfase en de uitvoeringsfase is verwaarloosbaar voor de keersluis zelf. In de directe omgeving van de locatie van het keermiddel liggen geen geluidsgevoelige bestemmingen, zoals beschreven in de Wet Milieubeheer, voor. Wel is op enige afstand woonbebouwing aanwezig bij de

Hollandse brug waar geluidsoverlast kan optreden als gevolg van de bouwactiviteiten voor aanleg van een weerstandsgeul. In de huidige situatie vindt geluidhinder in de omgeving van de weerstandsgeul plaats door passerende schepen en het wegverkeer. Gezien de afstand van de meest nabij gelegen woonbebouwing in combinatie met de huidige geluidbelasting is de geluidhinder te verwaarlozen. De aanvullende dijkverbeteringsmaatregelen zijn beperkt en veroorzaken minder hinder bij Eemdijk en in de oude kern van Bunschoten-Spakenburg. In de overige trajecten zal de hinder voor omwonenden zowel in de bouwfase als in de gebruiksfase iets beperkter zijn dan bij het alternatief dijkverbetering.

10.4.2. Invloed op werkfuncties

oplossingsrichting 1: Dijkverbetering

De dijkverbetering vraagt ruimtebeslag langs de dijken. Echter het ruimtebeslag heeft geen noemenswaardige invloed op werkfuncties (0).

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

De aanleg van een keermiddel bij de Stichtse Brug en/of een weerstandsgeul bij de Hollandse Brug heeft geen noemenswaardige op het criterium werkfuncties (0).

10.4.3. Invloed op scheepvaart

oplossingsrichting 1: Dijkverbetering

Dijkverbetering zal geen noemenswaardige invloed hebben voor de beroepsscheepvaart (0).

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

Door aanleg van een keermiddel treedt hinder op voor de scheepvaart. Door transport van bouwmaterialen per schip zullen schepen tijdens perioden van transport mogelijk hinder ondervinden. De beroepsvaart zal wel vrijwel altijd mogelijk blijven. Tijdens de bouwfase blijft doorvaart voor scheepvaart mogelijk. Om de veiligheid te garanderen zullen snelheidsbeperkende maatregelen worden getroffen, of andere voorzieningen worden genomen zoals bebording c.q. tijdelijke geleidevoorzieningen langs de bouwkuipen. Als gevolg van hinder voor scheepvaart als gevolg van de bouwactiviteiten zal derhalve beperkt zijn (-). Dit geldt ook voor de gebruiksfase. Het ontwerp van de doorvaartopeningen van een eventueel aan te leggen keersluis bij de Stichtse of Hollandse Brug zal zodanig worden gekozen dat hinder voor de beroepsvaart in de gebruiksfase zoveel mogelijk wordt beperkt. Ook een gesloten keersluis zal geen noemenswaardige effecten hebben op de beroepsvaart omdat bij stormomstandigheden de beroepsvaart sowieso gestremd is. Daarnaast zullen de keermiddelen af en toe gesloten zijn voor onderhoud en tests.

10.4.4. Invloed op recreatieve functies

dijkverbetering

De dijkverbeteringswerkzaamheden zullen in de bouwfase, op trajecten waar recreatiegebieden en of jachthavens aanwezig zijn, hinder veroorzaken voor recreanten. Dit geldt in het bijzonder voor de werkzaamheden aan de dijken die grenzen aan het Eemmeer. Ook voor wandelaars en fietsers die gebruik maken van recreatieve routes is in de bouwfase sprake van hinder.

Behalve het negatieve effect voor verblijfs- en routegebonden recreatie, is ter plaatse van recreatiegebied Nieuw Hulckesteijn (traject R3 en dwarsprofiel nr. 58) aangegeven dat aan buitendijkse kant het talud verflauwd moet worden. Wanneer hiervoor extra ruimte nodig is van het aan buitendijkse zijde liggende recreatiegebied, dan betekent dit afname van recreatieruimte en zou dit een negatief effect betekenen voor de recreatie.

In de gebruiksfase kunnen de verbeteringswerken juist een versterking betekenen van de recreatieve functie van de dijk voor fietsers. Echter er is alleen sprake van een positief effect voor route gebonden

recreatie wanneer gelijktijdig met de dijkverbeteringsmaatregelen ook vernieuwing en verbreding (tot 2,5 meter breed) van bestaande fietspaden meegenomen wordt.

keermiddel en aanvullende dijkverbetering

De dijkverbeteringswerkzaamheden zullen in de bouwfase, hetzij in mindere mate dan bij oplossingsrichting 1, op trajecten waar recreatiegebieden en of jachthavens aanwezig zijn, hinder veroorzaken voor recreanten (-). Voor de recreatievaart geldt eveneens dat de doorvaartbreedtes en -hoogtes ruim zijn. Echter niet gemotoriseerde zeiljachten kunnen potentieel wel hinder ondervinden van het wegvalen van wind door de aanwezigheid van de keersluis, mede in combinatie met de nabij gelegen brug (0/-).

10.4.5. Invloed op ontsluitingsfuncties

oplossingsrichting 1: Dijkverbetering

Door werkzaamheden voor de verbetering van de dijken wordt het lokale verkeer op de wegen op of langs de dijken tijdelijk belemmerd. Ook in de stedelijke gebieden, vooral in Amersfoort en Bunschoten-Spakenburg zullen de werkzaamheden aan de dijken en kaden tijdelijk hinder veroorzaken voor verkeer en bedrijven. Als gevolg van oplossingsrichting 1 wordt de voor lokaal verkeer belangrijke verbinding via het veer bij Eemdijk bemoeilijkt. Voor de wegen die tijdelijk afgesloten moeten worden, zijn voldoende alternatieve routes aanwezig.

De verbeteractiviteiten bij de Grebbeliniedijk bieden kansen voor de gewenste opwaardering van de Grebbeliniedijk voor fietsers en voetgangers.

oplossingsrichting 2: Keermiddel en aanvullende dijkverbetering

Een keermiddel zal geen aantasting van de ontsluitingsfuncties tot gevolg hebben. De aanvullende dijkverbetering heeft geen invloed op de ontsluiting van het gebied voor auto's, fietsers en/of wandelaars.

Ook voor deze oplossingsrichting geldt dat de aanvullende dijkverbetering kansen biedt voor een betere ontsluiting van de Grebbeliniedijk voor langzaam verkeer (+).

10.4.6. Neveneffecten kering

De aanleg van een keermiddel leidt tot een verlaging van de maatgevende waterstanden achter het keermiddel. Stroomopwaarts van het keermiddel worden opstuwingseffecten verwacht. Deze paragraaf beschrijft de neveneffecten van een keermiddel op een aantal buitendijks gelegen gebieden. Het betreft een globale en kwalitatieve beschrijving, passend bij fase 1 van het MER. In fase 2 van het MER wordt dit nader uitgewerkt.

De beschrijving hieronder beperkt zich tot een aantal relatief dicht bebouwde gebieden en gebieden waarvoor grootschalige woningbouwplannen in uitvoering zijn of op stapel staan. Achtereenvolgens wordt aandacht besteed aan het dijkkringgebied IJburg en de buitendijkse gebieden: Muiden, Huizen en Blaricum en de Eemvallei.

IJburg

Als gevolg van de aanleg van een kering bij de Hollandse of Stichtse Brug nemen de maximale waterstanden op het IJmeer toe (opstuwingseffecten). In de notitie 'Neveneffecten alternatieven' in bijlage 4 van dit Hoofdrapport MER fase 1 is onderzocht of deze opstuwingseffecten leiden tot een vergroting van de hydraulische belasting ter plaatse van IJburg. Uit de berekeningen volgt dat de waterstandstoename varieert van circa 0 tot 8 cm (zowel voor een kering bij de Hollandse Brug als voor een kering bij de Stichtse Brug). Hierbij wordt opgemerkt dat de waterstandstoename bepaald is met het illustratiepunt behorende bij Eemmond (met andere woorden: de combinatie van meerpeil, windsnelheid en windrichting die maatgevend is voor Eemmond). Indien de opstuwingsberekening wordt gemaakt met het illustra-

tiepunt behorende bij IJburg, zal de opstuwning naar verwachting kleiner zijn. Het gaat dus om de maximale opstuwning, die bij IJburg op kan treden.

De impact van deze waterstandstoename hangt af van de (over)hoogte van de primaire waterkeringen ter plaatse van IJburg. Uit het stedenbouwkundig plan volgt dat de primaire waterkeringen bij IJburg ontworpen zijn op een toetspeil van 0,70 m + NAP. Volgens de (nog niet bekrachtigde) HR2006 geldt voor IJburg een toetspeil van 0,70 m tot 0,75 m + NAP. Dit betekent dat het ontwerp van de primaire keringen bij IJburg geen ruimte biedt om eventuele waterstandsverhogingen op te vangen en dat de wettelijke veiligheidsnorm bij IJburg mogelijk wordt overschreden door de aanleg van een kering bij de Hollandse of Stichtse Brug.

Opgemerkt wordt dat het effect van een kering op de waterstanden bij IJburg afhankelijk is van onder andere het sluitregime van de kering. Een kwantitatieve beoordeling van het effect is dan ook niet mogelijk aan de hand van de huidige gegevens.

Muiden

Ook bij Muiden worden opstuwningseffecten verwacht als gevolg van de aanleg van een kering bij de Hollandse of Stichtse Brug (in de orde van ca 20 cm). Deze waterstandsverhoging leidt tot een vergroting van de overstromingsfrequentie in de buitendijkse gebieden in de gemeente Muiden (o.a. Kruit-huisterrein).

Huizen en Blaricum

Als gevolg van de aanleg van een kering bij de Stichtse Brug nemen de maximale waterstanden op het Gooimeer toe (opstuwningseffecten), hetgeen leidt tot een toename van de hydraulische belasting (waterstand en golven) op de buitendijkse gebieden ter plaatse van Huizen en Blaricum.

In de buitendijkse gebieden van Huizen en Blaricum heeft woningbouw plaatsgevonden. De woningbouw is geplaatst op hoge gronden, ophogingen of achter (regionale) dijken en is op die manier beschermd tegen hoge waterstanden. Het niveau van de buitendijkse gebieden is bepaald op:

- Huizen: NAP + 1,9 m (bron: kaart bij e-mail d.d. 05-01-2007 van mw. M. Groenewoud – gemeente Huizen aan dhr. F. Schuurman – Witteveen+Bos, kaart A. Bosman, d.d. 14 februari 2007) en op kaartmateriaal van het Hoogheemraadschap Amstel, Gooi en Vecht;
- Blaricum: NAP +1,2 m.

De waterpartijen in Blaricum zullen door een sluis gescheiden worden van het Gooimeer, waarbij het waterpeil varieert van NAP -0,4 m tot NAP +0,0 m (bron: e-mail d.d. 19-12-2006 van dhr. R. de Waart – gemeente Blaricum aan dhr. F. Schuurman - Witteveen+Bos).

In de notitie 'Neveneffecten alternatieven' in bijlage 4 van dit Hoofdrapport MER fase 1 is de toename van de hydraulische belasting als gevolg van de aanleg van een keermiddel (eventueel in combinatie met een weerstandsgeul) bepaald. Door de aanleg van een kering bij de Stichtse Brug in combinatie met een weerstandsgeul bij de Hollandse Brug neemt de maximale waterstand toe met circa 10 cm (tot +0,8 m NAP). De toename van de golfhoogte ter plaatse van Huizen is verwaarloosbaar (maximale golfhoogte $\approx 1,0$ m).

De verhoogde waterstand leidt tot een vergroting van de overstromingsfrequentie in de buitendijkse gebieden. Hierbij wordt opgemerkt dat een kwantitatieve beoordeling van het effect niet mogelijk is aan de hand van de huidige gegevens: bovenstaande getallen horen bij de maatgevende stormcondities behorende bij Eemmond. Maatgevende omstandigheden bij Huizen leiden mogelijk tot hogere waterstanden. Daarnaast is het sluitregime van belang: een verkeerde sluiting (moment / snelheid) leidt mogelijk tot een grotere opstuwning.

Eemvallei

De Eemvallei, het gebied dat is gelegen tussen de dijkringen 45 en 46, zal bij extreme omstandigheden onder water komen te staan (inunderen). Dit zogenaamde buitendijkse gebied is daarop ingericht; vanuit de meeste bouwobjecten (woningen en bedrijfsgebouwen) zijn op terpen geplaatst. In totaal gaat het om circa 50 objecten).

De effecten van de voorgenomen activiteiten op de waterstanden in de Eemvallei kunnen als volgt worden beschreven:

- dijkverbetering (referentiesituatie):
De waterdiepte in het buitendijks gebied kan in de referentiesituatie variëren van enige centimeters tot ongeveer 0,5 meter (de laatste waarde geldt voor de Maatpolder);
- keermiddel Hollandse Brug of Stichtse Brug met dijkverzwaring (meest gunstige situatie voor de Eemvallei):
Het inunderen van de Eemvallei zal minder zijn of zelfs achterwege blijven indien een verbindend keermiddel wordt gerealiseerd bij de Hollandse Brug of Stichtse Brug. Dit is een gunstig resultaat voor het buitendijksgebied in de Eemvallei ten opzichte van de situatie waarbij alleen de dijken worden verbeterd;
- keermiddel Eemmond (meest ongunstige situatie voor de Eemvallei):
Bij het beschouwde alternatief met een verbindend keermiddel in de monding van de Eem, lees een doorlopende kering langs de zuidoever van het Eemmeer, zullen delen van het buitendijks gebied van de Eemvallei juist extra onder water kunnen komen te staan. De afvoer van de Eem kan bij een gesloten kering niet op het Eemmeer afstromen, en zal de zomerkades doen overstromen. De berekende situatie kan gunstiger worden als het tijdstip van sluiten van de Eemmondkering wordt verlaat of als met behulp van een gemaal een deel van de Eemafvoer alsnog op het Eemmeer wordt gepompt.

10.5. Effectbeoordeling ruimtegebruik

Tabel 10.2. Samenvatting effectbeoordeling ruimtegebruik

ruimtegebruik	oplossingsrichting 1 dijkverbetering	oplossingsrichting 2 Keermiddel met aanvullende dijkverbetering		
		Hollandse brug	Stichtse brug	Eemmondig
invloed woonfuncties	-	-/0	-/0	0/0
invloed werkfuncties	0	0	0	0
scheepvaart	0	-	-	-/0
invloed recreatieve functies	0/+	-/0	-/0	-/0
ontsluitingsfunctie	0	0	0	0
invloed op veiligheidsrisico van buitendijkse gebieden <u>voor</u> het keermiddel	0	-	-	-
invloed op veiligheidsrisico van buitendijkse gebieden <u>achter</u> het keermiddel	0	0/+	0/+	0/-

11. KOSTEN

11.1. Inleiding

Voor de vergelijking van de alternatieven is het noodzakelijk inzicht te geven in de kosten ervan. Dit hoofdstuk geeft een globale kosteninschatting gepresenteerd. Hierbij is onderscheid gemaakt tussen het alternatief met alleen dijkverbetering en de alternatieven met keermiddelen en aanvullende dijkverbetering. In bijlage 6 en 7 van het Hoofdrapport MER fase 1 is een nadere specificatie van de kosten van de onderscheiden alternatieven, alsmede van de risico's opgenomen.

11.2. Kosten alternatieven

In eerdere studies (Haskoning HKV, november 2003) zijn de kostenberekeningen gemaakt van de verbindende keermiddelen bij de Hollandse Brug en de Stichtse Brug. De gekozen techniek bestaat uit hefdeuren. De indertijd gegenereerde kosten worden in deze studie aangehaald, waarbij de bedragen worden gecorrigeerd van prijspeil 2002 naar prijspeil 2007.

Nieuw ten opzichte van het hierboven aangehaalde rapport is een verbindend keermiddel in de monding van de Eem. De Eemmondkering zal bestaan uit een hefdeur kering, die met dijken is verbonden met de Meentweg aan de westzijde en met de Westdijk aan de oostzijde. De constructie van de Eemmondkering is vergelijkbaar met reeds uitgewerkte hefdeur kering Hollandse of Stichtse Brug, maar heeft twee hefdeuren van ieder 50 meter (in plaats van drie). Voor deze fase van de studie is het verantwoord om de eerder bepaalde kosten van de hefdeuroplossing van de Stichtse Brug met tweederde te vermenigvuldigen en het prijspeil te corrigeren van oktober 2002 naar oktober 2006 met 21% (bron statline, CBS, sector GWW, waterbouwkundige werken).

De dijken die de Eemmondkering verbinden met de Meentweg in het westen en de Westdijk in het oosten worden deels nieuw opgetrokken en deels gerealiseerd door aanpassing van bestaande kades.

In tabel 11.1. staan de uit te voeren maatregelen per alternatief samengevat.

Tabel 11.1. Maatregelen per alternatief

	alt dijkverbetering	alt Hollandse Brug	alt Stichtse Brug	alt Eemmond
dijkverbetering	24,0 km			
lichtere dijkverbetering	geen	19,8 km	19,8 km	23,4 km
nieuwe/aangepaste dijk	geen	nihil	nihil	5,2 km
keermiddel	geen	3 x 50 m	3 x 50 m	2 x 50
weerstandige geul	geen	ca. 780 X 180 m ²	ca. 720 x220 m ²	ca. 780 X 180 m ² en 720 x220 m ²

11.3. Kostenraming

In de kostenraming is het totaalrisico verwerkt door een post 'onvoorzien' van 20% over de berekende meest waarschijnlijke kosten te nemen.

De uitvoeringskosten zijn berekend door de hoeveelheden voor het voorlopig ontwerp te berekenen, volgens de 'Kenmerkende profielen' die als bijlage VI zijn bijgevoegd in het Bijlagenrapport MER fase 1 (versie oktober 2006). Hierbij is onderscheid gemaakt tussen het alternatief met alleen dijkverbetering en de alternatieven met keermiddelen en aanvullende dijkverbetering. De alternatieven met een keermiddel bij de Hollandse brug of Stichtse brug (beide met weerstandsgeul bij de andere brug) zijn wat betreft de kosten van de aanvullende dijkverbetering geheel vergelijkbaar, want de daling van de waterstand is in beide gevallen nagenoeg gelijk. De kosten van de aanvullende dijkverbetering van het keermiddel Eemmond is voor de Zuidelijke Randmeren vergelijkbaar met de situatie zonder keermiddel. Voor de dijkverbetering langs de Eem zijn de kosten nabij Eemdijk ook vergelijkbaar aan het alternatief

zonder keermiddel en voor de dijk in Amersfoort zijn de kosten vergelijkbaar met de kosten voor de alternatieven met een keermiddel bij de Hollandse of Stichtse Brug met bijbehorende weerstandsgeul.

Een samenvatting van de kosten inclusief omzetbelasting (prijspeil okt 2006 - , is opgenomen in de onderstaande tabel 11.2. De kosten van het vervaardigen van de Eemmondkering zijn lineair afgeleid van de kosten van de andere keringen. De dijkaanleg is gecalculeerd op basis van representatieve dwarsprofielen, aard van de werkzaamheden, hoeveelheden en eenheidsprijzen. Vervolgens zijn aan de hand van toeslagpercentages de bijkomende kosten bepaald (vergelijkbaar met de SSK- methode). De uitwerking van de kostenraming is opgenomen in bijlage 6 van dit Hoofdrapport MER fase 1.

In bijlage 6 en 7 van het Hoofdrapport MER fase 1 is een nadere specificatie van de kosten van het alternatief dijkverbetering, respectievelijk de alternatieven met een beweegbaar keermiddel met aanvullende dijkverbetering opgenomen.

Tabel 11.2. Kosten van alternatieven in miljoenen EUR (excl. omzetbelasting)

	alt dijkverbetering	alt Hollandse Brug	alt Stichtse Brug	alt Eemmond
dijkverbetering	15,1	8,2	8,2	11,9
keermiddel	n.v.t.	32,7	32,7	27,2
weerstandsgeul	n.v.t.	6,8	6,8	13,6
totaal	15,1	47,7	47,7	52,7

De tabel toont dat het alternatief dijkverbetering qua kosten als gunstigste oplossing naar voren komt. De kosten van deze oplossing bedragen circa 15 miljoen EUR, hetgeen ruim 32 miljoen EUR minder is dan de kosten van het verbindend keermiddel met weerstandsgeul en aanvullende dijkverbetering bij de Hollandse of de Stichtse Brug (kosten 47,7 miljoen EUR, inclusief omzetbelasting) en ruim 37 miljoen EUR goedkoper dan de aanleg van een verbindend keermiddel in de Eemmond in combinatie met weerstandsgeulen en aanvullende dijkverbetering (kosten circa 52,7 miljoen EUR, inclusief omzetbelasting).

12. VERGELIJKING VAN ALTERNATIEVEN EN AANZET MMA EN VKA

12.1. Inleiding

In de voorgaande hoofdstukken zijn de volgende alternatieven beschouwd:

- dijkverbetering 24 km;
- kering Hollandse Brug in combinatie met een weerstandsgeul bij de Stichtse Brug met aanvullende dijkverbetering over 20 km;
- kering Stichtse Brug in combinatie met een weerstandsgeul bij de Hollandse Brug met aanvullende dijkverbetering over 20 km;
- kering Eemmondig in combinatie met weerstandsgeulen bij de Stichtse en Hollandse Brug en aanvullende dijkverbetering over 23 km en aanleg c.q. aanpassing van verbindende dijk over circa 5 km.

In dit hoofdstuk worden de alternatieven vergeleken op hun milieueffecten, doelbereik en kosten. Uit die vergelijking wordt een aanzet gegeven voor het meest milieuvriendelijk alternatief (MMA) en het voorkeursalternatief (VKA).

De vergelijking van alternatieven vindt plaats in drie stappen:

- een beoordeling van de alternatieven op grond van de in hoofdstuk 6 tot en met 10 behandelde milieu- en niet milieuaspecten;
- een beoordeling van de alternatieven op het doelbereik zoals behandeld in hoofdstuk 5;
- een beoordeling van de alternatieven op kosten zoals bepaald in hoofdstuk 11.

Deze beoordelingen hebben samen geleid tot een aanzet voor het MMA en het VKA. De ontwikkelingsmethode kan als volgt worden weergegeven (afbeelding 12.1.)

Figuur 12.1. Ontwikkelingsmethode MMA en VKA

12.2. Beoordeling milieuaspecten

In hoofdstuk 6 tot en met 10 zijn de (milieu)effecten per thema beschreven en zijn de alternatieven beoordeeld. Onderstaande tabel 12.1. geeft een totaalscore per thema. Op basis van de scores van de milieuaspecten wordt een aanzet gedaan voor het MMA. De scores in de tabel zijn gemaakt ten opzichte van het nulalternatief (huidige situatie en autonome ontwikkelingen), waarbij + staat voor een verbetering, 0 staat voor geen of nagenoeg geen verandering en – staat voor een negatief effect.

Tabel 12.1. Vergelijking van de alternatieven o.g.v. (milieu)aspecten (totaalscore per thema)

aspect	oplossingsrichting 1 dijkverbetering		oplossingsrichting 2 keermiddel met dijkverbetering	
	alt. dijkverbetering	alt. Hollandse Brug	alt. Stichtse Brug	alt. Eemmondig
landschappelijke waarden	-	-/0	-/0	-/0
cultuurhistorische waarden	-	-/0	-/0	-/0
archeologische waarden	0	0	0	0
natuur	-/0	-/0	-/0	-/0
bodem en water	0	-	-	-
ruimtegebruik	0/-	-	-	-

De scores worden hieronder toegelicht.

landschappelijke waarden

Door dijkverbetering wordt het karakteristieke landschap aangetast. Met name het karakter van de (oude) dijken gaat veranderen; de dijken zullen meer op elkaar gaan lijken met name op het dijktraject vanaf Amersfoort tot de A1 (Grebbeinie, Waaien). Dit geldt in iets sterkere mate voor het alternatief dijkverbetering dan voor de alternatieven met een beweegbaar keermiddel. De aanleg van het kunstwerk in oplossingsrichting 2 met een beweegbaar keermiddel betekent een beperkte visuele aantasting van het open water.

cultuurhistorische waarden

Vanwege de grotere lengte aan dijkverbetering in alternatief dijkverbetering worden meer cultuurhistorische elementen en -patronen bedreigd dan in de alternatieven met een keermiddel. De nadelige effecten op de aanwezige cultuurhistorische waarden zijn echter relatief makkelijk te voorkomen door het treffen van mitigerende maatregelen. Ten aanzien van het archeologische aspect zijn de effecten van de alternatieven niet onderscheidend.

natuur

De gevolgen voor natuur zijn niet onderscheidend voor de alternatieven. De extra kilometers dijkverbetering in oplossingsrichting 1 wegen op tegen de effecten van de aanleg van een keermiddel ervan uitgaande dat de activiteiten zoveel mogelijk buiten het broedseizoen worden uitgevoerd.

bodem en water

Als gevolg van de negatieve gevolgen voor de waterkwaliteit en de verminderde uitwisseling van oppervlaktewater tussen de Randmeren scoort 'dijkverbetering' beter dan de alternatieven met een keermiddel. Met name een keermiddel bij de Hollandse Brug krijgt op dit onderdeel een ongunstig oordeel, omdat de open verbinding met het schonere IJmeer wordt beperkt.

ruimtegebruik

Het alternatief dijkverbetering scoort beter op het thema ruimtegebruik dan de alternatieven met een beweegbaar keermiddel en beperkte dijkverbetering. Een keermiddel heeft nadelige gevolgen voor scheepvaart. Tevens leidt een gesloten keermiddel tot opstuwingeffecten in gebieden die gelegen zijn voor het keermiddel. Deze opstuwings leidt tot lokaal tot overschrijding van de wettelijke veiligheidsnorm

(IJburg) en een toename van de overstromingsfrequentie van een aantal buitendijks gelegen gebieden (Muiden, Huizen, Blaricum).

Aanleg van een keermiddel ter plaatse van de Eemmondning levert problemen op voor delen van de Eemvallei. De overstromingsfrequentie van een aantal buitendijks gelegen gebieden in de Eemvallei neemt toe als gevolg van de aanleg van een kering in de Eemmond.

12.3. Aanzet MMA

Het meest milieuvriendelijk alternatief (MMA) is het alternatief dat is gericht op uitvoering van de best bestaande mogelijkheden ter bescherming en/of ter verbetering van het milieu. In dit alternatief worden de nadelige gevolgen voor het milieu zoveel mogelijk voorkomen of beperkt. Ook kan het MMA leiden tot een meerwaarde, bijvoorbeeld door overcompensatie van milieuverliezen.

Het MMA dient wél een realistisch alternatief te zijn, waarmee aan de doelstellingen van het project kan worden voldaan.

Het MMA kan volgens een 'passieve' en 'actieve' methode worden bepaald. In de richtlijnen voor deze MER wordt in dit verband gesproken over een 'conserverende' en een 'ontwikkende' gedachte. In de passieve methode wordt het alternatief dat op de milieuthema's het beste 'scoort' aangevuld met mitigerende maatregelen en dan bestempeld als het MMA. Hiertoe wordt per thema eerst geanalyseerd of één van de alternatieven voor de milieuthema's kan worden betiteld als 'meest milieuvriendelijk'. In de ontwikkelende methode wordt actief ingespeeld op ontwikkelingen die reeds gaande of geprogrammeerd zijn. In het MER Veiligheid Zuidelijke Randmeren is gekozen voor de ontwikkelende methode.

Landschap

Vanuit het milieuthema's landschap geredeneerd bieden de alternatieven met een beweegbaar keermiddel met beperkte dijkverbetering de beste basis voor het MMA.

Voor het landschappelijk aspect moet overigens worden bedacht dat alle alternatieven in vergelijking met het nulalternatief leiden tot negatieve effecten op bestaande landschappelijke waarden. Alleen de mate waarin het negatieve effect optreedt verschilt iets tussen de alternatieven, echter de onderlinge verschillen zijn klein in vergelijking met de keuze wel of geen dijkverbetering.

Cultuurhistorie

Vanuit het milieuthema's cultuurhistorie is de oplossingsrichting met een beweegbaar keermiddel met beperkte dijkverbetering (oplossingsrichting 2) het beste vertrekpunt voor het MMA.

Archeologie

De oplossingsrichtingen en alternatieven daarbinnen zijn niet onderscheidend voor het archeologisch aspect.

Natuur

Ook voor wat betreft de gevolgen voor natuur zijn de oplossingsrichtingen en alternatieven niet onderscheidend.

Bodem en water

Vanuit het milieuthema bodem en water biedt de oplossingsrichting dijkverbetering de beste basis voor het MMA.

Ruimtegebruik

Vanuit het thema ruimtegebruik verdient oplossingsrichting dijkverbetering de voorkeur.

conclusie ten aanzien van het MMA

Uit de analyse blijkt een eenduidige keuze voor één van de alternatieven als vertrekpunt voor het MMA niet mogelijk: immers, oplossingsrichting 1 (dijkverbetering) scoort beter vanuit de milieuthema's bodem en water en ruimtegebruik, terwijl oplossingsrichting 2 (beweegbaar keermiddel met beperkte dijkverbetering) beter scoort vanuit de milieuthema's landschap en cultuurhistorie. Voor de effecten op de overige milieuthema's (natuur en recreatie) zijn de effecten van de alternatieven niet onderscheidend.

Wel kan worden gesteld dat omdat het alternatief dijkverbetering (oplossingsrichting 1), in vergelijking met de alternatieven met een beweegbaar keermiddel (oplossingsrichting 2), grootschalige ingrepen omhelst, oplossingsrichting 1 meer mogelijkheden biedt voor de versterking van aanwezige natuur-, landschappelijke-, cultuurhistorische en recreatieve waarden en zodoende beter aansluit bij een 'ontwikkende gedachtlijn' van de verbetermaatregelen in MER fase 2. In MER fase 2 wordt derhalve een 'actieve' benadering van het MMA gevolgd.

Voor wat betreft de nadelen van dijkverbeteringsmaatregelen op aanwezige waarden in en langs de dijk geldt dat deze grotendeels verzacht kunnen worden door het ontwerpen van uitgekiende oplossingen in MER fase 2. Dat wil zeggen dat voor knelpunten, zoals een waardevol wiel of bij woningen, een ontwerp wordt gemaakt dat recht doet aan de aanwezige waardevolle elementen, door dit zoveel mogelijk te sparen, elders te compenseren of zo mogelijk te versterken. Bij woningen moet een ontwerp worden gemaakt dat rekening houdt met de bereikbaarheid en bewoonbaarheid. Voor het behoud van cultuurhistorische objecten (bijvoorbeeld het Werk aan de Krachtwijk) kan een talud aanpassing in verband met stabiliteitsproblemen betekenen, dat een damwandconstructie moet worden toegepast om de bestaande vorm van de waterkering zoveel mogelijk te behouden.

12.4. Vergelijking op doelbereik

Onderstaande tabel 12.2. geeft een totaalscore van het doelbereik van de alternatieven. De scores in de tabel zijn gemaakt ten opzichte van het nulalternatief (huidige situatie en autonome ontwikkelingen), waarbij + staat voor een verbetering, 0 staat voor geen of nagenoeg geen verandering en – staat voor een negatief effect.

Tabel 12.2. Vergelijking van de alternatieven o.g.v. doelbereik

	oplossingsrichting 1 dijkverbetering	oplossingsrichting 2 keermiddel met dijkverbetering		
	alt. dijkverbetering	alt. Hollandse Brug	alt. Stichtse Brug	alt. Eemmondig
Bescherming tegen overstroming	+	+	+	+
Toekomstvastheid	+	-	-	-
Beheer en onderhoud	+	-	-	-

Beide oplossingsrichtingen (dijkverbetering en keermiddel met dijkverbetering) bieden de wettelijke bescherming tegen overstroming met een kans met 1/1.250 per jaar. Nadeel van een kering is dat deze onder maatgevende omstandigheden kan leiden tot opstuwing op het IJmeer en/of Gooimeer. Dijkverbetering scoort beter op het aspect toekomstvastheid want is een relatief duurzaam alternatief; het alternatief biedt namelijk goede mogelijkheden om te anticiperen op toekomstige ontwikkelingen en onzekerheden, zodat de maatregel tijdens de geplande levensduur goed blijft functioneren zonder dat ingrijpende en kostbare aanpassingen noodzakelijk zijn. Ook wat betreft beheer en onderhoud scoort alleen dijkverbetering beter. De beheer- en onderhoudssituatie in geval van dijkverbetering is minder complex en onduidelijk dan die van een beweegbaar keermiddel, waarvan zowel het functioneren als de effecten regio-overstijgend zijn. Bovendien betekent een alternatief met een beweegbaar keermiddel en aanvullende dijkverbetering een extra beheerstaak ten opzichte van een alternatief met alleen dijkverbetering.

12.5. Vergelijking op kosten inclusief omzetbelasting

In tabel 12.3. zijn de kosten van de onderzochte alternatieven nog eens op een rij gezet.

Tabel 12.3. Vergelijking van de alternatieven o.g.v. kosten (incl. 19% omzetbelasting)

	oplossingsrichting 1	oplossingsrichting 2		
	dijkverbetering	keermiddel met dijkverbetering		
	alt dijkverbetering	alt Hollandse Brug	alt Stichtse Brug	alt Eemmond
dijkverbetering	15,1	8,2	8,2	11,9
keermiddel	n.v.t.	32,7	32,7	27,2
weerstandsgedul	n.v.t.	6,8	6,8	13,6
totaal	15,1	47,7	47,7	52,7

De tabel toont dat oplossingsrichting 1 dijkverbetering ruim 32 miljoen EUR goedkoper is dan oplossingsrichting 2 met een beweegbaar keermiddel, weerstandsgedul en aanvullende dijkverbetering.

Geconcludeerd kan worden dat de kosten van de alternatieven verder uit elkaar liggen dan aan het begin van het project was voorzien; het veiligheidsprobleem is minder groot dan aanvankelijk werd gedacht. In oplossingsrichting 1 resteert een tracé van 24 kilometer primair waterkering waarover verbeteringsmaatregelen nodig zijn. In oplossingsrichting 2 met een beweegbaar keermiddel resteert een dijkverbeteringsopgave over respectievelijk 20 kilometer (kering Hollandse Brug of Stichtse Brug met weerstandsgedul) en 23 kilometer + 5 km nieuwe dijk (kering Eemmond met weerstandsgedulen).

12.6. Conclusie en aanzet VKA

Op basis van de beschreven vergelijking op milieuaspecten mag worden geconcludeerd dat vanuit landschap en cultuur een voorkeur bestaat voor de alternatieven met een beweegbaar keermiddel (oplossingsrichting 2). De alternatieven met een keermiddel zorgen ervoor dat op korte termijn de veiligheid van dijkkring 45 geborgd wordt en bovendien een groot buitendijks gebied beschermd wordt (Eemvallei). Op de langere termijn biedt deze oplossingsrichting echter geen bescherming tegen overstrooming van de Eemvallei, als gevolg van de autonome stijging van het waterpeil. Vanuit bodem en water en ruimtegebruik gaat de voorkeur uit naar oplossingsrichting 1 dijkverbetering.

Worden de kosten betrokken in de keuze, dan komt dijkverbetering als gunstigste oplossing naar voren. De kosten van deze oplossing bedragen ruim 15,1 miljoen EUR, hetgeen ruim 32 miljoen EUR goedkoper is dan de kosten van het verbindend keermiddel met aanvullende dijkverbetering (kosten circa 47,7 miljoen EUR). Geconcludeerd kan worden dat de kosten van de alternatieven verder uit elkaar liggen dan aan het begin van het project was voorzien. Het veiligheidsprobleem is minder groot dan aanvankelijk werd aangenomen, zodat de afweging thans betrekking heeft op een alternatief met 24 kilometer dijkverbetering tegenover een alternatief met een beweegbaar keermiddel en aanvullend nog minimaal 20 kilometer dijkverbetering.

Daarnaast geldt dat oplossingsrichting 1 (dijkverbetering) een beter antwoord geeft op de projectdoelen (met name toekomstvastheid en beheerbaarheid van de waterkering). Geadviseerd wordt om fase 2 van deze MER te baseren op oplossingsrichting 1 'dijkverbetering'.

13. LEEMTEN IN KENNIS EN INFORMATIE

13.1. Inleiding

Het MER moet aangeven over welke milieuaspecten geen informatie kan worden opgenomen vanwege gebrek aan gegevens. Deze inventarisatie moet worden toegespitst op de milieuaspecten, die (vermoedelijk) in verdere besluitvorming een belangrijke rol spelen. Op die manier kan worden beoordeeld, wat de consequenties zijn van het gebrek aan milieu-informatie. Beschreven moet worden:

- welke leemten in kennis of onzekerheden zijn blijven bestaan en wat hiervan de reden is (zie paragraaf 13.2);
- in hoeverre op korte termijn zou kunnen worden voorzien in de leemten in kennis en informatie (zie paragraaf 13.3.);
- hoe ernstig leemten en onzekerheden zijn voor het te nemen besluit en welke consequenties die leemten en onzekerheden hebben voor het besluit (zie paragraaf 13.4).

Eventuele leemten vormen tevens aandachtspunten voor het evaluatieprogramma, dat in het kader van de m.e.r. moet worden uitgevoerd tijdens en na realisatie van het voornemen. Een evaluatieprogramma heeft tot doel te onderzoeken in hoeverre de feitelijke milieueffecten overeenkomen met de voorspelde effecten uit het MER. Als de feitelijke gevolgen in belangrijke mate afwijken van de voorspelde, kan het waterschap maatregelen nemen.

13.2. Leemten in kennis en onzekerheden

De leemten in kennis hebben betrekking op de volgende onderdelen:

- de ontwikkeling van de waterkwaliteit in geval van de aanleg van een keermiddel is slecht te voorspellen;
- gedetailleerde gegevens van het voorkomen en de verspreiding van waardevolle flora en fauna.
- voorkomen van de (meer)vleermuizen langs de Eem en mogelijk meer detailinformatie over de rest van het tracé;
- voorkomen van beschermde soorten in en rondom de watergangen die verdwijnen in het kader van de Flora- en faunawet;
- de afwenteling van wateroverlast op andere gebieden buiten dijkkring 45;
- bewezen sterkte van de dijken aan de hand van historische gegevens;
- situaties bij kruisingen van wegen met de waterkering.

13.3. Aanvullende informatie in MER fase 2

In fase 2 van het MER wordt, afhankelijk van de keuze voor alternatief zonder of met een keermiddel, nader onderzoek verricht naar in ieder geval de volgende zaken:

- juridische gevolgen van de aanleg van een keermiddel;
- de aansluiting van de waterkering op de hoge gronden vooral in Amersfoort en snelweg bij Huizen;
- grondmechanisch onderzoek naar stabiliteit van de dijken;
- de invloed van de verbetering van regionale keringen op de belasting van primaire waterkeringen;
- als de te nemen maatregelen bekend zijn (alsmede de periode van uitvoering), zal nader onderzocht worden hoe groot het effect op Natura 2000-gebieden is. Dit houdt ook in dat gedetailleerdere gegevens over het voorkomen van vogels en vissen nodig zijn;
- onderzocht gaat worden de mogelijkheden voor het treffen van mitigerende maatregelen ter bescherming van waardevolle cultuurhistorische elementen in de Grebbeliniedijk. Zo zal bijvoorbeeld onderzocht moeten worden of afwijkende profielen t.b.v. het behoud en de versterking van cultuurhistorische objecten (kazematten, schansen, Krachtwijk) waterkeringstechnisch mogelijk is;
- mogelijkheden voor de inzet van technieken ter bescherming van waardevolle beplanting op en langs de Grebbeliniedijk;
- nadere uitwerking van toekomstvastheid van de verbetermaatregelen (robuust ontwerp). Dat wil zeggen dat in het ontwerp van de verbetermaatregelen in fase 2 ruimte wordt ingebouwd voor aanpassingen in de toekomst die mogelijk nodig zijn vanwege toekomstige ontwikkelingen zoals de stijging van het meerpeil en bodemdaling;

- bewezen sterkte van de waterkering. Doordat in de situatie zonder Afsluitdijk hogere waterstanden zijn opgetreden dan het huidige MHW, levert in deze situatie voor de keuze van het alternatief geen oplossing. Onbekend is hoe in de tussentijd (circa 75 jaar) de huidige kering is veranderd, terwijl aanpassingen vooral op plekken waar bebouwing en recreatie is ontstaan, niet kunnen worden uitgesloten. Vooral in de latere decades van de vorige eeuw werd aan het kerend vermogen van de waterkering geen grote waarde gehecht en rond Bunschoten-Spakenburg, Eemdijk en Eembrugge zijn vele ontwikkelingen en wellicht aanpassingen aan de kering opgetreden. Bovendien is het huidige ontwateringspeil in het achterland lager komen te liggen door een grotere drooglegging voor landbouw en bewoning, waarmee bij gelijke buitenwaterstand de kerende hoogte van de waterkering groter is geworden. Tot slot is de verhouding tussen hoogwaterstand en golfaanval nu anders, dan in de situatie met een open Zuiderzee zonder polders. Eventuele beperkingen gelden derhalve alleen op plaatselijke schaal en dan vooral langs de Randmeren. Zelfs al zouden door de beoordeling van de bewezen sterkte de dijkverbeteringen plaatselijk kunnen worden beperkt, dan geldt dat voor zowel een alternatief met keermiddel als voor het alternatief met alleen dijkverbetering. Het kostenverschil tussen de alternatieven zou dan relatief nog groter worden dan nu het geval al is.

13.4. Gevolgen voor de besluitvorming

De vastgestelde leemten vormen geen belemmering voor de afweging tussen de alternatieven (keuze van het voorkeursalternatief). Er wordt niet verwacht dat de huidige kennisleemten zullen leiden tot een andere keuze dan het voorkeursalternatief. Het onderzoek in fase 2 van het MER zal er op gericht zijn alle kennis en informatie boven tafel te brengen die een goede onderbouwing van het te nemen goedkeuringsbesluit in Fase 2 van het MER mogelijk maakt.

14. PROCEDURE EN BESLUITVORMING

14.1. De milieueffectrapportage

de m.e.r.-verplichting

De besluitvorming over het project Veiligheid Zuidelijke Randmeren moet de procedure van milieueffectrapportage (m.e.r.) doorlopen. Deze besluitvorming is m.e.r.-plichtig omdat het valt onder categorie 12.1 van onderdeel C van het Besluit milieueffectrapportage uit 1999, zijnde 'de aanleg van een primaire waterkering'. Het formele m.e.r.-plichtige besluit is de goedkeuring door gedeputeerde staten van de betrokken provincies van het plan, bedoeld in artikel 7, eerste lid, van de Wet op de waterkering. Het Dijkverbeteringsplan wordt vastgesteld door het algemeen bestuur van de initiatiefnemers. In het plan wordt aangegeven op welke wijze de verbeteringswerken gaan plaatsvinden.

De m.e.r.-procedure is gericht op het verkrijgen van informatie over de gevolgen van de voorgenomen maatregelen (in zijn totaliteit) voor het milieu teneinde het milieubelang een volwaardige plaats te geven in het genoemde besluit.

m.e.r. in twee fasen

De m.e.r.-procedure voor de Veiligheid Zuidelijke Randmeren wordt in twee fasen uitgevoerd. In de eerste fase van het m.e.r. zal een voorkeursalternatief worden gekozen voor het bereiken van de vereiste veiligheid. Voorliggend rapport MER fase 1 ondersteunt de afweging voor deze keuze en beschrijft de milieueffecten van de alternatieven.

In de tweede fase van het MER zal de gekozen oplossing (het voorkeursalternatief) uitgewerkt worden in een dijkverbeteringsplan en worden de milieueffecten bepaald van het voorkeursalternatief dat in het plan wordt uitgewerkt. In dat plan zal ingegaan worden op een aantal punten (voorgeschreven in de Wet op de Waterkering):

- beschrijving van de voorzieningen die aan de primaire waterkering getroffen worden;
- maatregelen om nadelige effecten te beperken;
- maatregelen ter bevordering van het belang van landschap, natuur of cultuurhistorie voor zover ze rechtstreeks verband houden met de werkzaamheden aan de primaire waterkering.

De tweede fase van het MER zal de milieueffecten beschrijven van het voorkeursalternatief dat in het plan wordt uitgewerkt. Fase 1 en 2 van het MER en dijkverbeteringsplan worden samen met de vergunningsaanvragen ter inzage gelegd. Bij de inspraak op fase 1 en 2 van het MER wordt parallel de wettelijk verplichte mogelijkheid tot inspraak op het plan geboden. Na vaststelling van het plan door de beheerder en goedkeuring van het plan door het bevoegde gezagen, bestaat de mogelijkheid tot beroep.

Afbeelding 14.1. Procedureschema

de betrokkenen in de m.e.r.procedure

In een m.e.r.-procedure zijn, formeel gesproken, de volgende personen en instanties betrokken:

- **Initiatiefnemers.** De initiatiefnemer is de instantie die de voorgenomen activiteit wil realiseren. In dit geval is dat het algemeen bestuur van Waterschap Vallei & Eem. Hoogheemraadschap Amstel, Gooi en Vecht en Rijkswaterstaat IJsselmeergebied zijn mede-initiatiefnemers. Waterschap Vallei & Eem is penvoerend en coördinerend initiatiefnemer. Afhankelijk van de keuze voor het voorkeursalternatief kan na fase 1 van het MER het aantal initiatiefnemers wijzigen. Bij keuze voor het alternatief dijkverbetering, blijft alleen Waterschap Vallei & Eem als initiatiefnemer over.
- **Bevoegd gezag.** Gedeputeerde Staten van de provincies Gelderland, Flevoland, Noord-Holland en Utrecht zijn bevoegd gezag. De provincie Utrecht treedt op verzoek op als coördinerende instantie. Omdat bij de start van dit project nog niet duidelijk was welke maatregelen op welke locaties zullen plaatsvinden zijn in de eerste fase van de m.e.r.-procedure alle provincies die mogelijk de rol van bevoegd gezag zouden kunnen hebben als zodanig bij het project betrokken. In deze hoedanigheid hebben zij de richtlijnen voor het MER (fase 1) vastgesteld. Afhankelijk van de keuze voor het voorkeursalternatief kan na fase 1 van het MER het aantal bevoegde gezagen verschuiven. Bij keuze voor het alternatief dijkverbetering blijven alleen de provincies Utrecht en Gelderland als bevoegd gezag over. Het rapport MER fase 1 wordt voorgelegd aan het bevoegd gezag met het verzoek om in te stemmen met het voorkeursalternatief van de initiatiefnemers. Na opstelling van het rapport MER fase 2 dient het bevoegd gezag dat na fase 1 overblijft, het rapport te aanvaarden en het dijkverbeteringsplan goed te keuren.
- **Wettelijke adviseurs.** Dit zijn de adviesinstanties die op grond van verschillende wettelijke regelingen in de m.e.r.- en de vergunningenprocedure als zodanig zijn aangewezen, zoals de hierna genoemde Commissie voor de milieueffectrapportage.
- **Commissie voor de milieueffectrapportage (Cmer).** De Cmer is een onafhankelijke commissie die, aan de hand van de Startnotitie en de inspraakreacties, aan het bevoegd gezag een advies heeft uitgebracht over de inhoud van de Richtlijnen voor het MER. De Commissie m.e.r. adviseert over het Rapport MER fase 1 en brengt een advies uit voor de richtlijnen voor het MER fase 2. Dit gebeurt na de consultatieronde op het MER fase 1. Nadat het MER fase 2 is ingediend en er inspraak op is geweest, brengt de Commissie m.e.r. een zogenoemd toetsingsadvies uit. Het toetsingsadvies beantwoordt de vraag of en in hoeverre het MER aan de Richtlijnen voldoet en toetst de juistheid en volledigheid van het MER.
- **Insprekers.** De insprekers is eerder de mogelijkheid geboden om bij het bevoegd gezag opmerkingen en zienswijzen in te brengen naar aanleiding van de gepubliceerde Startnotitie en, later, naar aanleiding van het gepubliceerde MER. De inspraakreacties worden meegenomen in de besluitvorming over de Richtlijnen voor het MER en de toetsing van het MER.

14.2. De m.e.r.-procedure in relatie tot het m.e.r.-plichtige besluit

De procedure is formeel gestart met de publicatie van de Startnotitie in februari 2005. Aansluitend heeft de Startnotitie vier weken ter inzage gelegen, van 13 april tot en met 10 mei 2005. Op 19, 21 en 27 april zijn informatieavonden gehouden. De schriftelijke inspraakreacties zijn, voor zover relevant voor de inhoud van het MER fase 1, door het bevoegd gezag verwerkt in de richtlijnen voor dat rapport. Op 7 juni 2005 heeft de Cmer haar advies uitgebracht voor de richtlijnen voor het MER (fase 1). In november 2005 heeft het bevoegd gezag de richtlijnen vastgesteld.

Na het gereedkomen van het MER fase 1 wordt door de initiatiefnemers een voorkeursalternatief gekozen voor het bereiken van de vereiste veiligheid. Omwille van een zorgvuldige afweging wordt door het bevoegd gezag een consultatieronde georganiseerd. Tijdens de consultatieronde organiseren initiatiefnemers in samenwerking met het bevoegd gezag informatieavonden waarbij een ieder schriftelijke bij het bevoegd gezag kan aangeven of bij de afweging geen aspecten zijn vergeten. Na de consultatie worden, mede op basis van de inspraakreacties en het advies (onder andere het advies voor richtlijnen voor MER fase 2 van de Commissie voor de m.e.r.) door het bevoegd gezag nieuwe richtlijnen opgesteld voor MER fase 2, waarna alleen het voorkeursalternatief verder zal worden uitgewerkt.

Na het gereedkomen van het MER fase 2, beoordeelt het bevoegd gezag de aanvaardbaarheid daarvan. Daarbij bekijkt zij of aan de Richtlijnen is voldaan. Na een positieve beoordeling, worden fase 1 en 2 van het MER gedurende 6 weken ter visie gelegd. In die periode worden wederom informatie- en inspraakavonden georganiseerd. Vervolgens wordt het MER door de Commissie m.e.r. getoetst, waarbij de commissie let op de inspraakreacties. Het besluit waarvoor het MER wordt opgesteld, is de goedkeuring door de betrokken provincies van het Dijkverbeteringsplan van het waterschap. Dat plan wordt opgesteld in samenhang met het MER. Het ontwerp plan wordt gelijktijdig met het MER en de vergunningaanvragen, eveneens gedurende 6 weken, ter visie gelegd. Zes weken daarna wordt het ontwerp door het algemeen bestuur van Waterschap Vallei & Eem vastgesteld en kort daarna door de provincies goedgekeurd. Daarbij wordt rekening gehouden met de toetsing van het MER door de Cmer. Daarna volgt een beroepsprocedure van 6 weken. De uitspraak van de Raad van State is onbepaald.

In afbeelding 14.2. is een schema opgenomen waarin de m.e.r.-procedure is weergegeven, in relatie tot de procedure van het dijkverbeteringsplan.

Afbeelding 14.2. Schema m.e.r.-procedure (vanaf opstelling MER fase 2), i.r.t. het Dijkverbeteringsplan

14.3. Planproces

Het planproces is de voorbereiding van de besluitvorming en in dit proces participeren alle direct betrokkenen. Dat proces is als volgt gestructureerd:

- de **Stuurgroep** is formeel opdrachtgever van het project en stelt het eindresultaat vast. De belangrijkste taak is de afstemming tussen de initiatiefnemers, bevoegd gezag en de subsidiënt;
- in de **Projectgroep** worden de betrokken waterschappen, provincies en Rijkswaterstaatsdiensten ambtelijk geïnformeerd over de voortgang. Daarnaast heeft de Projectgroep een inhoudelijke inbreng in de planvorming. De Projectgroep bereidt de vergaderingen van de Stuurgroep voor;
- de **Kerngroep** is gedelegeerd opdrachtgever namens de Stuurgroep. De Kerngroep is verantwoordelijk voor de projectleiding, financiën, procedure en communicatie. Leden van de Projectgroep zijn agendalid. De Kerngroep verwerkt de opmerkingen van de Adviesgroep;
- de **Adviesgroep**, fungeert, onder voorzitterschap van Waterschap Vallei & Eem, als klankbord, informatiebron en adviesorgaan. De Adviesgroep brengt advies uit aan de Stuurgroep. Dit advies heeft niet eensluidend te zijn. Uiteindelijk beslist de Stuurgroep welke keuzes worden gemaakt. In de tweede fase van het MER zal afhankelijk van het uit te werken voorkeursalternatief de samenstelling aangepast worden.

In onderstaand kader zijn de deelnemers van de verschillende groepen aangegeven.

Stuurgroep (SG)/Projectgroep (PG): Waterschap Vallei & Eem Waterschap Zuiderzeeland Hoogheemraadschap Amstel, Gooi & Vecht/ Waternet Provincie Utrecht, Noord Holland, Flevoland, Gelderland Rijkswaterstaat, Utrecht en IJsselmeergebied Adviesbureau	Kerngroep (KG) Waterschap Vallei & Eem Hoogheemraadschap Amstel, Gooi & Vecht Rijkswaterstaat, IJsselmeergebied Rijkswaterstaat, Utrecht Provincie Utrecht Adviesbureau
Adviesgroep (AG): - Gemeenten: Huizen, Baarn, Bunschoten, Amersfoort, Eemnes, Blaricum. (Agendaleden: Putten, Nijkerk, Soest, Almere, Zeewolde, Naarden, Muiden) - Belangengroepen LTO-Noord, Staatsbosbeheer, Natuurmonumenten, Provincie Utrecht (Dienst Ruimte en Groen), Natuur en Milieufederatie Utrecht, Gelderse Milieufederatie, Stichting Behoud de Eemvallei, Rijksdienst voor de Monumentenzorg, Stichting Grebbelinie, RGV, Pos sportvisserij, Stichting Waterrecreatie IJsselmeer en Randmeren, Klankbordgroep Ondernemers Eemnes, KSV Schuttevaer, NLTO, Ministerie van Landbouw Natuurbeheer en Voedselveiligheid, Vereniging 'aan de dijk', Vereniging Ark en Eemlandschap, Nederlandse Vereniging van Sportvissersfederaties, KNWW, Platform Amersfoort – Waterstad, Kamer van Koophandel Hoogheemraadschap Amstel, Gooi en Vecht, Rijkswaterstaat IJsselmeergebied, Waterschap Vallei & Eem - Adviesbureau	

14.4. Andere besluiten

Naast de hiervoor genoemde procedures zijn er voor de feitelijke uitvoeringswerkzaamheden nog verschillende publiekrechtelijke vergunningen noodzakelijk voordat de dijkverbeteringsmaatregelen daadwerkelijk kunnen worden uitgevoerd. In MER fase 2 zal een overzicht worden opgenomen van de mogelijke noodzakelijke vergunningen, de te doorlopen procedures en de bestuursorganen die hierover een besluit moeten nemen.

15. TRANSPONERINGSTABEL

richtlijnen voor het MER	verwijzing in MER
<p>Onderbouwing</p> <p>Geef aan welke randvoorwaarden tot het initiatief hebben geleid. Geef een beeld van de voorspelkracht van de hydraulische modelleringen door respectievelijk aan te geven welke omstandigheden zijn gebruikt voor de bepalingen van 1:1250 waterstanden, door de modellen te verifiëren aan metingen in het verleden en door in te gaan op eventuele resultaatverschillen tussen de modelleringen.</p> <p>Geef nadere informatie over hoe binnen de planperiode geanticipeerd wordt op stijging van meerpeil en bodemdaling, over de 'bewezen sterkte' van de dijken en over de bestaande toestand van de dijken.</p>	<p>Hoofdrapport: H 2, § 2.2.2, p. 5-6</p> <p>Bijlagenrapport: Bijlage IV</p>
<p>Alternatieven</p> <p>Werk alternatieven voldoende uit om een keuze te kunnen maken voor een bepaald alternatief (een nadere uitwerking van het gekozen alternatief kan plaatsvinden in MER fase 2). Beargumenteer volgens welke gedachtelijn het meest milieuvriendelijke alternatief tot stand is gekomen.</p>	<p>Hoofdrapport: H 4, p.18-40</p> <p>H12</p>
<p>Effecten</p> <p>Kwantificeer in hoeverre een alternatief de projectdoelen vermindering overstroming, 'beheerbaarheid dijken' en 'toekomstvastheid' realiseert.</p> <p>Presenteer de effecten op natuur (aan de hand van de (inter)nationale natuurbeschermingswetgeving én door beschrijving aan de hand van doelsoorten/natuurdoeltypen) en op cultuurhistorie.</p>	<p>Hoofdrapport: H 5, § 5.2 t/m 5.4</p> <p>Hoofdrapport: H 8</p> <p>Hoofdrapport: H 7</p>
<p>Samenvatting</p>	<p>Opgenomen voor in Hoofdrapport MER</p>
<p>Achtergronden: normfrequenties en onderbouwing</p> <p>1. Geef aan welke status de voorlopige randvoorwaarden hebben en wanneer definitieve randvoorwaarden naar verwachting beschikbaar komen.</p>	<p>Hoofdrapport: H 2</p>
<p>2. Geef een beeld van de waarde en de betekenis van de hydraulische modelleringen aan de hand van de 'voorspelkracht'. Dit geldt zowel voor de modellering die is toegepast voor het opstellen van de randvoorwaarden als voor de modellering die is gehanteerd als grondslag voor het voornemen.</p>	<p>Hoofdrapport: H 2, § 2.2.2, p. 5-6</p> <p>Bijlagenrapport: Bijlage IV</p>
<p>3. Voorspelkracht hydraulische modelleringen.</p>	<p>Bijlagenrapport: Bijlage II</p>
<p>4. Geef aan hoe de ontwerpuitgangspunten tot stand zijn gekomen of nog beschikbaar zullen komen. Ga daarbij – in aanvulling op hetgeen in de startnotitie is vermeld of is aangekondigd – ook in op:</p> <ul style="list-style-type: none"> - de vaststelling van de dijktafelhoogtes; - de waterstanden (som van verhoogd meerpeil en opwaaiing) die zijn gehanteerd bij het bepalen van de waterspanningen voor de macrostabiliteit van de diverse dijksecties; - de 'bewezen sterkte' van de dijken aan de hand van historische gegevens; - de bestaande toestand en tekorten aan veiligheid (dijktafelhoogte, stabiliteit) - de situaties bij kruisingen van wegen met de waterkering, waaronder de kruising van de snelweg A27 bij Huizen (deze vormt een coupure in de dijk). 	<p>Hoofdrapport: H3 en H 13, § 13.2 en 13.3, p. 139</p> <p>Bijlagenrapport: Bijlage IV</p>

richtlijnen voor het MER	verwijzing in MER
<p>Beleidskader</p> <p>Behalve de gevraagde extra informatie/onderbouwing over het veiligheidskader/normfrequentie en in aanvulling op de beleidskaders die de startnotitie noemt, verdienen onderstaande kaders in het MER nader aandacht:</p> <p>Expliciteer het beleidskader voor het buitendijkse gebied;</p> <p>Geef aan welke randvoorwaarden volgen uit Nota Belvedere, Nota Ruimte, 2005</p> <p>Geef aan welke randvoorwaarden gelden vanuit de natuurgebiedsbescherming.</p> <p>Geef aan welke soorten beschermd worden door de Vogel- en Habitat richtlijn</p> <p>Geef in het MER aan wat de Kaderrichtlijn water betekent voor het voornemen</p>	<p>Hoofdrapport: H 2, § 2.6</p> <p>Hoofdrapport: Bijlage 1</p> <p>H8</p>
<p>Besluitvorming</p> <p>Hoe zal besluitvorming plaatsvinden en welke rol speelt m.e.r. daarbij speelt.</p>	Hoofdrapport: H 1, § 1.2 en H 14
<p>Bestaande situatie en autonome ontwikkeling (0 alternatief)</p>	Hoofdrapport: H 4, § 4.1
<p>Alternatieven</p> <p>De Commissie gaat ervan uit dat de alternatieven uit de startnotitie in het MER fase 1 functioneel voldoende uitgewerkt worden om een keuze te kunnen maken voor een bepaald alternatief (en vervolgens nadere uitwerking in MER Tevens raadt de Commissie aan om door insprekers voorgedragen alternatieven te beoordelen op oplossend vermogen en op realisme (met name kosten).</p> <p>Indien deze minstens vergelijkbaar 'scoren' als de alternatieven van de initiatiefnemer, dan beveelt de Commissie aan ook deze functioneel voldoende uit te werken in het MER fase 1.</p>	Hoofdrapport: H 4, H5 en H 11
<p>Meest milieuvriendelijk alternatief</p> <p>Geef aan volgens welke gedachtelijn het MMA ontwikkeld zal worden (conserverend of ontwikkelend)</p>	Hoofdrapport: H 12, § 12.3
<p>Referentie</p> <p>De Commissie adviseert om in het MER duidelijk aan te geven wat wordt verstaan onder normale handhaving van reeds bestaande regels. Het gaat dan om regulier dijkbeheer inclusief aanpak van knelpunten (controle en handhaving), met name langs de Eemdijk. Het doel hiervan is een duidelijk onderscheid verkrijgen met de extra inspanningen om de 1:1250 normfrequentie te realiseren.</p>	Hoofdrapport: H 5, § 5.4.1
<p>Toetsing aan projectdoelen</p> <p>De toetsing aan projectdoelen dient kwantitatief te zijn en volgens dezelfde opzet als die voor de onderbouwing van het initiatief: aan de hand van de gestelde randvoorwaarden, de hydraulische modellering (met zijn marges) en de analyse van de toestand van de dijken. Geef – zo mogelijk kwantitatief – aan welke consequenties bepaalde oplossingen hebben op de vereisten voor de waterkering en het dijkbeheer, waarbij met name van belang is of schadelijke, hinderlijke of dure ingrepen zijn te voorkomen dan wel te beperken.</p> <p>Waar staat in het rapport hoe is rekening gehouden met de veranderende klimatologische omstandigheden.</p> <p>Status van de waterkeringen achter de beweegbare kering</p>	Hoofdrapport: H 5

richtlijnen voor het MER	verwijzing in MER
<p>Effecten op de omgeving</p> <p>Hier mis ik de eerste onderdelen van 6.3 van de richtlijnen zoals de beschrijving van de effecten op de buitendijkse gebieden, sluitingsregime</p> <p>De Commissie adviseert de effecten op de biodiversiteit te beschrijven aan de hand van doelsoorten en natuurdoeltypen, conform het Handboek Natuurdoeltypen (LNV, 2001).</p> <p>Voor de beschrijving van de effecten op landschap en cultuurhistorie raadt de Commissie aan tevens in te gaan op de 'kleine elementen', zoals historische duikers en coupures.</p>	<p>Hoofdrapport: H 6, 7 en 8</p> <p>10.3.5, enz...</p>
Vergelijking van alternatieven (punt 7 van de richtlijnen)	H10, 11, 12
Leemten in kennis (dit hoofdstuk gaat nog over de kop zo hebben wij op 5 en 9 feb. Besproken, richtlijnen bieden ook houvast)	H13
Samenvatting (dit hoofdstuk gaat nog over de kop zo hebben wij op 5 en 9 feb. Besproken, richtlijnen bieden ook houvast)	
<p>Presentatie en kaartmateriaal</p> <p>Er dient nadrukkelijk zorg te worden besteed aan de presentatie van gegevens in het MER. De onderlinge vergelijking van alternatieven dient bij voorkeur te worden gepresenteerd met behulp van tabellen, figuren en kaarten.</p> <p>Voor de presentatie bevoelt de Commissie verder aan om:</p> <p>het MER zo beknopt mogelijk te houden, onder andere door achtergrondgegevens (die conclusies, voorspellingen en keuzen onderbouwen) niet in de hoofdtekst zelf te vermelden, maar in een bijlage op te nemen;</p> <p>een verklarende woordenlijst, een lijst van gebruikte afkortingen en een literatuurlijst bij het MER op te nemen;</p> <p>recent kaartmateriaal te gebruiken, met daarop de topografische namen goed leesbaar en de kaarten te voorzien van een duidelijke legenda.</p>	<p>Hoofdrapport: H 1</p> <p>Zie Bijlagenrapport</p> <p>Hoofdrapport: H 16</p> <p>Hoofdstuk: H 15</p> <p>Zie Hoofdrapport en Bijlagenrapport</p>
Overige	Hoofdrapport. H 6, 7 en 8
Voor de onderdelen "vergelijking van alternatieven", "leemten in milieuinformatie" en "samenvatting van het MER" heeft de Commissie geen aanbevelingen naast de wettelijke voorschriften.	<p>Hoofdrapport: H 12, H 13</p> <p>Samenvatting voor in hoofdrapport</p>

16. LITERATUURLIJST

- Bureau Waardenburg. Onderzoek karakteristieke bomen Eemdijk-Zuid en Eemdijk-Spakenburg; 20 december 2000.
- BOOT organiserend ingenieursbureau. Fotoreportage Dijkprofielen fase 2 inclusief tekeningen, 2000.
- Commissie voor de milieueffectrapportage. Advies voor richtlijnen voor het milieueffectrapport, 2005, 7 juni 2005.
- DHV, Waterkeringen Eemsgebied - Beleidsanalyse, 1998.
- DHV. Inventarisatie en toets steenbekledingen, 2004.
- DHV. Eem en Randmeren, Plan van Aanpak Landmeetwerk, Geotechnisch onderzoek en kunstwerken, 14 maart 2002.
- DHV. Waterkering Randmeren en Eem, Inventarisatie Kunstwerken dijkring 45 en 46, juli 2002.
- DHV. Veiligheidstoetsing dijkring 45 en 46 - Dijklichamen Eem en Randmeren inclusief bijlagen 1 t/m 5, 2003.
- DHV. Veiligheidstoetsing dijkring 45 en 46 - Waterkerende kunstwerken en niet waterkerende objecten inclusief bijlage 4, 2003.
- DHV. Veiligheidstoets Vallei en Eem- Bestuursrapportage, 2003.
- DHV. Veiligheidsanalyse dijkring 45 en 46 - Kostenraming verbeteringsmaatregelen, 2003.
- DHV. Westdijk en noordelijk gedeelte Eemdijk, Hydraulische randvoorwaarden Eem en Randmeren, 2003.
- DHV. Veiligheidsanalyse buitendijkse gebieden Eem - Inventarisatie en visie op hoofdlijnen, 2004.
- DHV. Startnotitie MER Veiligheid Zuidelijke Randmeren, 2005.
- DHV. Toets hoge grond dijkring 45 en 46, november 2005.
- DHV. Aanvullende toets dijkring 45 en 46 DHV, november 2005.
- DHV. Waterkerende Kunstwerken en niet Waterkerende Objecten Bijlage 4 Overzicht inventarisatie en toetsrapportages kunstwerken, november 2005.
- Fugro. Geotechnisch bodemonderzoek WVE - Spakenburg en omstreken Rapportage sonderingen (fase 1 en 2), 2002.
- Fugro. Geotechnisch bodemonderzoek WVE - Spakenburg en omstreken Rapportage boringen en laboratoriumonderzoek (fase 1 en 2), 2002.
- Gedeputeerde Staten van Noord-Holland, Gelderland, Flevoland en Utrecht. Richtlijnen (fase I) voor het MER Veiligheid Zuidelijke Randmeren, 8 november 2005.
- HKV Lijn in water / Royal Haskoning. Onderzoek toekomstige veiligheid Randmeren - Herzien Rapport inclusief tekeningen, november 2003.
- HKV. HIS Overstromingsberekeningen Eem, concept, november 2005.
- INFRAM. Onafhankelijk onderzoek Markermeer II, 2000.
- INFRAM. Waterkering langs IJ- en Gooimeer -Toets op veiligheid; Deel A 'kunstwerken'; 22 september 2004.
- INFRAM. Waterkering langs IJ- en Gooimeer - Toets op veiligheid; Deel B 'dijklichamen'; 22 september 2004.
- Infram. Waterkering langs IJ- en Gooimeer, gedetailleerde toets op veiligheid van het dijklichaam, augustus 2005.
- Infram. Waterkering langs IJ- en Gooimeer, gedetailleerde toets op veiligheid voor de kunstwerken, augustus 2005.
- Infram. Waterkering langs IJ- en Gooimeer, samenvatting rapport gedetailleerde toets op veiligheid, augustus 2005.
- Provincie Flevoland. Omgevingsplan Flevoland, 2000.
- Provincie Flevoland. Partiële herziening Omgevingsplan Flevoland, oktober 2004.
- Provincie Noord-Holland. Provinciaal Waterplan 2006-2010.
- Provincie Noord-Holland, Streekplan Noord-Holland-Zuid.
- Provincie Utrecht. Landschapsvisie - Een analyse van kernkwaliteiten en een verkenning van ontwerpgegevens voor het Utrechtse Landschap; april 2002.

- Provincie Utrecht. Niet van gisteren – Hoofdnota Cultuurhistorie; december 2002.
- Provincie Utrecht. Niet van gisteren – Cultuurhistorische hoofdstructuur; december 2002.
- Provincie Utrecht. Natuurgebiedsplan Eemland; 1 mei 2002.
- Provincie Utrecht. Streekplan 2005-2015 – ontwerp; december 2003.
- Provincie Utrecht. Streekplan 2005-2015 – ontwerp en kaartenbijlage; december 2003.
- Provincie Utrecht. Waterhuishoudingsplan 2005-2010 – Ontwerp; 27 mei 2004.
- Provincie Utrecht. De Eem – Beheers- en Inrichtingsvisie Eem; maart 2004.
- Provincie Utrecht, Provincie Gelderland, Waterschap Vallei & Eem en Ministerie van Verkeer en Waterstaat. Stroomgebiedsvisie Gelderse Vallei; 17 december 2002.
- Provincie Utrecht. Meerjaren actieprogramma Water; 26 mei 2004.
- Waterschap Vallei & Eem. Nieuwsbrief Dijkverbetering Randmeren en Eem, april 2005 nr 2.
- RIZA. Memo Invloed Buitendijks gebied op waterbergend vermogen Zuidelijke Randmeren, 5-10-2005.
- Royal Haskoning. Onderzoek Toekomstige Veiligheid Randmeren, verslagen veldbezoek, 18 juli 2002.
- WL. Onafhankelijk onderzoek Markermeer I - Eindrapport, 1998.
- WL. Onafhankelijk onderzoek Markermeer II - Hoogwaterstanden op de Eem, een benadering, 1998.
- TAUW/Mabeg. Inventarisatie (waterkerende kwaliteit) dijkringen Eemmeer, Nijkerkernauw en Eem - Bijlagen III, IV en V en 2 tekeningen, 1997.
- Oranjewoud. MER voor Dijkversterking De Blocq van Kuffeler-Nijkerkerluis, februari 2005.
- Witteveen+Bos, Plan van Aanpak MER Veiligheid Zuidelijke Randmeren, 2005.

17. BEGRIPPENLIJST

Achterland	Zie binnendijks.
Alternatief	Mogelijke oplossing; meestal een samenhangend pakket van maatregelen.
Amoveren	Afbreken, verwijderen.
Autonome ontwikkeling	De ontwikkelingen in het studiegebied die optreden als het project geen doorgang vindt.
Bermberekeningen	Berekeningen ten behoeve van het bepalen van de noodzaak van bermen tegen het opbarsten van de deklaag en het gevaar van piping.
Bevoegd gezag	Een of meer overheidsinstanties die bevoegd zijn om over de activiteit van de initiatiefnemer het besluit te nemen waarvoor het milieueffectrapport wordt opgesteld.
Beweegbare kering	Een waterkering met beweegbare afsluitmiddelen die bij storm bij een bepaalde waterstand gesloten wordt.
Binnendijks	Het land aan de polderzijde van de waterkering.
Binnenteen	De onderrand van het dijklichaam aan de polderzijde van de dijk; overgang van talud naar maaiveld.
Biodiversiteit	De verscheidenheid aan soorten en habitats (natuurtypen) binnen een bepaald gebied.
Buitendijks	Het land gelegen tussen het buitenwater (bijvoorbeeld rivier) en de dijk die water in voorkomende gevallen keert.
Buitenteen	De onderrand van het dijklichaam aan de rivierzijde van de dijk; overgang van talud naar maaiveld.
Commissie m.e.r.	Een landelijke commissie van onafhankelijke milieudeskundigen; zij adviseren het bevoegd gezag over de richtlijnen voor het milieueffectrapport en over de kwaliteit van de informatie in het rapport.
Coupure	Opening in waterkering ten behoeve van weg.
Deeltraject	Een deel van het dijkvak dat zich onderscheidt van de andere dijkvakken door ligging of vorm.
Dijkkringgebied	Een gebied dat door een aaneensluitend stelsel van waterkeringen en eventueel hoge gronden beveiligd moet zijn tegen overstroming, in het bijzonder bij hoge stormvloed, bij oppervlaktewater van een van de grote rivieren, bij hoog water bij het IJsselmeer of bij een combinatie daarvan.
Dijktafelhoogte	Voorgescreven hoogte waarop te allen tijde de dijk kruin zich minimaal moet bevinden.
Dijkvak	Het deel van de dijkkring dat in beschouwing wordt genomen, ook dijktraject.
DP	Dwarsprofiel.
Hoge Grond	Natuurlijke aanwezige hooggelegen delen in het landschap die niet worden bedreigd door een hoge waterstand op zee, meren en rivieren.
Illustratiepunt	De maatgevende combinatie van meerpeil, windsnelheid en windrichting.
Initiatiefnemer	Een natuurlijk persoon, dan wel een privaat- of publiekrechtelijk rechtspersoon die een bepaalde activiteit wil (doen) ondernemen en daarover een besluit vraagt.
Kruin	Het bovenste, horizontale vlak van een waterkering; de top van de dijk.
Kwel	Opwaarts gerichte grondwaterstroming, hier gehanteerd bij het uit-treden van grondwater; kan onder meer geschieden direct aan het

Kwelscherm	grondoppervlak, in sloten of in drains. Verticale constructie rond kruisende leiding of in dijkteën, waardoor ontoelaatbare kwel door of onder de dijk langs wordt voorkomen.
Leidingkruising	Plaats waar de dijk haaks wordt gekruist door een nutsvoorziening of een leiding anderszins.
Maaiveld	Aardoppervlak.
Maatgevende afvoer	De afvoer van een hoeveelheid water door een rivier op een bepaalde plaats, die past bij de gekozen veiligheidsnorm.
MER	Milieueffectrapport; rapport waarin de belangrijkste milieugevolgen van mogelijke oplossingen zijn geïnventariseerd.
m.e.r.-procedure	Procedure van milieueffectrapportage; bestaat uit het maken van het milieueffectrapport, beoordelen en gebruiken van het milieueffectrapport in de besluitvorming.
MHW	Maatgevend Hoog Water. Het waterpeil waarop het ontwerp van een veilige dijk gebaseerd moet zijn. De MHW is gerelateerd aan de veiligheidsnorm.
Macro stabiliteit	Macrostabiliteit heeft betrekking op afschuiving langs diepe bodemlagen. Veelal wordt van macrostabiliteit gesproken als op circa 5,0 m –mv slappe venige bodemlagen voorkomen.
Micro stabiliteit	Microstabiliteit heeft betrekking op het afschuiven van relatief dunne grondlichamen. In de meeste gevallen wordt van microstabiliteit gesproken bij glijcirkels op 1 à 2 m –mv. Ook kleine afschuivingen op korte steile taludgedeeltes vallen onder het begrip micro stabiliteit.
MHW	Maatgevend hoogwater.
Mitigerende maatregel	Maatregel om de nadelige gevolgen van de voorgenomen activiteit voor het milieu ter plekke te verzachten of te beperken.
MMA	Meest milieuvriendelijke alternatief: het alternatief waarin optimaal rekening gehouden is met het milieu; het MMA vormt een verplicht onderdeel van het milieueffectrapport.
Het Nul-alternatief	Alternatief waarbij de huidige situatie blijft voortbestaan. De ontwikkelingen vinden plaats zonder maatregelen om het probleem waar het hier om gaat op te lossen. Ontwikkelingen op basis van al vastgestelde plannen worden in het nulalternatief meegenomen. vormt een verplicht onderdeel van het milieueffectrapport.
Opbarsten	De vorming van scheuren in de deklaag achter een waterkering onder invloed van hoge waterspanning onder de deklaag tijdens MHW.
Piping	Als gevolg van een waterstandsverschil stroomt er water door een dijk, waarbij ook gronddeeltjes worden meegenomen. In het begin gaat het heel langzaam, maar hoe langer de piping doorgaat, hoe sneller de uitspoeling van gronddeeltjes gaat. Op deze manier wordt de dijk verzwakt, hetgeen uiteindelijk kan leiden tot verzakking en zelfs doorbraak.
Richtlijnen	Projectspecifieke, inhoudelijke eisen waaraan het MER moet voldoen; deze hebben onder andere betrekking op de te beschrijven alternatieven en (milieu)effecten; ze worden opgesteld door het bevoegd gezag.
Stabiliteit	De veiligheid tegen afschuiven langs een glijvlak van een grondlichaam dat wordt belast.
Steunberm	Het uit klei en /of zand bestaande onderste deel van een dijkprofiel (binnen- of buitendijks gelegen), dat wordt aangebracht om de stabiliteit van de dijk te verbeteren, ook aanberming.

Technische ontwerpnormen	Technische normen die naast de MHW- stand het ontwerp van een dijk bepalen: golfoploop, golfoverslag, waakhoogte, stabiliteit van het dijklichaam en de mogelijkheid van wel vorming achter de dijk.
Tuimelkade	Een verhoogd gedeelte van het dijklichaam, waarop geen weg aanwezig is. Een tuimelkade bevindt zich over het algemeen aan de buitendijkse kant en is groen. De weg of het inspectiepad bevindt zich aan de binnendijkse kant van de tuimelkade op het lager gelegen deel.
Tracé	Een strook grond waarop een nieuwe waterkering aangelegd kan worden of de verbetering van de bestaande waterkering kan plaatsvinden.
Uiterwaard(en)	Laag gelegen gedeelte van de rivierbedding tussen zomerbed en winterdijk.
Veiligheidsnorm Voorland	Maximaal toelaatbare kans op een ernstige schade. Zie buitendijks.
Waakhoogte	Verschil tussen de kruinhoogte van een dijk en de maatgevende hoogwaterstand (MHW). De functies van de waakhoogte zijn onder andere het voorkomen van ernstige golfoverslag, het compenseren van onzekerheden in de berekening van de MHW en het begaanbaar houden van de dijk. Voor de waakhoogte wordt een minimale waarde van 0,5 meter aangehouden.
Wel vorming	Geconcentreerde uitstroming van kwelwater door een gat of langs een paal in het binnendijkse gebied; zandmeevoerende kwel of piping.

BIJLAGE 1 Beleidskader

1. BELEIDSKADER

In dit hoofdstuk worden de relevante randvoorwaarden en uitgangspunten uit verschillende beleidsdocumenten opgesomd voor het project Veiligheid Zuidelijke Randmeren. Het hoofdstuk wordt afgesloten met een opsomming van (ruimtelijke) ontwikkelingen in het plangebied.

1.1. (Inter)nationaal beleid

Europese Kaderrichtlijn Water

De Europese Kaderrichtlijn Water (KRW) is op 22 december 2000 officieel van kracht geworden. De richtlijn heeft als doelstelling het bereiken van een goede ecologische toestand voor alle oppervlaktewaterlichamen en het beschermen en herstellen van alle grondwaterlichamen (verbinding infiltratie en kwelgebieden). De KRW zal leiden tot het streven om emissies naar oppervlakte- en grondwater terug te dringen. Daarnaast zal de onttrekking van grondwater meer in evenwicht worden gebracht met de aanvulling van het grondwater. Naar verwachting zal hierdoor in de toekomst minder water in kwetsbare gebieden worden onttrokken. Tot slot streeft de KRW naar het herstel van de natuurlijke grondwaterlichamen en kwelstromen.

De KRW gaat nieuwe normen stellen aan de kwaliteit van oppervlakte water. Deze normen zijn nog niet vastgesteld. Onduidelijk is wanneer deze normen worden vastgesteld.

Waterbeleid 21^e eeuw

- hoofddoelstellingen: het waarborgen van het veiligheidsniveau voor overstromingen en het verminderen van wateroverlast. Ruimte voor water en de watertoets spelen hierin een belangrijke rol;
- zoeken naar gebieden waar water tijdelijk kan worden geborgen en dat het water in de ruimtelijke ordening een meer nadrukkelijker rol zal spelen (water als ordenend principe);
- bergend vermogen van de polderwateren en de boezemwateren vergroten.

Vierde Nota Waterhuishouding

In de vierde nota waterhuishouding heeft het Rijk gesteld dat de provincies in hun waterhuishoudingsplannen moeten vastleggen wat het Gewenst Grond- en Oppervlaktewater Regime (GGOR) in 2025 moet zijn. Inmiddels is dit nog niet breed opgepakt. De Commissie Integraal Waterbeheer (CIW) heeft daarom geadviseerd om het GGOR uit te werken in de waterbeheersplannen van de waterschappen, waarbij de provincies een regierol spelen. Het doel van het vastleggen van een GGOR is een betere afstemming tussen de gebruiksvorm en het waterbeheer. Volgens een methodiek (WaterNOOD) wordt vastgesteld in hoeverre het watersysteem de aanwezige functies in een bepaald gebied optimaal bedient. De verwachting is dan ook dat dit zal leiden tot een betere afstemming van het waterbeheer op de ruimtelijke ordening en omgekeerd, een meer dynamisch peilbeheer en een afname van landbouwschade en wateroverlast.

Nota Ruimte

- de Nota Ruimte geeft het nationaal ruimtelijke beleid voor de periode tot 2020 weer;
- water moet integraal onderdeel zijn van de ruimtelijke planvorming;
- de ecologische Hoofdstructuur (EHS) moet in 2018 gerealiseerd zijn;
- Arnhemheen-Eemland is aangewezen als nationaal landschap. Hier is ontwikkeling mogelijk mits de kernkwaliteiten (extreme openheid, slagenverkaveling, veenweidekarakter) behouden blijven.

Structuurschema Groene Ruimte 2

- het Structuurschema groene ruimte bevat de doelstellingen, de hoofdlijnen en de belangrijkste maatregelen van het nationaal ruimtelijk beleid voor land- en tuinbouw, natuur, landschap- en cultuurhistorie, openluchtrecreatie, bosbouw en visserij;
- compensatiebeginsel geldt indien er door een voorgenomen activiteit natuur- en landschapswaarden, bossen of onderdelen van de EHS worden aangetast of verloren gaan.

Nota Natuur voor mensen, mensen voor natuur

- de Nota beschrijft de aanpak van het natuurbeleid voor de periode 2000-2010, met een doorkijk naar 2020;
- centraal staan behoud, herstel, ontwikkeling en duurzaam gebruik van natuur en landschap, als essentiële bijdrage aan een leefbare en duurzame samenleving;
- voortzetten van de realisatie van de EHS (gerealiseerd in 2018);
- aansluiting bij het internationale natuurbeleid.

Nota Belvédère

- beleidsnota over de relatie cultuurhistorie en ruimtelijke ordening. Strategie hierbij is 'behoud door ontwikkeling'. Dit heeft een tweeledig doel: verbetering van de kwaliteit van de leefomgeving en behoud van het cultuurhistorisch erfgoed;
- Nijkerk-Arkemheen en Nieuwe Hollandse Waterlinie zijn aangewezen als Belvédèregebied;
- de voorgestelde beleidsstrategie is instandhouding van de cultuurhistorische identiteit (o.a. door de polder Arkemheen aan te wijzen als beschermd landschapsgezicht) en ontwikkelen van de cultuurhistorische identiteit door aan te sluiten bij bestaande initiatieven en ontwikkelingen (landinrichting, waterbeheer, natuurbeheer en verstedelijking).

Monumentenwet

- in de Monumentenwet 1988 is geregeld hoe monumenten aangewezen kunnen worden als beschermd monument. De wet heeft niet alleen betrekking op gebouwen en objecten, maar ook op stads- en dorpsgezichten, op archeologische monumenten boven en onder water en op het uitvoeren van archeologisch onderzoek;
- Eemnes is aangewezen als rijksbeschermd stads- of dorpsgezicht;
- Verder zijn een aantal rijksmonumenten aanwezig langs de Wakkerendijk en enkele langs de Eem.

Vierde Nota Waterhuishouding

- de hoofddoelstelling is het hebben en houden van een veilig en bewoonbaar land en het instandhouden en versterken van gezonde en veerkrachtige watersystemen, waarmee een duurzaam gebruik gegarandeerd blijft;
- In de vierde nota waterhuishouding heeft het Rijk gesteld dat de provincies in hun waterhuishoudingsplannen moeten vastleggen wat het Gewenst Grond- en Oppervlaktewater Regime (GGOR) in 2025 moet zijn;
- Het doel van het vastleggen van een GGOR is een betere afstemming tussen de gebruiksvorm en het waterbeheer. De verwachting is dat dit zal leiden tot een betere afstemming van het waterbeheer op de ruimtelijke ordening en omgekeerd, een meer dynamisch peilbeheer en een afname van landbouwschade en wateroverlast.

beleid buitendijkse gebieden

Hieronder staan enkele passages uit de Nota Ruimte die relevant zijn voor buitendijkse ontwikkelingen en waterbergend vermogen in het betreffende gebied. Ten aanzien van buitendijkse ontwikkelingen zegt de Nota Ruimte het volgende:

'Voor nieuwe buitendijkse ontwikkelingen, uitbreidingen van bestaande buitendijkse activiteiten, nieuwe inpolderingen en andere landaanwinningen, is het "nee-tenzij"-regime van toepassing voor water respectievelijk natuur. Voor nieuwe buitendijkse initiatieven, zoals herstructurering van buitendijks gelegen bedrijfsterreinen, ontwikkeling van nieuwe verkeers- en vervoerslocaties en -infrastructuur en eventuele woningbouwlocaties, geldt daarmee een streng en helder afwegingskader dat dergelijke ontwikkelingen niet op voorhand uitsluit, maar daaraan wel randvoorwaarden verbindt'.

'Ter bescherming van het land tegen overstromingen en wateroverlast, ter veiligstelling van de zoetwatervoorraden, ter voorkoming van verdroging, en onnodige bodemdaling, watertekorten en verzilting en ter verbetering van de kwaliteit van grond- en oppervlaktewater is water één van de structurerende principes bij de bestemming, inrichting en het beheer van de ruimte. Dit betekent dat meer ruimte wordt geboden aan water en dat waterkwantiteit en -kwaliteit meer dan voorheen sturend zijn voor de ontwikkeling van locatiekuzen van grondgebruik. Hiermee wordt beoogd dat het watersysteem op orde

wordt gebracht en gehouden, een goede ecologische (grond)waterkwaliteit wordt bereikt (anticiperen op implementatie EU Kaderrichtlijn Water) en ruimtelijke kwaliteit wordt versterkt'. 'De ruimtelijke uitwerking van deze hoofdlijn betekent het aanduiden van (zoek)gebieden voor extra ruimte voor water en/of het behouden en zondig aanpassen van het ruimtegebruik met de volgende uitgangspunten:

- met het oog op veiligheid tegen overstromingen wordt uitgegaan van het principe dat ruimte die reeds beschikbaar is voor water wordt behouden. Waar nodig wordt nog extra ruimte gecreëerd. Dit vergt regionaal maatwerk, waarbij afhankelijk van de waterhuishoudkundige karakteristieken van de betreffende wateren verschillende bepalingen gelden voor buitendijkse activiteiten. Voor het gebied van de Rijn en Maas is dit uitgedrukt in de beleidslijn Ruimte voor de Rivier. Voor de benedenrivieren, de wateren van het IJsselmeergebied, de kust en de wateren van Zuid-west Nederland heeft het Rijk het voornemen dit ruimtelijk uit te werken in een aanvullende beleidslijn voor buitendijkse activiteiten;
- ter voorkoming van (grond)wateroverlast, ter beperking van wateraanvoer, ter vergroting van de voorraadberging en ter vermindering van de verdroging wordt de ruimte zodanig bestemd, ingericht en gebruikt dat water beter vast wordt gehouden. Als dat niet voldoende is worden maatregelen genomen om water te bergen. Hiervoor wordt het areaal oppervlaktewater al of niet tijdelijk, vergroot en zondig het peilbeheer aangepast. Pas in laatste instantie wordt zo nodig water af- of aangevoerd. Deze prioriteiten volgorde (vasthouden – bergen – afvoeren) wordt aangeduid als de 'drietrapsstrategie waterkwantiteit'. Dit betekent in principe dat: per saldo het waterbergend vermogen per stroomgebied toeneemt; geen bebouwing plaats vindt in gebieden die door de provincies op termijn nodig worden geacht voor waterberging; dat geen ruimtelijke besluiten worden genomen op peilverlaging plaatsvindt die direct op indirect leiden tot bodemdaling in gebieden met dikke laagveenpakketten; dat onttrekking van het grondwater de natuurlijke aanvulling niet mag overstijgen; en dat peilverlaging in de beïnvloedingsgebieden van hydrologisch kwetsbare delen van de EHS wordt voorkomen;
- de nadelige invloed op het watersysteem die veroorzaakt wordt door een ruimtelijke ingreep, wordt waterneutraal of waterpositief gecompenseerd. Dit betekent voor nieuw stedelijk gebied en nieuwe infrastructuur een zodanige inrichting dat afwenteling van problemen met (grond)waterkwaliteit op de omgeving wordt voorkomen. Bij de herstructurering van bestaand bebouwd gebied wordt deze afwenteling verminderd;
- waar mogelijk wordt ruimte voor water gevonden door combinatie van waterbeheer met andere functies om bij te dragen aan vergroting van de ruimtelijke kwaliteit'.

Binnen het Ministerie van Verkeer en Waterstaat, in samenwerking met andere ministeries, wordt op dit moment gewerkt aan de ontwikkeling van beleidslijn Grote Wateren (Meren en Zuidelijke delta's) waarin o.a. bovengenoemde opgaven en doelstellingen uit de nota ruimte ten aanzien van buitendijkse gebieden nader worden uitgewerkt en geconcretiseerd. Bovendien zullen verantwoordelijkheden en rollen van betrokken overheden en gebruikers worden geëxpliciteerd. In de beleidslijn Grote Wateren zullen de randvoorwaarden en uitgangspunten van de Nota Ruimte worden gehanteerd.

nadere uitleg status buitendijkse gebieden

Het begrip buitendijkse gebieden is slechts verankerd in wet- en regelgeving in het lozingenbesluit open teelt en veehouderij. De meest geëigende wetten voor dit onderwerp zouden zijn de waterstaatswet of de wet op de waterkering.

Verondersteld kan worden dat de buitendijkse gebieden de tegenhanger zijn van dijkkringen. In de wet op de waterkering zijn de dijkkringen wel beschreven; deze studie gaat over de bescherming van de dijkkringen. De dijkkring is in de wet op de waterkering omschreven als een gebied dat door een stelsel van waterkeringen beveiligd moet zijn tegen overstroming, in het bijzonder tegen hoge stormvloed, bij hoog oppervlaktewater van een van de grote rivieren, bij hoogwater van het IJsselmeer, bij hoogwater van het Markermeer of bij een combinatie daarvan. Het bijzondere is dat in deze definitie niet het begrip 'primaire waterkering' wordt gebruikt. De definitie van een primaire waterkering is een waterkering, die beveiliging biedt tegen overstroming doordat deze ofwel behoort tot het stelsel dat een dijkkringgebied – al dan niet met hoge gronden omsluit, ofwel vóór een dijkkringgebied is gelegen. Dijkkringgebieden en primaire waterkeringen zijn weergegeven in een bijlage bij de wet op de waterkering. Doorredenerend mag worden geconcludeerd dat waterkeringen rond een dijkkring primaire waterkeringen zijn.

Tevens wordt de conclusie getrokken dat gebieden die niet achter een primaire waterkering zijn gelegen als buitendijks zijn aangemerkt. Een primaire waterkering is in geval van een dijk eenvoudig op een tekening aan te geven en vormt een eenduidige (grens)lijn. In het geval de primaire waterkering wordt gevormd door de zogenaamde hoge gronden is er geen eenduidige grenslijn aan te geven op kaart. Door de vijfjaarlijkse aanpassing van de maatgevende hoogwaterstanden wijzigt iedere vijf jaar de grens tussen hoge gronden en "buitendijks gebied". Dit geeft een grijs gebied, waarover geen eenduidige uitspraak is te doen qua beschermingsniveau tegen hoog water.

De buitendijkse gebieden worden dus niet beschermd tegen hoogwater met een primaire waterkering. De scope van de studie MER Veiligheid Zuidelijke Randmeren richt zich op het bieden van het wettelijk beschermingsniveau van de dijkringgebieden en richt zich niet op de bescherming van de buitendijkse gebieden. Maatregelen die louter of grotendeels worden getroffen ter bescherming van buitendijkse gebieden behoren niet in deze studie te worden behandeld.

Buitendijkse gebieden hebben (onder meer) een functie bij de berging van water bij hoge waterstanden. Immers hoe groter het oppervlak is dat water bergt, hoe minder snel het water in de hoogte wordt opgestuwd. Dat de buitendijkse gebieden deze rol tot op heden hebben vervuld (en vooralsnog zullen blijven vervullen) volgt bijvoorbeeld uit de aanwezige terpen, waar nagenoeg alle buitendijks gelegen woningen en bedrijven zijn gesitueerd.

1.2. Provinciaal beleid

Bij de verschillende provincies wordt een verschillend beleidskader gehanteerd voor de verschillende buitendijkse gebieden. Dit beleid wordt nader uitgewerkt indien gekozen wordt voor een alternatief met een keermiddel.

1.2.1. Provincie Utrecht

Streekplan 2005 – 2015, ontwerp

- het streekplan bevat het ruimtelijke beleid van de provincie. Kwaliteit, uitvoering en samenwerking vormen de rode draad van het streekplan;
- onderdeel van het streekplan is het vastleggen van de Ecologische hoofdstructuur binnen de provincie;
- voor het Eemland is qua landschapsstructuur en cultuurhistorie de koers 'Voortbouwen op kwaliteit' aangewezen. Dit houdt in dat ontwikkelingen mogelijk zijn, maar ze moeten zich goed voegen naar de maat, schaal en functies van het huidige landschap;
- voor Eemdijk zijn geen uitbreidingsmogelijkheden voor woningbouw. Er is nog enige ruimte voor inbreiding. Woningbouwontwikkelingen moeten direct aansluiten op de bestaande kern;
- het huidige bedrijven terrein van Eemnes kan aan de zuidzijde met 10 ha bruto uitbreiden;
- om te voldoen aan de gestelde normen tegen overstroming vanuit het Markermeer en het Eemmeer moeten de dijken worden versterkt. Een vrijwaringszone langs de primaire waterkering moet voorkomen dat ruimtelijke ontwikkelingen plaatsvinden die een dijkverzwaring of andere maatregelen bemoeilijken.

Landschapsvisie

- provinciale uitwerking van de ontwikkelingsgerichte landschapsstrategie uit het Tweede Structuurschema Groene Ruimte;
- op basis van kernkwaliteiten is een Landschappelijke Hoofdstructuur en een wensbeeld voor 2030 opgesteld;
- Landschapsvisie voor Eemland:
 - kernkwaliteiten: zeer open polderlandschap, onderscheid binnendijkse ontginningen en de jonge buitendijkse aanwasgronden, geleidelijke overgang besloten stedelijk gebied via half-open kampenlandschap naar open veen- en zeekleilandschap, Eem/Grebbelinie als centrale noord-zuidas, duidelijke westelijke begrenzing;
 - Landschappelijke hoofdstructuur: Eemland als open landschap, Wakkerendijk en Eemdijk als belangrijke ontginningsassen, de Eem als structuurdragend rivier, Grebbelinie als belangrijke waterlinie;

- Wensbeeld 2030: Eemland-Arkemheen als landschappelijke parel met karakteristieke openheid, Eem als blauwe hoofdader met nat natuurlandschap, overgang naar Amersfoort als stadsgeweestpark.

Natuurgebiedsplan Eemland

- in het natuurgebiedsplan worden natuurgebieden begrensd met de huidige hoofdfunctie natuur en landbouwgronden waar nieuwe natuur kan worden ontwikkeld;
- in het natuurgebiedsplan is de begrenzing opgenomen van gebieden langs dijkkring 45 en 46 waar nieuwe natuur ontwikkeld wordt. De begrensde gebieden gaan dienen als onderdeel van de ecologische verbindingzone (met name langs de rivier de Eem).

Beheers- en inrichtingsvisie De Eem

- doelstelling is het vertalen van het huidige beleid naar een streefbeeld voor de Eem voor de lange termijn met een uitwerking naar inrichtingsmaatregelen en beheer;
- er worden diverse gewenste ontwikkelingen op gebied van waterkwantiteit en -kwaliteit, natuur en recreatie aangegeven. Bij eventuele dijkversterking dient hiermee rekening te worden gehouden.

Niet van Gisteren, Cultuurhistorische Hoofdstructuur van de provincie Utrecht

- beleidsnota bevat de uitwerking van de Cultuurhistorische Hoofdstructuur van de provincie;
- Eemland: Centraal staat het open en leeg houden van de Eempolder en het beleefbaar en herkenbaar bewaren en versterken van de kenmerken van de strijd tegen de Zuiderzee:
 - ontkomen aan het water: het eenzijdige lint van de Wakkerendijk, de terpen;
 - veelvoudige dijkdoorbraken: het waaierpatroon langs de Eemdijken;
 - stapsgewijze ontginning van het gebied: een helder optrekkend kavelpatroon met oost-west lopende dwarskaden;
- Grebbelinie: Herkenbaar houden en vooral herstellen van de samenhang van de Grebbelinie als totaliteit. Versterken van de samenhang zowel in de richting noord-zuid als in de richting oost-west.

Waterhuishoudingplan 2005- 2010, ontwerp

- waterbeleid van de provincie Utrecht voor de periode 2005-2010;
- de provincie Utrecht streeft naar gezonde en veerkrachtige watersystemen en een duurzaam gebruik van water voor mens en natuur;
- er moet gestreefd worden naar een duurzame veilige oplossing. Van primair belang is dat de alternatieven voldoen aan de veiligheidseisen uit de Wet op de Waterkering;
- waterproblemen, bijvoorbeeld een tekort aan bergingcapaciteit in het stroomgebied van de Eem, mogen niet worden afgewenteld op andere gebieden.

Meerjarenactieprogramma Water 2005- 2010

- activiteitenprogramma 2005-2010 voor de thema's Veiligheid, waterkwantiteit, waterkwaliteit en ecologie, stedelijk waterbeheer en waterketen, water en ruimte, vaarwegen en organisatie waterbeheer;
- activiteitenprogramma is uitwerking van de waterdoelen uit het Waterhuishoudingsplan (zie boven).

1.2.2. Provincie Gelderland

Kansen voor de regio's, streekplan Gelderland 2005

- het streekplan geeft de beleidskaders voor de ruimtelijke ontwikkeling in Gelderland de komende 10 jaar;
- beleid voor de Randmeren is gericht op versterking van zowel natuur als recreatie langs de Randmeerkust;
- de Randmeerkust is te beschouwen als waardevol landschap en maakt onderdeel uit van het groenblauwe raamwerk van Gelderland;
- de Gelderse oevers van de Randmeren kennen grotendeels een natuurlijke bescherming tegen het water (hoge gronden). Deze oevers zijn aangewezen als vrijwaringszone in verband met mogelijke peilstijgingen van de Randmeren.

Water leeft in Gelderland, derde waterhuishoudingsplan Gelderland 2005 – 2009

- de hoofdlijnen van het provinciale waterbeleid zijn terug te voeren op een drietal onderdelen: provinciebreed basisbeleid, aanvullend beleid in actiegebieden en gebiedsgericht grondwaterbeheer;
- de oevers van de Randmeren zijn aangewezen als gebieden waar natuur is verweven met landbouw;
- Arnhem is aangewezen als actiegebied in het Waterhuishoudingsplan.

Nota Belvoir

- Nota Belvoir heeft geleid tot de samenstelling van de Cultuurhistorische Waardenkaart voor de provincie Gelderland;
- CHW Gelderland geeft voor archeologie een middelhoge trefkans. Delen van dijkkring 45 en 46 kennen een AMK-waarde. Dit betekent een lage tot hoge archeologische verwachtingswaarde.

1.2.3. Provincie Flevoland

Omgevingsplan 2006, ontwerp

- in het Omgevingsplan is het integrale omgevingsbeleid van de provincie Flevoland voor de periode 2007-2015 neergelegd, met een doorkijk naar 2030. Het Omgevingsplan is een samenbundeling van de vier wettelijke plannen op provinciaal niveau: Streekplan, Milieubeleidsplan, Waterhuishoudingsplan en Provinciaal Verkeer- en Vervoerplan;
- de Flevolandse polders en wateren nemen een centrale plaats in binnen de (inter-)nationale ecologische hoofdstructuur. De groenblauwe hoofdstructuur van Flevoland wordt gevormd door een noord-zuid georiënteerde Natte As (IJsselmeer, Markermeer en IJmeer) en een noord-zuid gerichte as van de randmeren aan de oostrand van Flevoland in samenhang met de op het land aanwezige natuur- en recreatiegebieden. De belangrijkste opgave is om een robuuste ecologische verbinding te realiseren tussen Oostvaardersplassen en de Veluwe waardoor deze twee assen met elkaar worden verbonden;
- als gevolg van de optredende klimaatverandering stijgt de zeespiegel en ontstaat er een verandering van het neerslagpatroon. Dit heeft invloed op het peilregime van het IJsselmeer, het Markermeer, het IJmeer en de randmeren. Het is daarom van belang dat nu al rekening wordt gehouden met mogelijke toekomstige dijkversterkingen (vrijwaringszones);
- het gebied langs de randmeren wordt gekenmerkt door een langgerekte zone van bos- en natuurgebieden met aansluitend agrarisch gebied. De Oostrand van Flevoland heeft als gebied nu al grote betekenis voor zowel (water)natuur als recreatie.

1.2.4. Provincie Noord-Holland

Streekplan Noord-Holland Zuid

- het streekplan geeft het ruimtelijke beleid weer tot 2020 voor het zuidelijk deel van de provincie Noord-Holland;
- voor de kust van het Gooi- en IJmeer geldt een vrijwaringszone van 100 meter binnendijs en 175 meter buitendijs. Nieuwe activiteiten in de vrijwaringszone zijn onder voorwaarden mogelijk;
- Eem- en IJmeer zijn onderdeel van de Provinciaal Ecologische Hoofdstructuur (PEHS). De ontwikkeling van natuur krijgt de komende jaren een extra impuls. Behoud en ontwikkeling van de PEHS krijgt prioriteit;
- met behoud en ontwikkeling van nieuwe en cultuurhistorische landgoederen kan de kwaliteit van de groene ruimte worden bevorderd;
- behoud van de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam. Voor de Stelling van Amsterdam ligt het accent op het versterken van de ecologische en toeristisch-recreatieve betekenis.

Cultuurhistorische Waardenkaart Noord-Holland

- de Cultuurhistorische Waardenkaart Noord-Holland biedt uitgebreide informatie over archeologische-, historisch-stedenbouwkundige- en de historisch-geografische waarden, die in de planvorming en de afweging van ruimtelijke ontwikkelingen gebruikt kan worden;

- de Gooi- en Vechtstreek heeft een belangrijke landschappelijke en cultuurhistorische betekenis. De verschillen in bodem, hoogteligging en waterhuishouding zorgden van nature al voor een grote landschappelijke variatie. Deze verscheidenheid is nog versterkt door de lange bewoningsgeschiedenis;
- de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam (die voor een klein deel in het gebied ligt) zijn specifiek Nederlandse verdedigingslinies, bestaande uit forten, vestingsteden en tussentijdse gebieden die in geval van nood onder water gezet konden worden.

Provinciaal Waterplan 2006- 2010

- in het Provinciaal Waterplan 2006 – 2010 'Bewust omgaan met Water' staat globaal beschreven wat de provincie samen met haar partners de komende vier jaar doet in het waterbeleid;
- het Hoogheemraadschap Amstel, Gooi en Vecht zorgt ervoor dat in de planvoorbereiding voor de Zuidelijke Randmeren de veiligheid van de huidige waterkeringen van het IJ- en Gooimeer voldoende zijn gewaarborgd;
- de provincie sluit nieuwe buitendijkse ontwikkelingen niet bij voorbaat uit. Besluitvorming hierover is maatwerk, maar in ieder geval moet zijn voldaan aan randvoorwaarden met betrekking tot veiligheid, wateroverlast, kostenverdeling en verantwoordelijkheden;
- tot de vaststelling van het (landelijk) beleid gaat de provincie voor nieuwe bouwlocaties langs het IJssel- en Markermeer uit van een werknorm van 1:4.000 voor de bescherming tegen overstromingen. De provincie ziet erop toe dat bij het ontwerpen van nieuwe waterkering ter bescherming van de buitendijkse gebieden tevens rekening wordt gehouden met toekomstige meerpeilstijgingen.

1.3. Regionaal beleid

Stroomgebiedsvisie Gelderse Vallei

- visie voor het regionale watersysteem op lange termijn (2050), waarbij de relatie van de waterhuishoudkundige inrichting en ruimtelijke inrichting centraal staan;
- Gelderse Vallei heeft een waterhuishoudkundige relatie met de Zuidelijke Randmeren. Dit betekent dat bij het treffen van maatregelen gekozen moet worden voor die maatregelen die zowel een betere kwaliteit in de Gelderse Vallei als in het Gooi- en Eemmeer opleveren;
- De Eem is de belangrijkste aanvoerpost van fosfaat en water voor de Zuidelijke Randmeren. Er is niet alleen sprake van een beïnvloeding van Eem naar Eemmeer, maar ook van terugkoppeling (een goede kwaliteit van het Eemmeer werkt positief uit voor het stroomgebied).

1.4. Ontwikkelingen

- toekomstige stedelijke ontwikkeling Almere langs de Gooimeerdijk / A27;
- Almere heeft een groeitaak en richt zich naar het water (Gooimeer, IJmeer);
- Muiden bebouwt het terrein van de voormalige kruisfabriek;
- IJburg wordt afgerond;
- toekomstig stedelijk gebied Almere Poort (ten westen van de Hollandse Brug) en Almere Haven;
- ontwikkelingen in Bunschoten: Oostmaat (uitbreiding kern van Bunschoten aan de oostzijde) met circa 1.600 woningen) en bedrijventerrein aan de oostzijde;
- Uitbreiding van het bedrijfsterrein aan de zuidzijde met ongeveer 15 ha;
- in Eemdijk is beperkt ruimte voor inbreiding van woningbouw. Woningbouwontwikkelingen moeten direct aansluiten op de bestaande kern;
- het huidige bedrijven terrein van Eemnes kan aan de zuidzijde - in het gebied tussen de hoge grond en de A1 - met 10 ha bruto uitbreiden;
- tussen de Hollandse Brug, Naarden en Huizen bevindt zich een gedeelte buitendijksgebied, waar onder andere een golfbaan en de snelweg A1 doorheen lopen en een wijk van de gemeente Naarden ligt. Aan de oostzijde van Huizen ligt ook een gedeelte buitendijks gebied. Hier is een woonwijk van de gemeente Huizen met ongeveer 10.000 woningen gelegen en heeft de gemeente Blaricum plannen voor de bebouwing (Blaricummeer?);
- woningbouw Vathorst;
- gepland ziekenhuisterrein aan de Maatweg;

- in het nieuwe Omgevingsplan dat de provincie Flevoland momenteel in voorbereiding heeft (vaststelling voorzien in november 2006) wordt het bedrijventerrein Stichtse Kant (ten westen van de Stichtse Brug in de oksel van de A27 en de Waterlandseweg) benoemd als zoekgebied voor een multimodale overslaglocatie;
- ontwikkeling Blaricummermeent, een nieuwe woon- en werklocatie deels gelegen aan het Gooimeer. In december 2005 is het Masterplan vastgesteld. Nu wordt hard gewerkt aan de uitwerking van de deelplannen, te starten met de woondienstenzone en het eerste deelplan wonen;
- ontwikkeling Bloemerdalerpolder: De provincie Noord-Holland en de gemeenten Weesp en Muiden stellen een gezamenlijke visie op voor de Bloemendalerpolder/KNSF-terrein. Verdieping van de A1 en de aanleg van een aqua-ecoduct voor de Vecht vormen hierbij de basis voor de realisatie van een aantrekkelijk nieuw landschap waarin ook woningen komen.

1.5. Referenties

1. Nota Ruimte, Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, 2004.
2. Structuurschema Groene Ruimte 2, Ministerie van Landbouw, Natuurbeheer en Voedselkwaliteit, december 2001.
3. Nota natuur voor mensen, mensen voor natuur, Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, juli 2000.
4. Nota Belvédère, Ministerie van Onderwijs, Cultuur en Wetenschappen, 1999.
5. Monumentenwet 1998.
6. Waterbeleid, 21^e eeuw, Rijk, provincies, gemeenten en waterschappen, 2000.
7. Vierde nota waterhuishouding, Ministerie van Verkeer en Waterstaat, 1998.
8. *Streekplan 2005-2015, ontwerp, provincie Utrecht, december 2003.*
9. Landschapsvisie, een analyse van kernkwaliteiten en een verkenning van ontwerpgegevens voor het Utrechtse Landschap, provincie Utrecht, 2002.
10. De Eem, Beheers- en Inrichtingsvisie Eem, provincie Utrecht, Dienst Water en Milieu, 2004.
11. Natuurgebiedsplan Eemland, provincie Utrecht, vastgesteld 1 mei 2002.
12. Niet van Gisteren. Hoofdnota Cultuurhistorische Hoofdstructuur en Beleidsvisie van de provincie Utrecht, provincie Utrecht, Dienst Ruimte en Groen, Sector Recreatie Erfgoed en Toerisme, december 2002.
13. Niet van Gisteren. Cultuurhistorische Hoofdstructuur van de provincie Utrecht, provincie Utrecht, december 2002.
14. Waterhuishoudingsplan 3, 2005 – 2010, ontwerp, provincie Utrecht, 27 mei 2004.
15. Meerjaren actieprogramma Water 2005-2010, provincie Utrecht, 26 mei 2004.
16. Kansen voor de regio's, streekplan Gelderland 2005, provincie Gelderland, vastgesteld door Provinciale Staten op 29 juni 2005.
17. Water leeft in Gelderland, derde waterhuishoudingsplan Gelderland 2005 – 2009, Provinciale Staten van Gelderland, 15 december 2004.
18. Nota Belvoir, provincie Gelderland, juni 2000.
19. Omgevingsplan Flevoland 2006, ontwerp, vastgesteld bij besluit van Gedeputeerde Staten van 28 februari 2006.
20. *Streekplan Noord-Holland Zuid, vastgesteld door Provinciale Staten van Noord-Holland op 17 februari 2003.*
21. Cultuurhistorische Waardenkaart, zie <http://chw.noord-holland.nl/>.
22. Bewust omgaan met water, Provinciaal Waterplan 2006- 2010 Noord-Holland, vastgesteld door Provinciale Staten op 30 januari 2006.

BIJLAGE 2 Bezwijkmechanismen

onvoldoende kruinhoogte (A en B):

De dijk moet een optredende Maatgevende Waterstand (zogenaamd MHW) kunnen keren met voldoende waakhoogte. Deze waakhoogte boven de MHW-stand is nodig om de optredende golfoploop op te vangen en de golfoverslag binnen acceptabele grenzen te houden en om onzekerheden in de berekende MHW-stand op te kunnen nemen. De minimale waarde van de waakhoogte is 0,5 m en voor komt dat overslaande golven het binnentalud weg eroderen. Zou het water direct over de dijk stromen, dan is de kans op erosie van het binnentalud erg groot.

Overlopen

Golfoverslag

pipng gevaar (G):

Door de optredende hoogwaterstand ontstaat in het zandpakket onder de kleideklaag nabij de dijk een verhoogde grondwaterdruk. Het is daarbij mogelijk dat deze deklaag achter de dijk (landzijde) wordt doorbroken op plaatsen waar deze dunner is, of waar bijvoorbeeld een sloot in het achterland van de dijk is gelegen. Op de plek van de opgebarsten deklaag kan het grondwater geconcentreerd gaan uitstromen en als dat water in voldoende grote hoeveelheden uittreedt, kan zand mee worden gevoerd (zandmeevoerende wel of piping). De hierdoor ontstane opening onder de deklaag heeft de neiging zich uit te breiden in de richting van de hogere waterstand. Als de uiterwaard met het hoge buitenwater wordt bereikt, wordt de ontstane pijp (pipe) snel uitgeschuurd en kan de dijk in het gat storten en is er sprake van een doorbraak.

Piping

Bij kunstwerken is onderloopsheid een bezwijkmechanisme voor piping. Dat wil zeggen dat de lengte onder een kunstwerk of een damwand onvoldoende is en achter het kunstwerk ook zandmeevoerende wellen optreden. Vanzelfsprekend moet de sterkte van de constructie ook voldoende zijn om de waterstand te kunnen weerstaan.

stabiliteit binnenwaarts: (C en F)

Doordat de hoogwaterstand enige tijd optreedt, loopt de grondwaterstand in de dijk op, vooral bij dijken met zandige kernen. Hierdoor vermindert de korrelspanning in de grond en deze korrelspanning is erg belangrijk tegen het ontstaan van cirkelvormige glijvlakken (glijcirkels) aan de landzijde van de dijk (zogenaamde binnenwaartse macro stabiliteit). Treden glijcirkels op en verdwijnt daarbij de kruin, dan is er sprake van een dijkdoorbraak (C).

Afschuiven binnentalud

Micro-instabiliteit

Door de verhoogde grondwaterstand in de dijk kan de bovenzijde van deze stand (de freatische lijn) uittreden op het binnentalud van de dijk. Bestaat deze dijk uit zandig materiaal, dan gaat dit uitlopen en glijdt een relatief klein deel van het binnentalud af (zogenaamde micro stabiliteit). Als dit enige malen achter elkaar gebeurt, kan de kruin van de dijk worden aangetast (F).

stabiliteit buitenwaarts (E):

Na een hoogwater is de grondwaterstand in de dijk hoog. Daalt het buitenwater daarna snel, dan kan door de verminderde korrelspanning een glijcirkel door het buitentalud ontstaan (aan de waterzijde). Zou relatief snel daarna weer een hoge buitenwaterstand optreden, dan kan daardoor erosie van de kern optreden en de dijk daardoor doorbreken. Omdat de kans op twee hoogwaterstanden na elkaar kleiner is en na één hoogwater door buitenwaartse instabiliteit geen inundatie optreedt, wordt de eis voor de stabiliteit buitenwaarts iets lager aangehouden dan voor de stabiliteit binnenwaarts.

Afschuiven buitentalud

kwaliteit bekleding dijk (B en H):

Voor het binnentalud (landzijde) moet een bekleding overslaand water kunnen weerstaan.

Golfverslag

Erosie buitentalud

Omdat in Nederland slechts beperkte hoeveelheden overslag worden geaccepteerd, volstaat op het binnentalud in het algemeen een redelijke kleilaag met een grasmat (B).

Op het buitentalud (waterzijde) volstaat op veel plekken een grasmat op een erosie bestendige kleilaag om het gevaar voor erosie tegen te gaan. Op plaatsen waar een zware golf- of stroomaanval van water moet worden verwacht, of waar geen goede grasmat kan ontstaan - bijvoorbeeld onder bruggen- moet een harde verdediging op het buitentalud worden aangebracht. Hiervoor kunnen betonblokken of asfalt worden aangewend (H).

BIJLAGE 3 Notitie Aflaten water naar de Oostelijke Randmeren

onderwerp MER Veiligheid Zuidelijke Randmeren, alternatief 'aflaten water naar Oostelijke Randmeren' in combinatie met andere maatregelen

projectcode LEU36-1

referentie LEU36-1/dijc/081

opgemaakt door José van Nieuwpoort

datum opmaak 11-04-2007

aan Waterschap Vallei & Eem: Hein Vinke, Paul Neijenhuis

kopie Jouke Kuipers

1.1. Aanleiding

Bij de eindredactie van het definitieve rapport MER Veiligheid Zuidelijke Randmeren fase 1 is door Witteveen+Bos een systematische fout geconstateerd in de selectie van kansrijke alternatieven. De maatregel 'aflaten van water op Oostelijke Randmeren' aanvullend op andere maatregelen (weerstandsheuvels en een beweegbare keringen) is hierbij ten onrechte niet geselecteerd. Het gevolg is dat de een combinatie van maatregelen met daarin de aanvullende maatregel 'aflaten water' ook niet aan een thematische effectbeschrijving is onderworpen (hoofdstukken 6 tot en met 10 van het MER hoofdrapport), terwijl dit wel had moeten gebeuren.

Deze notitie behandelt de gevolgen van de systeemfout. De aanvullende maatregel 'aflaten water' wordt kort beschreven in §1.2, gevolgd door een beschrijving van de huidige situatie en autonome ontwikkeling in 1.3. De effecten van de aanvullende maatregel (in combinatie met andere maatregelen) worden beschreven in §1.4. De uiteindelijke conclusie (§1.5) is dat de aanvullende maatregel 'aflaten water op Oostelijke Randmeren' geen reëel alternatief is en derhalve niet nader behoeft te worden beschouwd.

1.2. Maatregel 'aflaten water op Oostelijke Randmeren' in combinatie met andere maatregelen

De maatregel 'aflaten water op Oostelijke Randmeren' is beschouwd in aanvulling op de maatregelen: (i) 'weerstandsheuvels Hollandse Brug en Stichtse Brug' en (ii) weerstandsheuvels Hollandse Brug en Stichtse Brug' met een kering bij Eemmond. De aanvullende maatregel 'aflaten water' is hieronder kort beschreven; voor een beschrijving van de overige maatregelen wordt verwezen naar bijlage IV van het MER bijlagenrapport.

beschrijving aanvullende maatregel 'aflaten water'

De Zuidelijke Randmeren zijn bij Nijkerk verbonden met de Oostelijke Randmeren (Nuldernauw, Wolderwijd, Veluwemeer). Door tijdens maatgevende omstandigheden - via de bestaande Nijkerkersluis - water te lozen op de Oostelijke Randmeren, kunnen de maatgevende waterstanden op de Zuidelijke Randmeren worden verlaagd.

In bijlage IV is het maximaal oplossend vermogen van de aanvullende maatregel beschouwd. Hierbij is uitgegaan van een maximaal toelaatbaar peil op het Nuldernauw en Wolderwijd (totale oppervlakte 2650 ha) van NAP +0,1 m. Dit komt overeen met een peilstijging van 40 cm ten opzichte van het win-

terpeil van NAP -0,3 m en een extra te bergen watervolume van 10 miljoen m³. Uitgaande van een af-laatperiode van 10 uur wordt 250 m³/s door de Nijkerkersluizen afgelaten.

toegepast criterium

De mate van kansrijkheid van de beschouwde maatregelen in MER fase 1 is bepaald door het oplos-send vermogen van de maatregelen. Het oplossend vermogen is de mate waarin de maatregelen bij-dragen aan de veiligheid tegen overstromen (uitgedrukt in cm's waterstandsverlaging bij maatgevende omstandigheden). Maatregelen met een waterstandverlagend effect op de Zuidelijke Randmeren van 25 cm of groter zijn in het MER geselecteerd als 'alternatief nader bekijken' (in overleg met opdrachtge-ver).

In tabel 1 is te zien dat de maatregel 'aflaten water op Oostelijke Randmeren' afzonderlijk niet voldoet aan dit criterium, maar in combinatie met weerstandsgeulen bij de Hollandse Brug en Stichtse Brug en/of een beweegbare kering bij Eemmond de aanvullende maatregel 'aflaten water' wel aan deze eis voldoet (zie tabel). De combinatie van maatregelen dient derhalve nader te worden beschouwd.

Tabel 1. oplossend vermogen 'aflaten water' in combinatie met andere maatregelen

maatregel	dijkver-betering	waterstandsverandering in cm						mate van kansrijkheid
		IJmeer	Gooimeer	Eemmeer	Nijkerkernauw	as Eem t.p.v. Eemdijk	as Eem t.p.v. Amersfoort	
Aflaten water oostzijde	23 km	0	-5	-10	-15	-5	-5	niet zinvol
Het aflaten van water in combinatie met beide weerstandgeulen	18-23 km	0	-15	-30	-45	-25	-25	alternatief nader bekijken
Het aflaten van water in combinatie met een kering bij Eemmond en beide weerstandgeulen	18-20 km + 5 km nieuwe dijk	0	-15	-30	-40	0	-25	alternatief nader bekijken

1.3. Huidige situatie en autonome ontwikkeling (waterkwaliteit)

huidige situatie (waterkwaliteit)

Eemmeer- en Gooimeer

Het Eemmeer en Gooimeer zijn ondiepe meren die door een hoge belasting met voedingsstoffen (nutriënten) troebel zijn geworden. Het water heeft een lage kwaliteit.

Oostelijke Randmeren

Het water van de oostelijke Randmeren heeft een hoge kwaliteit. Dit uit zich door de aanwezigheid van fonteinkruid- en kranswiervelden.

autonome ontwikkeling (waterkwaliteit)

Door uitvoering van het BEZEM-project¹ zal de waterkwaliteit van het Eemmeer en het Gooimeer in de toekomst aanzienlijk verbeteren. De effecten zullen tussen 2015 en 2027 zichtbaar zijn, omdat het her-stel van ecosystemen enkele jaren aan tijd vergt.

¹ BEZEM staat voor Bestrijding Eutrofiering Zuidelijke randMerren.

1.4. Effecten

effecten op de waterstand en gevolgen voor de veiligheid

Het maximaal waterstandsverlagend effect op het Nijkernauw treedt op indien de aanvullende maatregel 'aflaten water op Oostelijke Randmeren' wordt gecombineerd met weerstandsgeulen bij de Hollandse Brug en Stichtse Brug (circa 45 cm). Voor de Zuidelijke Randmeren betekent dit dat dijkverbetering moet plaatsvinden over een lengte van circa 18 km dijk, vergelijkbaar met de benodigde dijkverbetering voor de alternatieven met een keermiddel onder de Hollandse Brug of Stichtse Brug in combinatie met een weerstandsgeul.

Als gevolg van het aflaten van water, zal de waterstand op het Nuldernauw en Wolderwijd tijdens een maatgevende storm met maximaal 40 cm stijgen (tot NAP +0,1 m). Hierbij wordt opgemerkt dat hiermee het maximaal oplossend van de maatregel in kaart is gebracht. Een peilstijging van 40 cm op het Nijkernauw en Wolderwijd is dan ook het maximale effect dat op zal treden.

Er is vooralsnog aangenomen dat deze peilstijging toelaatbaar is met het oog wateroverlast. Indien deze maatregel als realistisch wordt beschouwd, dienen de gevolgen van de peilstijging nader te worden bekeken. Hierbij wordt wel opgemerkt dat door het aflaten van het water het waterprobleem wordt afgewenteld op een ander gebied, hetgeen niet wenselijk is.

effecten op waterkwaliteit

Door het aflaten van water door de Nijkerkersluizen wordt circa 10 m³ water in de Oostelijke Randmeren gebracht. Water met een hoog gehalte aan verontreinigingen (eutrofiërende stoffen) stroomt de Oostelijke Randmeren binnen. Er is door de aflaat naar de Oostelijke Randmeren een verhoogd risico dat de waterkwaliteit verslechtert en dat ongewenste vissoorten de Oostelijke Randmeren binnenkomen. Reeds jaren wordt door Rijkswaterstaat geprobeerd juist de visintrek via de Nijkerkersluis naar de oostelijke randmeren te minimaliseren. De maatregel zal dit naar verwachting ernstig frustreren.

Volgens de Kaderrichtlijn Water mag geen achteruitgang van de waterkwaliteit optreden.

1.5. Conclusie en vervolg

Geconcludeerd kan worden dat de maatregel 'aflaten water op Oostelijke Randmeren' aanvullend op andere maatregelen (weerstandsgeulen en/of beweegbare kering) geen reëel alternatief is, aangezien het aflaten van water leidt tot:

- afwentelen waterprobleem op een ander gebied;
- zeer negatieve gevolgen voor de waterkwaliteit in de Oostelijke Randmeren.

Verdere kwantificering van de maatregel 'aflaten water' in aanvulling op andere maatregelen is derhalve niet zinvol.

De geconstateerde systematische fout in het MER VZR is in deze notitie nader beschouwd en leidt tot de conclusie dat het alternatief 'aflaten op de Oostelijke Randmeren' (achteraf) terecht niet als kansrijk is meegenomen. Er zijn geen gevolgen voor de besluitvorming MER VZR fase 1.

BIJLAGE 4 Gegevens Bureaustudie en veldbezoek natuur

GEGEVENS BUREAUSTUDIE EN VELDBEZOEK NATUUR

- Evaluatie vegetatie Eemdijken
Basis e.a. 2004

- op de dijken treedt erosie op als gevolg van:
 - te intensieve begrazing;
 - graafwerk mollen en muskusratten;
 - steile helling in combinatie met bomen (beschaduwing);
- aangetroffen bijzondere soorten:

Soort	FF1	FF2	FF3/HR IV	rode lijst
Beemdkroon				GE
Dotterbloem	x			

Dotterbloem is aangetroffen op proefvlak 6a (zuidkant van Baarn; bedekking +), Beemdkroon in proefvlak 20b (Nijkerkernauw, kmhok 158-473, bij Wielse sluis, bedekking 2a).

Gegevens Waterschap Vallei en Eem

	x	y	jaar	bescherming	locatie
watervleermuis	146	470	1992	HR IV	
watervleermuis	146	471	1992	HR IV	
watervleermuis	162	475	1992	HR IV	
waterspitsmuis	151	475	1989	FF3	
waterspitsmuis	158	473	1989	FF3	
rosse vleermuis	146	470	1992	HR IV	
rosse vleermuis	146	471	1992	HR IV	
rosse vleermuis	147	475	1992	HR IV	
rosse vleermuis	147	476	1992	HR IV	
rosse vleermuis	158	473	1986-1997	HR IV	
rosse vleermuis	158	473	1992	HR IV	
rosse vleermuis	159	473	1986-1997	HR IV	
rosse vleermuis	159	473	1992	HR IV	
rosse vleermuis	164	475	1992	HR IV	
meervleermuis	149	470	1992	HR IV	
meervleermuis	152	475	1992	HR IV	
meervleermuis	154	473	1992	HR IV	
meervleermuis	157	473	1986-1997	HR IV	
meervleermuis	158	473	1986-1997	HR IV	
meervleermuis	158	473	1992	HR IV	
meervleermuis	159	473	1986-1997	HR IV	
meervleermuis	159	473	1992	HR IV	
meervleermuis	160	474	1986-1997	HR IV	
meervleermuis	160	474	1992	HR IV	
meervleermuis	161	474	1986-1997	HR IV	
meervleermuis	161	474	1992	HR IV	
ringslang	146500	471500	1986	FF3	
ringslang	146500	471500	1986	FF3	
ringslang	146500	472500	1986	FF3	
ringslang	146500	472500	1986	FF3	
ringslang	149500	468500	1986	FF3	

	x	y	jaar	bescherming	locatie
ringslang	149500	468500	1986	FF3	
ringslang	149500	469500	1986	FF3	
ringslang	149500	469500	1986	FF3	
ringslang	151500	465500	1986	FF3	
ringslang	151500	465500	1986	FF3	
ringslang	151500	466500	1964	FF3	
ringslang	151500	466500	1967	FF3	
ringslang	151500	466500	1968	FF3	
ringslang	151500	466500	1986	FF3	
ringslang	151500	466500	1964	FF3	
ringslang	151500	466500	1967	FF3	
ringslang	151500	466500	1968	FF3	
ringslang	151500	466500	1986	FF3	
ringslang	152500	465500	1972	FF3	
ringslang	152500	465500	1986	FF3	
ringslang	152500	465500	1972	FF3	
ringslang	152500	465500	1986	FF3	
ringslang	154500	464500	1974	FF3	
ringslang	154500	464500	1974	FF3	
ringslang	157350	473350	1965	FF3	
ringslang	157350	473350	1965	FF3	
kleine modderkruiper	150	466	1988	FF3	Sloot
kleine modderkruiper	153	475	1990	FF3	Sloot
kleine modderkruiper	157500	473000	1975	FF3	beek-sloot
kleine modderkruiper	157500	473100	1977	FF3	rassenbeek
kleine modderkruiper	157600	473300	1975	FF3	beek-sloot
kleine modderkruiper	158800	473700	1975	FF3	beek-sloot
kleine modderkruiper	159000	473700	1975	FF3	beek-sloot
kleine modderkruiper	159100	473500	1975	FF3	beek-sloot
kleine modderkruiper	162400	474000	1975	FF3	beek-sloot
kleine modderkruiper	162400	474900	1975	FF3	beek-sloot
kleine modderkruiper	162500	475000	1975	FF3	beek-sloot
kleine modderkruiper	162800	475100	1975	FF3	beek-sloot
kleine modderkruiper	163100	475100	1975	FF3	beek-sloot
grote Modderkruiper	150	470	2002	FF3	wetering
Bittervoorn	150	470	2002	FF3	wetering
bittervoorn	157500	473100	1977	FF3	rassenbeek
bittervoorn	157500	473500	1975	FF3	beek-sloot
bittervoorn	158500	473700	1975	FF3	beek-sloot

	x	y	jaar	bescherming	locatie
bittervoorn	158500	473900	1975	FF3	beek-sloot
bittervoorn	158900	473700	1975	FF3	beek-sloot
bittervoorn	159100	473400	1975	FF3	beek-sloot
bittervoorn	159800	473300	1975	FF3	beek-sloot
bittervoorn	164600	475200	1990	FF3	schuitenbeek
bittervoorn	164800	175100	1990	FF3	sloot
bittervoorn	164900	475700	1990	FF3	jachthaven
Waterdriehblad	147000	476000	1975	FF2	moeras

Gegevens uit veldbezoek

Eemdijk (dijkkring46)

De oude eikenbomen aan de oostkant van de dijk en de tuinen aan de westkant zijn samen een waardevol geheel voor vogels en vleermuizen.

Dijkkring 45

- aan de oostkant van de dijk ligt een aantal kolken;
- de dijk zelf is sterk begraasd;
- in polder Arkemheen zitten de vogels op geruime afstand van de dijk;
- in het Eemmeer en het Nijkerkernauw zitten de vogels ion de luwte van de dijk. Hier is ook een grote rietkraag.

BIJLAGE 5 Neveneffecten alternatieven

onderwerp	Neveneffecten alternatieven	
project	MER Veiligheid Zuidelijke Randmeren	
opdrachtgever	Waterschap Vallei en Eem	
projectcode	Leu36-1-100	
referentie		
opgemaakt door	ir. S.J. Ouwerkerk	
goedgekeurd door	ir. A.J. Smale	paraaf
status	gecontroleerd	
datum opmaak	2 november 2006	

aan	Waterschap Vallei en Eem	H. Vinke, P. Neijenhuis
kopie	Witteveen+Bos	Fransjan Schuurman

1. INLEIDING

Waterschap Vallei en Eem, Hoogheemraadschap Amstel, Gooi en Vecht en Rijkswaterstaat IJsselmeergebied zijn voornemens maatregelen te nemen om de veiligheid van de binnendijkse gebieden langs de Zuidelijke Randmeren op het wettelijke vereiste peil te brengen.

Een potentiële maatregel is de aanleg van een beweegbare kering bij de Hollandse Brug, de Stichtse Brug of Eemmond. Als gevolg van de aanleg van een dergelijke kering worden opstuwingseffecten verwacht stroomopwaarts van de kering (in geval van een gesloten kering).

In deze notitie wordt onderzocht of de opstuwings leidt tot een vergroting van de hydraulische belasting. De volgende gebieden worden in deze notitie nader beschouwd:

- Huizen en Blaricum (H.2);
- IJburg (H.3).

2. HUIZEN EN BLARICUM

Als gevolg van de aanleg van een kering bij de Stichtse Brug nemen de maximale waterstanden op het Gooimeer toe (opstuwingseffecten). Onderzocht wordt of de opstuwingseffecten leiden tot een vergroting van de hydraulische belasting op het buitendijks gebied bij Huizen en Blaricum.

De hydraulische belasting is een combinatie van:

- waterstand;
- golven.

waterstand

De maximale waterstand in de omgeving van Huizen is in deze studie berekend aan de hand van het illustratiepunt bij Eemmond. Hierbij dient te worden opgemerkt, dat:

- voor een juiste bepaling van de hydraulische randvoorwaarden, berekeningen dienen te worden gemaakt voor 216 combinaties van meerpeil, windsnelheid en windrichting. Om rekentijd te besparen is slechts één berekening gemaakt. Deze berekening is gemaakt voor de meest waarschijnlijke combinatie bij Eemmond (het zogenaamde illustratiepunt Eemmond).
- Huizen ligt tussen de locaties gav4 en Eemmond. Aangezien de illustratiepunten voor beide locaties niet significant verschillen en de eerdere berekeningen gebaseerd zijn op het illustratiepunt bij Eemmond, worden de waterstanden bij Huizen bepaald aan de hand van dit illustratiepunt. Deze benadering wordt voldoende nauwkeurig verondersteld voor het bepalen van de toename in hydraulische belasting bij Huizen als gevolg van de aanleg van een kering bij de Stichtse Brug.

De maximale waterstand in het gebied bij Huizen is bepaald voor drie alternatieven:

- dijkverzwaring (berek000);
- kering Stichtse Brug met aanvullende dijkverzwaring (berek002);
- kering Stichtse Brug in combinatie met weerstandsgeul Hollandse Brug en aanvullende dijkverzwaring (berek008).

De resultaten zijn weergegeven in Afbeelding 2.1. De locaties Gooi_Eem_reken_159 tot Gooi_Eem_reken_115 representeren de hoge gronden in de omgeving van Huizen (Gooi_Eem_reken_159 ligt ongeveer ter plaatse van gav4; Gooi_Eem_reken_115 ligt direct ten westen van de Stichtse Brug).

Afbeelding 2.1 Maximale waterstanden ter plaatse van Huizen (hoge gronden)

Afbeelding 2.1 laat zien dat de aanleg van een kering bij de Stichtse Brug over de gehele oeverlengte leidt tot een toename van de maximale waterstanden van gemiddeld 20 cm. De opstuwings effecten zijn kleiner, indien een kering bij de Stichtse Brug wordt gecombineerd met een weerstandsgeul bij de Hollandse Brug: de maximale waterstand neemt met circa 10 cm toe.

golven

De golfhoogte (H_s) wordt bepaald met behulp van Brettschneider formuleringen. Hierbij zijn de volgende uitgangspunten gebruikt:

- **waterdiepte**
De bodemligging van het Gooimeer varieert van circa -28 m NAP tot +6 m NAP (bijlage I). Voor de golfberekeningen is uitgegaan van een gemiddelde bodemligging voor de zuidelijke oever van -2,0 m NAP.
- **strijklengte¹**
De strijklengte in het gebied is afhankelijk van de locatie en de maatgevende windrichting (300°N – overeenkomend met het illustratiepunt Eemmond). Voor de golfberekeningen is uitgegaan van een strijklengte van 4.000 meter. Hierbij wordt opgemerkt dat een grotere strijklengte geen effect heeft, aangezien de golven diepte gelimiteerd zijn.
- **windsnelheid**
Voor de windsnelheid is uitgegaan van een maatgevende windsnelheid van 33 m/s (overeenkomend met het illustratiepunt bij Eemmond)

De golfhoogte is bepaald zowel ter plaatse van gav4 (een relatief kleine maximale waterdiepte) als ten westen van de Stichtse Brug (een relatief grote maximale waterdiepte). De resultaten van de berekeningen zijn weergegeven in tabel 2.1.

Tabel 2.1 Golfhoogte

Berek	gav4		direct ten westen Stichtse Brug	
	waterdiepte [m]	golfhoogte H _s [m]	waterdiepte [m]	golfhoogte H _s [m]
000	2,5	0,9	2,9	1,0
002	2,9	1,0	3,1	1,0
008	2,7	1,0	3,0	1,0

Tabel 2.1 laat zien dat de golfhoogte in de omgeving van Huizen niet significant toeneemt als gevolg van opstuwingseffecten door aanleg van een kering bij de Stichtse Brug.

hydraulische belasting

De grootste toename van de hydraulische belasting ter plaatse van Huizen en omgeving wordt veroorzaakt door de aanleg van alleen een kering bij de Stichtse Brug: de maximale waterstand neemt toe met circa 20 cm; de toename van de golfhoogte is verwaarloosbaar.

De hoge gronden nabij Huizen en Blaricum hebben een gemiddelde bodemligging van circa +2 m NAP. (www.nieuwekaart.nl).

3. IJBURG

Als gevolg van de aanleg van een kering (bij de Hollandse of Stichtse Brug) nemen de maximale waterstanden op het IJmeer toe (opstuwingseffecten). Onderzocht wordt of deze opstuwingseffecten leiden tot een vergroting van de hydraulische belasting ter plaatse van IJburg.

In deze studie zijn de maximale waterstanden bij IJburg bepaald aan de hand van het illustratiepunt bij Eemmond. Dit illustratiepunt levert waarschijnlijk de grootste neveneffecten van de aanleg van een kering, aangezien:

- de effecten een functie zijn van het waterbergend vermogen van het Markermeer;
- een kering bij de Hollandse of Stichtse Brug vermindert dit waterbergend vermogen;
- het deel van het waterbergend vermogen dat wordt gereduceerd draagt het sterkste bij aan het totale waterbergend vermogen bij NW-N windrichtingen (illustratiepunt Eemmond);
- de grootste effecten van de keringen zijn dus te verwachten bij NW-N windrichtingen: illustratiepunt Eemmond.

¹ de lengte van het open wateroppervlak dat beschikbaar is voor golfontwikkeling door wind.

De maximale waterstand bij IJburg is bepaald voor drie alternatieven:

- dijkverzwaring (berek000);
- kering Hollandse Brug met aanvullende dijkverzwaring (berek001);
- kering Stichtse Brug met aanvullende dijkverzwaring (berek002);

Uit de berekeningen volgt dat de waterstandstoename varieert van circa 0 tot 8 cm (zowel voor een kering bij de Hollandse Brug als voor een kering bij de Stichtse Brug). Hierbij wordt opgemerkt dat het gaat om de maximale opstuwning, die bij IJburg op kan treden. Indien de opstuwning berekend wordt met het illustratiepunt behorende bij IJburg, zal de opstuwning naar verwachting nog kleiner zijn. Met andere woorden: het worst-case scenario is hiermee vastgesteld.

De impact van deze waterstandstoename hangt af van de status van de primaire waterkeringen ter plaatse van IJburg.

Legenda :

Bird at Depthpoints

Bottom height (in MDP)	
-27.96	-26.93
-26.93	-25.91
-25.91	-24.88
-24.88	-23.85
-23.85	-22.83
-22.83	-21.80
-21.80	-20.77
-20.77	-19.75
-19.75	-18.72
-18.72	-17.70
-17.70	-16.67
-16.67	-15.64
-15.64	-14.62
-14.62	-13.59
-13.59	-12.56
-12.56	-11.54
-11.54	-10.51
-10.51	-9.48
-9.48	-8.46
-8.46	-7.43
-7.43	-6.40
-6.40	-5.38
-5.38	-4.35
-4.35	-3.32
-3.32	-2.30
-2.30	-1.27
-1.27	-0.25
-0.25	0.78
0.78	1.81
1.81	2.83
2.83	3.86
3.86	4.89
4.89	5.91

BIJLAGE 6 Kostenspecificatie beschouwde alternatieven

RISICO'S IN DE UITVOERING VAN DE TE VERWACHTEN KOSTEN VAN DE DIJKVERBETERING LANGS DE ZUIDELIJKE RANDMEREN EN DE EEM (ZONDER EN MET KEERMIDDEL IN OPEN WATER)

Inleiding

Vooraf aan de opstelling van de kostenraming is gesproken met het Waterschap Vallei & Eem over de risico's, die mogelijk de uitvoering van de verbeteringswerken voor het project Veiligheid Zuidelijke Randmeren beïnvloeden.

Hierbij zijn aanwezig geweest de heren H. Vinke (Waterschap, projectleider VZR), F.J. Schuurman (Witteveen & Bos, projectleider MER) en J. Kuipers (Grontmij, technisch projectleider dijken).

Omdat er sprake is van een zeer voorlopig ontwerp, dat zeker nog geen voorkeursontwerp is, is de risicosessie sterk vereenvoudigd opgezet en zijn de risico's alleen benoemd en zijn deze niet voorzien van scores.

In de kostenraming is het totaalrisico verwerkt door een project onvoorzien van 20% over de berekende meest waarschijnlijke kosten te nemen.

De uitvoeringskosten zijn berekend door de hoeveelheden voor het voorlopig ontwerp te berekenen, volgens de 'Kenmerkende profielen' die als bijlage IV zijn bijgevoegd in het Bijlagenrapport MER fase 1 (concept oktober 2006). Voor de dijk lengte waarvoor deze profielen kenmerkend zijn, is de opstelling gebruikt uit de A3-figuren met de toetsresultaten per dijkproject, volgens bijlage V ('Toetsresultaten op basis van het concept-HR2006') in het genoemde Bijlagenrapport.

Een en ander is per dwarsprofiel samengevat in de hierna volgende afsluitende tabellen, waarna een totaalopstelling is opgesteld.

Hierbij is onderscheid gemaakt tussen het alternatief met alleen dijkverbetering en de alternatieven met keermiddelen en aanvullende dijkverbetering.

De alternatieven met keermiddel Hollandse brug en keermiddel Stichtse brug (beide met weerstandsgeul bij de andere brug) zijn wat betreft de kosten van de aanvullende dijkverbetering geheel vergelijkbaar, want de daling van de waterstand is in beide gevallen nagenoeg gelijk.

De kosten van de aanvullende dijkverbetering van het keermiddel Eemmond is voor de randmeren vergelijkbaar met de situatie zonder keermiddel. Voor de dijkverbetering langs de Eem zijn de kosten nabij Eemdijk ook vergelijkbaar aan het alternatief zonder keermiddel en voor de dijk in Amersfoort vergelijkbaar met de kosten bij een keermiddelen bij de brug met bijbehorende weerstandsgeul. De overgang in kosten niveau langs de Eem gaat zeer geleidelijk, maar voor deze kostenraming is uitgegaan van een plotselinge overgang bij de autosnelweg A1 (dp 224), ongeveer halverwege het traject langs de Eem waar ook een grotere verlaging van de benodigde waakhoogte optreedt.

Risico's

De risico's, zoals die worden gezien, kunnen als volgt worden samengevat:

- grondverwerving geeft problemen, waardoor een tijdsprobleem optreedt. Uitgangspunt van het waterschap is dat de waterkering in eigendom is/komt, inclusief een eventuele pipingberm. Voorlopig alleen nieuwe delen van een waterkering aankopen (bijvoorbeeld dijkteen verschuift door taludverflauwing, dan alleen aankoop gronden tussen oude en nieuwe dijkteen);

- in Amersfoort is in de oorlog gevochten, mogelijke kans op munitie in de ondergrond. Kans wordt beperkt geacht, omdat er sinds WO II al heel veel langs het dijktracé is gewerkt. Elders is langs de Grebbelinie niet gevochten tijdens WO II;
- besluitvorming over de subsidiëring kan mogelijk een probleem vormen, omdat dit een verschuiving in de tijd kan betekenen en daarmee een duurdere uitvoering. Dit kan vooralsnog moeilijk worden gekwantificeerd, de financiëring zelf is geregeld;
- bij een keuze voor een keermiddel kan het uitvoeren van maatregelen in de aanwezige buitendijkse gebieden vragen vanuit andere buitendijkse gebieden oproepen. In dit verband is de hoogteligging van die gebieden bij Huizen nog niet duidelijk genoeg en zou een MHW-verhoging door opstuwning bij een keermiddel daar grote problemen kunnen oproepen;
- als belangrijke waarden worden gevonden, kan de flora en fauna wetgeving de ontwerpen sterk beïnvloeden. Gezien de resultaten van de nu uitgevoerde bureaustudie (hoofdstuk 8 in Hoofdrapport MER VZR) wordt de kans op waardevolle elementen beperkt geacht. Wel zal, vooral bij de Arkemheense polder (weidevogelgebied), de uitvoeringstijd door het broedseizoen worden bepaald en beperkt;
- recreatie kan bij Hulkenstein (westelijk van de Nijkerkersluis) problemen geven bij aankoop van m² 's en in de uitvoeringstijd. Het risico wordt niet groot geacht;
- bestaand fietspad op de dijk moet wellicht worden aangepast op de huidige eisen. Er bestaan plannen om het recreatief fietsen in het gebied te versterken (hogere uitvoeringskosten mogelijk);
- in Bunschoten kan het uitvoeren van werkzaamheden schade geven aan oude monumenten en bestaat er kans dat bezwaarschriften worden ingebracht, die een vertragend effect hebben. Ook heeft de gemeente plannen bij de Oostmaat, waardoor het dijktracé mogelijk moet worden aangepast;
- in Eemdijk is de verbetering een kwestie van maatwerk; langs de dijk staan veel huizen en bomen. Veel heeft een LNC-waarde en de bereikbaarheid moet gegarandeerd blijven. Er bestaat ook hier een aanzienlijke kans op tijdrovende bezwarenprocedures;
- de toegankelijkheid van het bedrijventerrein langs de Eemdijk en de jachthaven bij de autosnelweg A1 kan problematisch worden, omdat de dijk ter plekke te laag is. Ook hier is duurder maatwerk nodig;
- stroomopwaarts van de A1 bestaat ruimtegebrek; buitendijks liggen natuurgebieden en binnendijks een weg met huizen. Oplossingen zullen uitgekend moeten worden en de uitvoeringstijd is waarschijnlijk maar beperkt;
- plaatsen zoals gemaal Zeldert bij de Wijde wetering met de buitendijks gelegen waaien, hebben een hoge LNC-waarde en vragen om maatwerk bij benodigde verbeteringen. Dit geldt zeker ook voor het werk bij Krachtwijk, onderdeel van de Grebbelinie, waar ook plannen bestaan om het oude dwarsprofiel van de linie terug te brengen, of in ieder geval te onderzoeken of dit waterkeringstechnisch mogelijk is;
- in het kader van groot onderhoud hebben de grondeigenaren gemeente Amersfoort en provincie Utrecht plannen om bomen en boomgroepen te kappen en de primaire waterkering weer te laten voldoen aan de keur van de dijkbeheerder, het waterschap Vallei & Eem. Tegen de bomenkap zijn bezwaren ingebracht. Als de kap niet in kader van groot onderhoud gebeurt, zal het alsnog een rol kunnen spelen in de MER;
- in Amersfoort bestaan plannen om een nieuw ziekenhuis te bouwen, stroomopwaarts van de Bunschoterstraat langs de Maatweg. Door hier een profiel van vrije ruimte te ontwerpen bij een 1 m hoger MHW, is de invloed van de plannen op de waterkering beperkt geworden;

- de aansluiting op de hoge gronden in Amersfoort staat nog niet helemaal vast en vormt een wezenlijk probleem. De lengte waarover aanpassingen nodig zijn, is niet bekend en ook de benodigde aanpassingen zijn niet duidelijk;
- de invloed van de regionale keringen bij Soest op de maatgevende waterstanden in vooral Amersfoort is wezenlijk (Bijlagenrapport Bijlage III, “Hydraulische berekeningen ten behoeve van de referentie situatie”). Eventuele maatregelen aan die regionale keringen beïnvloeden dus direct de benodigde dijk aanpassingen in Amersfoort;
- in Amersfoort is bij de jachthaven bij de Schans het tracé om de jachthaven gevolgd. Dit wijkt af van het huidige tracé en moet nog wel verder worden gedetailleerd en met betrokkenen gecommuniceerd;
- In Amersfoort is een aantal woonwijken met laag straatniveau (zie putdekselbestand) waar wellicht extra maatregelen moeten worden getroffen (bijvoorbeeld tussen de Eem en het Valleikanaal).

Kosten kentallen/ eenheidsprijzen

Op basis van expert judgement en gebaseerd op kostenramingen en ook uitvoeringskosten van dijkverbeteringen elders in het land zijn de eenheidsprijzen bepaald.

Voor de meest toe te passen aanpassingen zijn die kosten kentallen en de eenheid waarvoor ze gelden samengevat (exclusief bijkomende werkzaamheden, engineering, directie en toezicht, AKWR en omzetbelasting).

Omschrijving	Eenheid	Kosten (EUR / eenheid)
Werkterrein voorbereiden, later afwerken	m ²	0,75
Ontgraven grond en afvoeren	m ³	5,00
Ontgraven grond en direct hergebruiken	m ³	2,00
Klei en andere grond leveren en verwerken	m ³	15,00
Damwanden aanbrengen, constructieve werking, 10 m lengte aangenomen	m dijk lengte	1.250,00
Asfalt/wegdek opnemen	m ²	5,00
Nieuw asfalt	m ²	30,00
Basalton taludbekleding	m ²	100,00
Grondaankopen buiten bestaande waterkering	m ²	10,00

Toelichting op de eenheidsprijzen

Het voorbereiden van het werkterrein bestaat uit het freezezen van de grasmat en het later weer egaliseren van het terrein en het inzaaien met graszaad (dijkenmengsel).

Er wordt van uitgegaan dat ontgraven grond, voorzover niet direct ter plekke te hergebruiken, over een afstand van enkele kilometers wordt vervoerd en dat de grond geen verontreinigingen bevat en niet gestort hoeft te worden.

Wordt de grond direct weer ter plekke verwerkt dan is EUR 2,00 als eenheidsprijs per m³ aangehouden voor ontgraven en weer verwerken in berm of kern (direct omzetten van de grond).

Voor te leveren en in de dijk verwerken van grond is geen onderscheid gemaakt tussen grondsoorten. Voor de zekerheid is de wat duurdere klei als basis gekozen. Er wordt van uitgegaan dat het bestaande gefreesde maaiveld wordt afgeroofd en dat in de nieuwe buitenteen een ruime inkassing wordt gemaakt. Deze toplaag wordt na het aanpassen van de dijk weer op het nieuwe werk aangebracht (kosten per m³ EUR 2,--), zij het niet altijd ter plaatse (kosten per m³ EUR 5,--). Deze afroving is niet meegenomen in de hoeveelheid te

leveren en verwerken grond (kosten per m³ EUR 15,00). Voor klink en zetting e.d. is 10% extra meegenomen ten opzichte van de uit de dwarsprofielen berekende hoeveelheden grond.

Voor de damwanden is uitgegaan van een kostenpost van EUR 1,25 per kg geheid. Met een veel voorkomend profiel in een gewicht van circa 100 kg per m², komt de prijs dan op EUR 125,-- per m².

Voor de eventueel op te nemen asfaltconstructie op wegen, is het uitgangspunt dat dit niet teerhoudend is en derhalve kan worden hergebruikt.

Voor nieuwe wegconstructies is de prijs inclusief het graven van het cunet. Het aanvullen van het cunet is bij het grond leveren en verwerken meegenomen.

Voor nieuwe basaltconstructies op het buitentalud is de prijs inclusief de benodigde filterconstructie eronder. Voor zoveel basalt als filter is een dikte van circa 0,3 m aangehouden.

Voor grondaankoop is een relatief hoog gemiddelde prijs per m² aangehouden. Omdat vooral kleine strookjes moeten worden aangekocht, is een normale prijs voor landbouwgrond (circa EUR 5,--) hier niet reëel. In de bebouwde omgeving is vaak sprake van tuin en erf en zijn de aankoopkosten sowieso hoger dan voor landbouwgrond.

Bijkomende kosten

Voor de diverse bijkomende kosten zijn percentages op de met de hiervoor beschreven eenheidsprijzen berekende uitvoeringskosten gezet.

Bijkomende werkzaamheden, zoals uitzetwerk, opnemen rasters en hekwerken, bomen kappen (echter niet het grootschalige kapwerk op de Grebbeliniedijk, dat al onder groot onderhoud plaatsvindt). Hiervoor is een opslag van 5% meegenomen.

Uitwerken van een ontwerp in een bestek, inclusief de nodige detaillering (engineering) en het voeren van directie over en toezicht op de aannemer. Hiervoor is, omdat veelal van relatief eenvoudig grondwerk sprake is, 10% opslag meegenomen.

Voor de algemene kosten van de aannemer (keet, projectleider etc.) en winst en risico, is een percentage van 10% meegenomen.

Zoals eerder aangegeven, zijn er een aantal moeilijke kwantificeerbare risico's in de uitvoering. Omdat sprake is van een nog zeer globaal voorlopig ontwerp, dat ook nog geen voorkeursontwerp is, is gekozen voor één totale post onvoorzien/risico. Deze is op 20% aangenomen.

Worden alle opslagen samengenomen dan bedragen die circa 1,5. Dit is een vaker bij dijkverbetering gevonden waarde ten opzichte van de kale uitvoeringskosten.

De kosten van de uitvoering van de dijkprofielen zijn per dwarsprofiel naar boven afgerond op EUR 5,-- en daarna per dijktraject op EUR 5.000,-- naar boven.

Kunstwerken

De maatregelen die aan de kunstwerken nodig zijn, zijn nog in het geheel niet uitgewerkt. In bijlage V bij het Bijlagenrapport is een tabel opgenomen, waarin het toetsingsrapport van de diverse kunstwerken is samengevat. Op basis van deze tabel is in 2004 een raming van de te verwachten kosten gemaakt (DHW, 2004). Deze kostenraming sloot op EUR 290.000,--. Door per jaar een kostenverhoging van 5% aan te houden en op dat resultaat weer 20% onvoorzien mee te nemen, kan voor prijspeil 2007 een kostenpost van EUR 400.000,-- exclusief omzetbelasting worden berekend.

Omdat veel van de aanpassingen afsluitmiddelen betreft, is ook bij de alternatieven met keermiddelen in het open water eenzelfde kosten niveau aangehouden.

Bescherming industrieterrein het Isselt

Zoals reeds gesteld is de aansluiting op het hoge gebied in Amersfoort nog niet exact bekend. Wel is duidelijk uit beschikbare hoogtecijfers, dat industriegebied het Isselt niet hoog genoeg ligt, zoals oorspronkelijk wel was aangenomen. In het navolgende zijn de kosten voor aanpassing van het veiligheidsniveau geraamd.

De aanpassing betreft eigenlijk alleen het maken van een waakhoogte, het terrein ligt namelijk ongeveer op MHW niveau volgens de beschikbare puthoogten. Uitgegaan is van 3 m damwandlengte, met 0,5 m ommetseling boven maaiveld. Dan kan ook een onverhoopt iets hogere waterstand worden gekeerd, zonder dat er direct grote problemen optreden. Uitgegaan is van een tracé vanaf de zuiveringsinstallatie tot de brug bij de Schans, tezamen circa 1,6 km. Daarbij komt nog circa 0,7 km voor het traject om de haven. Totale lengte circa 2,3 km, waarbij ervan wordt uitgegaan dat op de eindpunten kortsluitingen liggen in het grondlichaam kade RWZI en grondlichaam van de brug.

Kosten damwand 125 euro per m² geheid en voor de ommetseling 50 euro per m dijk lengte. Met de factor 1,5 zijn dan de kosten per m dijktracé EUR 640,-- en dus totaal de kosten EUR 1.472.000 excl. omzetbelasting en EUR 1.751.680 incl. omzetbelasting (afgerond 1,5 miljoen euro excl. omzetbelasting en 1,75 miljoen euro incl. omzetbelasting).

In de situatie met keermiddelen in open water is voor alle 3 de alternatieven de verlaging van de waterstand nabij Amersfoort enkele decimeters. In dat geval worden de kosten per m dijktracé berekend op 420,-- euro en dus de totaalkosten op EUR 970.000 excl. omzetbelasting en op afgerond EUR 1.150.000 incl. omzetbelasting.

Keermiddelen in open water

De kosten van de keermiddelen bij de Hollandse brug, de Stichtse brug en in de Eemmond zijn afgeleid van de berekeningen van Haskoning/ HKV uit 2002 en zijn omgewerkt naar prijspeil 2007. De kosten van het keermiddel in de Eemmond waren in 2002 niet geraamd en zijn nu lineair bepaald uit de kosten van de andere keermiddelen (2 i.p.v. 3 hefdeuren).

De kosten van een keermiddel bij de Hollandse brug bedragen excl. omzetbelasting EUR 27.500.000,--, evenveel als de kosten van een keermiddel bij de Stichtse brug.

De kosten van een keermiddel in de Eemmond bedragen excl. omzetbelasting EUR 18.300.000,--.

Wordt de monding van de Eem van een keermiddel voorzien, dan moet naast de kosten van dit keermiddel, ook worden gerekend op de kosten van aanpassing van de aansluitende kaden richting de Eemdijk aan de westzijde van de Eem en de Wakkerendijk aan de oostzijde. Van

deze kaden zijn geen dwarsprofielen opgenomen. Van de topografische kaart kan een gemiddelde kruinhoogte van NAP + 1,6 m worden afgeleid. Aangenomen is een bestaande kruinbreedte van 2 m en taludhellingen van 1:2 aan weerszijden, met een gemiddeld maaiveld niveau overal van NAP + 0,2 m.

Het nieuwe ontwerp van een primaire waterkering is gesteld op een kruinbreedte van 3 m, taludhelling 1:4 buiten en 1:3 binnen (dijken direct aan de Randmeren). De kruinhoogte is verlopend van NAP + 3,1 m aan oostzijde tot + 3,0 m bij Eemmond, daarna via + 2,8 m naar NAP + 2,7 m bij de Wakkerendijk. Aangehouden is aan oostzijde van de Eem gemiddeld NAP + 3,1 m en aan westzijde NAP + 2,8 m.

De totaal kosten van de kade aanpassing per m kade is met de factor 1,5 dan aan oostzijde EUR 995,-- en aan westzijde EUR 815,--. De lengte aan de oostzijde bedraagt circa 1,5 km en aan westzijde circa 3,7 km. In het meest westelijke deel zijn nog 6 kolken aanwezig, waarvoor per kolk EUR 10.000,-- extra aan verbeteringskosten is gerekend. De totaalkosten komen zo excl. omzetbelasting op EUR 4.568.000 en incl. omzetbelasting op EUR 5.435.920,-- (afgerond excl. omzetbelasting 4,6 miljoen euro en incl. omzetbelasting 5,45 miljoen euro).

Samen met het keermiddel bedragen de kosten voor dit deel van het alternatief keermiddel Eemmond dan bijna EUR 22.900.000,-- excl. omzetbelasting.

Weerstandseul

De uityoeringskosten van een weerstandseul bij de Hollandse- of Stichtse Brug worden globaal ingeschat op 3,8 miljoen euro. De totaalkosten bedragen naar schatting 5,7 miljoen, inclusief alle bijkomende kosten (+50%) maar exclusief omzetbelasting. Daarbij is uitgegaan van een weerstandseul met aan beiden zijden een strekdam van circa 750 meter lengte. De bodem van het water ligt op NAP – 1 meter.

Samenvatting van de kosten van de alternatieven dijkverbetering (alternatief 1) en beweegbaar keermiddel met aanvullende dijkverbetering (alternatief 2)

Hieronder zijn de kosten samengevat per alternatief (in miljoenen euro's excl. omzetbelasting).

Omschrijving alternatief	Kosten keermiddel	Kosten dijkverbetering	Kosten weerstandsgeul	Totale kosten van alternatief
Alleen dijkverbetering	nvt	12,710		12,710
Keermiddel Hollandse brug, weerstandsgeul Stichtse brug en aanvullende dijkverbetering	27,500	6,865	5,7	40,1
Keermiddel Stichtse brug, weerstandsgeul Hollandse brug en aanvullende dijkverbetering	27,500	6,865	5,7	40,1
Keermiddel Eemmond met 2 weerstandsgeulen, kadeverbetering en aanvullende dijkverbetering	22,868	10,025	11,4	44,3

De berekende kosten worden hierna gepresenteerd in uitgebreide tabellen per dijkprofiel en vervolgens per dijktraject weergegeven.

Tabellen kostenraming per dijkprofiel voor alleen dijkverbetering

Dijkverbetering. Dijkprofiel 40, kenmerkend van dp 30 tot 31 en 36 tot 44 langs de Putter zeedijk (900 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	13 m ²	0,75	9,75
Grond ontgraven, omzetten	7,4 m ³	2,00	14,80
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	7,9 m ³	15,00	118,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	6 m ²	10,00	60,00
			203,05
			101,55
			305,--
			(afgerond)

Dijkverbetering. Dijkprofiel 58, kenmerkend van dp 55 tot 62 langs de Arkemheense zeedijk (700 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	17 m ²	0,75	12,75
Grond ontgraven, omzetten	4,25 m ³	2,00	30,75
Grond ontgraven, afvoeren	6,15 m ³	5,00	8,5
Grond leveren en verwerken	7,05 m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	4,5 m ²	10,00	45,00
			97,00
			48,50

Totaal kosten per dwarsprofiel
(afgerond)

150,-

Dijkverbetering. Dijkprofiel 78, kenmerkend van dp 77 tot 80 langs de Arkemheense zeedijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	16 m ²	0,75	12,00
Grond ontgraven, omzetten	8,7 m ³	2,00	17,40
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	7,05 m ³	15,00	105,75
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	4 m ²	10,00	40,00
Uitvoeringskosten dwarsprofiel			175,15
Bijkomende kosten (+50%)			87,55
Totaal kosten per dwarsprofiel (afgerond)			265,-

Dijkverbetering. Dijkprf .95, kenm. van dp 88,5 tot 99 langs Arkemheense zeedijk (1050 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	11 m ²	0,75	8,25
Grond ontgraven, omzetten	6,5 m ³	2,00	13,00
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	4,85 m ³	15,00	72,75
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	5 m ²	10,00	50,00
Uitvoeringskosten dwarsprofiel			144,00
Bijkomende kosten (+50%)			72,00
Totaal kosten per dwarsprofiel (afgerond)			220,-

Dijkverbetering. Dijkprofiel 100, kenmerkend van dp 99 tot 111,5 langs de Oostdijk (1250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	12,5 m ²	0,75	9,40
Grond ontgraven, omzetten	5,5 m ³	2,00	11,00
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	8,25 m ³	15,00	123,75
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	9,5 m ²	10,00	95
Uitvoeringskosten dwarsprofiel			239,15
Bijkomende kosten (+50%)			119,60
Totaal kosten per dwarsprofiel (afgerond)			360,-

Dijkverbetering. Dijkprofiel 110, kenmerkend van dp 111,5 tot 116 langs Oostdijk (450 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	15 m ²	0,75	11,25
Grond ontgraven, omzetten	8,4 m ³	2,00	5,00
Grond ontgraven, afvoeren	1,0 m ³	5,00	16,80
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	8 m ²	10,00	80,00
Uitvoeringskosten dwarsprofiel			113,05
Bijkomende kosten (+50%)			56,55

Totaal kosten per dwarsprofiel
(afgerond)

200,-

Dijkverbetering. Dijkprofiel 150, kenmerkend van dp 147 tot 151 langs de Eemdijk (400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	27 m ²	0,75	20,25
Grond ontgraven, omzetten	13,5 m ³	2,00	27,00
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	13,85 m ³	15,00	207,75
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	10,5 m ²	100,00	1050,00
Grondaankoop	8,5 m ²	10,00	85,00
Uitvoeringskosten dwarsprofiel			1390,00
Bijkomende kosten (+50%)			695,00
Totaal kosten per dwarsprofiel (afgerond)			<u>2085,-</u>

Dijkverbetering. Dijkprofiel 165, kenmerkend van dp 151 tot 171 langs de Eemdijk (2000 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	12 m ²	0,75	8,00
Grond ontgraven, omzetten	6,95 m ³	2,00	13,90
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	10,5 m ³	15,00	157,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	5 m ²	10,00	50,00
Uitvoeringskosten dwarsprofiel			229,40
Bijkomende kosten (+50%)			114,70
Totaal kosten per dwarsprofiel (afgerond)			<u>345,-</u>

Dijkverbetering. Dijkprofiel 174, kenmerkend van dp 171 tot 174 langs de Eemdijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	1,0 m ³	15,00	15,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			15,00
Bijkomende kosten (+50%)			7,50
Totaal kosten per dwarsprofiel (afgerond)			<u>25,-</u>

Dijkverbetering. Dijkprofiel 183, kenmerkend van dp 174 tot 188 langs de Eemdijk (1400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	11 m ²	0,75	8,25
Grond ontgraven, omzetten	4,5 m ³	2,00	9,00
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	4,0 m ³	15,00	60,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	4 m ²	10,00	40,00
Uitvoeringskosten dwarsprofiel			117,25
Bijkomende kosten (+50%)			58,65

Bijkomende kosten (+50%)	<u>248,25</u>
Totaal kosten per dwarsprofiel (afgerond)	<u>745,-</u>

Dijkverbetering. Dijkprofiel 249, kenm. van dp 244 tot 256 langs de Slaagse dijk (1200 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	34 m ²	0,75	25,50
Grond ontgraven, omzetten	10,55 m ³	2,00	21,10
Grond ontgraven, afvoeren	13,6 m ³	5,00	68,00
Grond leveren en verwerken	13,5 m ³	15,00	202,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	10 m ²	10,00	100,00
Uitvoeringskosten dwarsprofiel			417,10
Bijkomende kosten (+50%)			<u>208,55</u>
Totaal kosten per dwarsprofiel (afgerond)			<u>630,-</u>

Dijkverbetering. Dijkprofiel 262, kenm. van dp 256 tot 273 langs Slaagse dijk (1700 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	23 m ²	0,75	17,25
Grond ontgraven, omzetten	3,85 m ³	2,00	7,70
Grond ontgraven, afvoeren	10,2 m ³	5,00	51,00
Grond leveren en verwerken	6,7 m ³	15,00	100,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	17 m ²	10,00	170,00
Uitvoeringskosten dwarsprofiel			346,45
Bijkomende kosten (+50%)			<u>173,25</u>
Totaal kosten per dwarsprofiel (afgerond)			<u>520,-</u>

Alleen Dijkverbetering. Dijkprofiel 274, kenm. van dp 273 tot 276 langs Grebbelinie dijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	18 m ²	0,75	13,50
Grond ontgraven, omzetten	6,0 m ³	2,00	12,00
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	10,3 m ³	15,00	154,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	10 m ²	10,00	100,00
Uitvoeringskosten dwarsprofiel			280,00
Bijkomende kosten (+50%)			<u>140,00</u>
Totaal kosten per dwarsprofiel (afgerond)			<u>420,-</u>

Alleen Dijkverbetering. Dijkprofiel Krachtwijk, kenmerkend van dp 271 tot 274 langs de Grebbelinie dijk (300 m), extra maatregelen bij werk Grebbelinie.

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	1250,00
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	

Uitvoeringskosten dwarsprofiel	1250,00
Bijkomende kosten (+50%)	<u>625,00</u>
Totaal kosten per dwarsprofiel (afgerond)	<u>1875,-</u>

Dijkverbetering. Dijkprofiel 277, kenm. van dp 276 tot 280 langs de Grebbelinie dijk (400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	9 m ²	0,75	6,75
Grond ontgraven, omzetten	5,6 m ³	2,00	11,20
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	3,75 m ³	15,00	56,25
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	3 m ²	10,00	30,00

Uitvoeringskosten dwarsprofiel	104,20
Bijkomende kosten (+50%)	<u>52,10</u>
Totaal kosten per dwarsprofiel (afgerond)	<u>160,-</u>

Dijkverbetering. Dijkprofiel gemaal + wetering, kenmerkend van dp 278 tot 280 langs de Grebbelinie dijk (200 m), extra maatregelen.

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	1250,00
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	

Uitvoeringskosten dwarsprofiel	1250,00
Bijkomende kosten (+50%)	<u>625,00</u>
Totaal kosten per dwarsprofiel (afgerond)	<u>1875,-</u>

Dijkverbetering. Dijkprofiel 288, kenm. van dp 280 tot 289 langs de Grebbelinie dijk (900 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	15 m ²	0,75	11,25
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	17,6 m ³	5,00	88,00
Grond leveren en verwerken	17,2 m ³	15,00	258,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	10 m ²	10,00	100,00

Uitvoeringskosten dwarsprofiel	457,25
Bijkomende kosten (+50%)	<u>228,65</u>
Totaal kosten per dwarsprofiel (afgerond)	<u>690,-</u>

Dijkverbetering. Dijkprofiel 292, kenm. van dp 289 tot 295 langs de Grebbelinie dijk (600 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	24 m ²	0,75	18,00
Grond ontgraven, omzetten	6,4 m ³	2,00	12,80
Grond ontgraven, afvoeren	7,5 m ³	5,00	37,50
Grond leveren en verwerken	6,6 m ³	15,00	99,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	20 m ²	10,00	200,00

Uitvoeringskosten dwarsprofiel	367,30
--------------------------------	--------

Bijkomende kosten (+50%)	<u>183,65</u>
Totaal kosten per dwarsprofiel (afgerond)	<u>555,-</u>

Dijkverbetering. Dijkprofiel 305, kenm. van dp 301 tot 307 langs de Grebbelinie dijk (600 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	24 m ²	0,75	18,00
Grond ontgraven, omzetten	5,4 m ³	2,00	10,80
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	8,9 m ³	15,00	133,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	15 m ²	10,00	150,00
Uitvoeringskosten dwarsprofiel			312,30
Bijkomende kosten (+50%)			<u>156,15</u>
Totaal kosten per dwarsprofiel (afgerond)			<u>470,-</u>

Dijkverbetering. Dijkprofiel 312, kenmerkend van dp 311 tot 316 tracé om jachthaven heen bij Grebbelinie dijk (500 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	9,5 m ²	0,75	7,15
Grond ontgraven, omzetten	5,85 m ³	2,00	11,70
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	6,75 m ³	15,00	101,25
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	15 m ²	10,00	150,00
Uitvoeringskosten dwarsprofiel			270,10
Bijkomende kosten (+50%)			<u>135,05</u>
Totaal kosten per dwarsprofiel (afgerond)			<u>410,-</u>

Dijkverbetering. Dijkprofiel 313, kenmerkend van dp 307 tot 311 en 316 tot 317, korte trajecten langs de Grebbelinie dijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	8 m ²	0,75	6,00
Grond ontgraven, omzetten	5,2 m ³	2,00	10,40
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	1,2 m ³	15,00	18,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	3 m ²	5,00	15,00
Asfalt aanbrengen	3 m ²	30,00	90,00
Basalton bekleding	m ²	100,00	
Grondaankoop	8 m ²	10,00	80,00
Uitvoeringskosten dwarsprofiel			219,40
Bijkomende kosten (+50%)			<u>109,70</u>
Totaal kosten per dwarsprofiel (afgerond)			<u>330,-</u>

Dijkverbetering. Dijkprofiel 316, kenm. van dp 317 tot 329,5 langs Grebbelinie dijk (1250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	4,5 m ²	0,75	3,40
Grond ontgraven, omzetten	3,1 m ³	2,00	6,20
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	1,8 m ³	15,00	27,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	4,5 m ²	10,00	45,00

Uitvoeringskosten dwarsprofiel	81,60
Bijkomende kosten (+50%)	40,80
Totaal kosten per dwarsprofiel (afgerond)	125,-

Samenvatting kosten voor alleen dijkverbetering per deelvak

Deelvak	Dwarsprofiel	Kosten per m dijk (EUR)	Kenmerkende Lengte (m)	Kosten excl. omzetbelasting (EUR)	Totaalkosten deelvak excl. omzetbelasting (EUR)
Kunstwerken					400.000
Putter zeedijk	40	305	900	274.500	275.000
Arkemheense zeedijk	58	150	700	105.000	
	78	265	300	79.500	
	95	220	1050	231.000	415.000
Oostdijk	100	360	1250	450.000	
	110	170	450	76.500	
	117	460	250	115.000	645.000
Bunschoten	120	1875	250	468.750	470.000
Westdijk	132	205	800	164.000	
	142	200	800	160.000	325.000
Eemdijk	150	2085	400	834.000	
	165	345	2000	690.000	
	174	25	300	7.500	
	183	180	1400	252.000	
	194	195	1100	214.500	
	205	790	1400	1.106.000	3.105.000
Eemlandse dijk	218	405	2000	810.000	
	231	745	400	298.000	1.110.000
Slaagse dijk	249	630	1200	756.000	
	262	520	1700	884.000	1.640.000
Grebbelinie dijk	274	420	300	126.000	
	Krachtwijk	1875	300	562.500	
	277	160	400	64.000	
	Gemaal/sloot	1875	200	375.000	
	288	690	900	621.000	
	292	555	600	333.000	
	305	470	600	282.000	
	312	410	500	205.000	
	313	330	300	99.000	
	316	125	1250	156.250	2.825.000
Het Isselt (hoge gronden A'foort)					1.500.000
Totaalkosten excl. omzetbelasting					12.710.000
Totaalkosten incl. omzetbelasting					15.124.900

Kosten aanvullende dijkverbetering per dwarsprofiel, keermiddel Hollandse brug of Stichtse brug, beide met bijbehorende weerstandsgeul.

Tabellen kostenraming per dijkprofiel voor aanvullende dijkverbetering

Aanvullende dijkverbetering. Dijkprofiel 40, kenmerkend van dp 30 tot 31 en 36 tot 44 langs de Putter zeedijk (900 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>305,-</u>

Aanvullende dijkverbetering. Dijkprofiel 58, kenmerkend van dp 55 tot 62 langs de Arkemheense zeedijk (700 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>150,-</u>

Aanvullende dijkverbetering. Dijkprofiel 78, kenmerkend van dp 77 tot 80 langs de Arkemheense zeedijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Geen maatregelen nodig <u>0,-</u>

Aanvullende dijkverbetering. Dijkprofiel 95, kenmerkend van dp 88,5 tot 99 langs de Arkemheense zeedijk (1050 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	

Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Geen maatregelen nodig	0,-

Aanvullende dijkverbetering. Dijkprofiel 100, kenmerkend van dp 99 tot 111,5 langs de Oostdijk (1250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	8 m ²	0,75	6,00
Grond ontgraven, omzetten	3,5 m ³	2,00	7,00
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	4,15 m ³	15,00	62,25
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	4,5 m ²	10,00	45,00
Uitvoeringskosten dwarsprofiel			120,25
Bijkomende kosten (+50%)			60,15
Totaal kosten per dwarsprofiel (afgerond)			185,-

Aanvullende dijkverbetering. Dijkprofiel 110, kenmerkend van dp 111,5 tot 116 langs de Oostdijk (450 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	11 m ²	0,75	8,25
Grond ontgraven, omzetten	3,75 m ³	2,00	7,50
Grond ontgraven, afvoeren	4,0 m ³	5,00	20,00
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	3 m ²	10,00	30,00
Uitvoeringskosten dwarsprofiel			65,75
Bijkomende kosten (+50%)			32,90
Totaal kosten per dwarsprofiel (afgerond)			100,-

Aanvullende dijkverbetering. Dijkprofiel 117, kenmerkend van dp 117 tot 119,5 langs de Oostdijk (250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	7,5 m ²	0,75	5,65
Grond ontgraven, omzetten	2,85 m ³	2,00	5,70
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	5,0 m ³	15,00	75,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	2 m ²	30,00	60,-
Basalton bekleding	m ²	100,00	
Grondaankoop	4 m ²	10,00	40,00
Uitvoeringskosten dwarsprofiel			186,35
Bijkomende kosten (+50%)			93,20
Totaal kosten per dwarsprofiel (afgerond)			280,-

Aanvullende dijkverbetering. Dijkprofiel 120, kenmerkend van dp 124 tot 126,5 in Bunschoten langs de Westdijk (250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden (5 m diepte)	m dijk	1.250,00 (10 m)	625,00
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
	Uitvoeringskosten dwarsprofiel		625,00
	Bijkomende kosten (+50%)		<u>312,50</u>
	Totaal kosten per dwarsprofiel (afgerond)		<u>940,-</u>

Aanvullende dijkverbetering. Dijkprofiel 132, kenmerkend van dp 131 tot 139 langs de Westdijk (800 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
	Uitvoeringskosten dwarsprofiel		
	Bijkomende kosten (+50%)		
	Totaal kosten per dwarsprofiel (afgerond)	Als zonder keermiddel	<u>205,-</u>

Aanvullende dijkverbetering. Dijkprofiel 142, kenmerkend van dp139 tot 147 langs de Westdijk (800 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
	Uitvoeringskosten dwarsprofiel		
	Bijkomende kosten (+50%)		
	Totaal kosten per dwarsprofiel (afgerond)	Als zonder keermiddel	<u>200,-</u>

Aanvullende dijkverbetering. Dijkprofiel 150, kenmerkend van dp 147 tot 151 langs de Eemdijk (400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	12 m ²	0,75	9,00
Grond ontgraven, omzetten	6,95 m ³	2,00	13,90
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	9,1 m ³	15,00	136,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	10,5 m ²	100,00	1050,00
Grondaankoop	7 m ²	10,00	70,00
	Uitvoeringskosten dwarsprofiel		1279,40
	Bijkomende kosten (+50%)		<u>639,70</u>
	Totaal kosten per dwarsprofiel (afgerond)		<u>1920,-</u>

Aanvullende dijkverbetering. Dijkprofiel 165, kenmerkend van dp 151 tot 171 langs de Eemdijk (2000 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Geen maatregelen nodig 0,-

Aanvullende dijkverbetering. Dijkprofiel 174, kenmerkend van dp 171 tot 174 langs de Eemdijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Geen maatregelen nodig 0,-

Aanvullende dijkverbetering. Dijkprofiel 183, kenmerkend van dp 174 tot 188 langs de Eemdijk (1400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	9 m ²	0,75	6,75
Grond ontgraven, omzetten	3,7 m ³	2,00	7,40
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	1,65 m ³	15,00	24,75
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	2,5 m ²	10,00	25,00
Uitvoeringskosten dwarsprofiel			63,90
Bijkomende kosten (+50%)			31,95
Totaal kosten per dwarsprofiel (afgerond)			100,-

Aanvullende dijkverbetering. Dijkprofiel 194, kenmerkend van dp 188 tot 199 langs de Eemdijk (1100 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	9,5 m ²	0,75	7,15
Grond ontgraven, omzetten	4,1 m ³	2,00	8,20
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	1,9 m ³	15,00	28,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	3,5 m ²	10,00	35,00
Uitvoeringskosten dwarsprofiel			78,85
Bijkomende kosten (+50%)			39,45

Totaal kosten per dwarsprofiel
(afgerond)

120,--

Aanvullende dijkverbetering. Dijkprofiel 205, kenmerkend van dp 199 tot 213 langs de Eemdijk (1400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	10 m ²	0,75	7,50
Grond ontgraven, omzetten	6,05 m ³	2,00	12,10
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	3,1 m ³	15,00	46,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	1 m ²	10,00	10,00
Uitvoeringskosten dwarsprofiel			76,10
Bijkomende kosten (+50%)			<u>38,05</u>
Totaal kosten per dwarsprofiel (afgerond)			<u>115,--</u>

Aanvullende dijkverbetering. Dijkprofiel 218, kenmerkend van dp 213 tot 228 (excl. 223-224), 232 tot 237, 239 tot 240 langs de Eemlandse dijk (2000 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	1 m ³	15,00	15,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			15,00
Bijkomende kosten (+50%)			<u>7,50</u>
Totaal kosten per dwarsprofiel (afgerond)			<u>25,00</u>

Aanvullende dijkverbetering. Dijkprofiel 231, kenmerkend van dp 228 tot 232 langs de Eemlandse dijk (400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	9,5 m ²	0,75	7,15
Grond ontgraven, omzetten	3,1 m ³	2,00	6,20
Grond ontgraven, afvoeren	3,55 m ³	5,00	17,75
Grond leveren en verwerken	6,05 m ³	15,00	90,75
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	6 m ²	10,00	60,00
Uitvoeringskosten dwarsprofiel			181,85
Bijkomende kosten (+50%)			<u>90,95</u>
Totaal kosten per dwarsprofiel (afgerond)			<u>275,--</u>

Aanvullende dijkverbetering. Dijkprofiel 249, kenmerkend van dp 244 tot 256 langs de Slaagse dijk (1200 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	13 m ²	0,75	9,75
Grond ontgraven, omzetten	6,65 m ³	2,00	13,30
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	4,5 m ³	15,00	67,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	10 m ²	10,00	100,00
			Uitvoeringskosten dwarsprofiel 190,55
			Bijkomende kosten (+50%) <u>95,30</u>
			Totaal kosten per dwarsprofiel <u>290,--</u>
			(afgerond)

Aanvullende dijkverbetering. Dijkprofiel 262, kenmerkend van dp 256 tot 273 langs de Slaagse dijk (1700 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	12 m ²	0,75	9,00
Grond ontgraven, omzetten	6,25 m ³	2,00	12,50
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	4,85 m ³	15,00	72,75
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	11 m ²	10,00	110,00
			Uitvoeringskosten dwarsprofiel 204,25
			Bijkomende kosten (+50%) <u>102,15</u>
			Totaal kosten per dwarsprofiel <u>310,--</u>
			(afgerond)

Aanvullende dijkverbetering. Dijkprofiel 274, kenmerkend van dp 273 tot 276 langs de Grebbelinie dijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	8 m ²	0,75	6,00
Grond ontgraven, omzetten	3,5 m ³	2,00	7,00
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	2,75 m ³	15,00	41,25
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	6,5 m ²	10,00	65,00
			Uitvoeringskosten dwarsprofiel 119,25
			Bijkomende kosten (+50%) <u>59,65</u>
			Totaal kosten per dwarsprofiel <u>180,--</u>
			(afgerond)

Aanvullende dijkverbetering. Dijkprofiel Krachtwijk, kenmerkend van dp 271 tot 274 langs de Grebbelinie dijk, extra maatregel (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	1250,00
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
			1250,00
			<u>625,00</u>
			<u>1875,-</u>

Aanvullende dijkverbetering. Dijkprofiel 277, kenmerkend van dp 276 tot 280 langs de Grebbelinie dijk (400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	1 m ³	15,00	15,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
			15,00
			<u>7,50</u>
			<u>25,00</u>

Aanvullende dijkverbetering. Dijkprofiel gemaal + wetering, kenmerkend van dp 278 tot 280 langs de Grebbelinie dijk, extra maatregel (200 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	1250,00
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
			1250,00
			<u>625,00</u>
			<u>1825,-</u>

Aanvullende dijkverbetering. Dijkprofiel 288, kenmerkend van dp 280 tot 289 langs de Grebbelinie dijk (900 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	10,5 m ²	0,75	7,90
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	13,4 m ³	5,00	67,00
Grond leveren en verwerken	11,7 m ³	15,00	175,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	5 m ²	10,00	50,00
			300,40
			<u>150,20</u>

Totaal kosten per dwarsprofiel
(afgerond)

455,-

Aanvullende dijkverbetering. Dijkprofiel 292, kenmerkend van dp 289 tot 295 langs de Grebbelinie dijk (600 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	16 m ²	0,75	12,00
Grond ontgraven, omzetten	3,45 m ³	2,00	6,90
Grond ontgraven, afvoeren	7,7 m ³	5,00	38,50
Grond leveren en verwerken	6,6 m ³	15,00	99,00
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	15 m ²	10,00	150,00
	Uitvoeringskosten dwarsprofiel		306,40
	Bijkomende kosten (+50%)		153,20
	Totaal kosten per dwarsprofiel (afgerond)		460,-

Aanvullende dijkverbetering. Dijkprofiel 305, kenmerkend van dp 301 tot 307 langs de Grebbelinie dijk (600 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
	Uitvoeringskosten dwarsprofiel		
	Bijkomende kosten (+50%)		
	Totaal kosten per dwarsprofiel (afgerond)	Geen maatregelen nodig	0,-

Aanvullende dijkverbetering. Dijkprofiel 312, kenmerkend van dp 311 tot 316 langs de Grebbelinie dijk rondom de jachthaven (500 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	8 m ²	0,75	6,00
Grond ontgraven, omzetten	5,15 m ³	2,00	10,30
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	3,65 m ³	15,00	54,75
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	4 m ²	10,00	40,00
	Uitvoeringskosten dwarsprofiel		111,05
	Bijkomende kosten (+50%)		55,55
	Totaal kosten per dwarsprofiel (afgerond)		170,-

Aanvullende dijkverbetering. Dijkprofiel 313, kenmerkend van dp 307 tot 311 en 316 tot 317 over korte trajecten langs de Grebbelinie dijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	4,5 m ²	0,75	3,40
Grond ontgraven, omzetten	3,4 m ³	2,00	6,80
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	0,85 m ³	15,00	12,75
Damwanden	m dijk	1.250,00	
Asfalt opnemen	3 m ²	5,00	15,00
Asfalt aanbrengen	3 m ²	30,00	90,00
Basalt bekleding	m ²	100,00	
Grondaankoop	4,5 m ²	10,00	45,00
			172,95
			<u>86,50</u>
			<u>260,-</u>
			(afgerond)

Aanvullende dijkverbetering. Dijkprofiel 316, kenmerkend van dp 317 tot 329,5 langs de Grebbelinie dijk (1250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	3,5 m ²	0,75	2,65
Grond ontgraven, omzetten	3,2 m ³	2,00	6,40
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	0,9 m ³	15,00	13,50
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalt bekleding	m ²	100,00	
Grondaankoop	3,5 m ²	10,00	35,00
			57,55
			<u>28,80</u>
			<u>90,-</u>
			(afgerond)

Samenvatting kosten voor aanvullende dijkverbetering per deelvak bij keermiddel onder Hollandse brug of onder Stichtse brug, beide met weerstandsgeul onder andere brug

Deelvak	Dwarsprofiel	Kosten per m dijk (EUR)	Kenmerkende Lengte (m)	Kosten excl. omzetbelasting (EUR)	Totaalkosten deelvak excl. omzetbelasting (EUR)
Kunstwerken					<i>400.000</i>
Putter zeedijk	40	305	900	274.500	<i>275.000</i>
Arkemheense zeedijk	58	150	700	105.000	
	78	0	300	0	
	95	0	1050	0	<i>105.000</i>
Oostdijk	100	185	1250	231.250	
	110	100	450	45.000	
	117	280	250	70.000	<i>350.000</i>
Bunschoten	120	940	250	235.000	<i>235.000</i>
Westdijk	132	205	800	164.000	
	142	200	800	160.000	<i>325.000</i>
Eemdijk	150	1920	400	768.000	
	165	0	2000	0	
	174	0	300	0	
	183	100	1400	140.000	
	194	120	1100	132.000	
	205	115	1400	161.000	<i>1.205.000</i>
Eemlandse dijk	218	25	2000	50.000	
	231	275	400	110.000	<i>160.000</i>
Slaagse dijk	249	290	1200	348.000	
	262	310	1700	527.000	<i>875.000</i>
Grebbelinie dijk	274	180	300	54.000	
	Krachtwijk	1875	300	562.500	
	277	125	400	10.000	
	Gemaal/sloot	1875	200	375.000	
	288	455	900	400.500	
	292	460	600	276.000	
	305	0	600	0	
	312	170	500	85.000	
	313	260	300	78.000	
	316	90	1250	112.500	<i>1.965.000</i>
Het Isselt (hoge gronden A'foort)					<i>970.000</i>
Totaalkosten excl. omzetbelasting					6.865.000
Totaalkosten incl. omzetbelasting					8.169.350

Kosten aanvullende dijkverbetering bij keermiddel in de Eemmond per dwarsprofiel

Dijkprofiel 40, kenmerkend van dp 30 tot 31 en 36 tot 44 langs de Putter zeedijk (900 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel		Als zonder keermiddel	<u>305,-</u>
(afgerond)			

Dijkprofiel 58, kenmerkend van dp 55 tot 62 langs de Arnhemse zeedijk (700 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel		Als zonder keermiddel	<u>150,-</u>
(afgerond)			

Dijkprofiel 78, kenmerkend van dp 77 tot 80 langs de Arnhemse zeedijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel		Als zonder keermiddel	<u>265,-</u>
(afgerond)			

Dijkprofiel 95, kenmerkend van dp 88,5 tot 99 langs de Arnhemse zeedijk (1050 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel		Als zonder keermiddel	<u>220,-</u>
(afgerond)			

Dijkprofiel 100, kenmerkend van dp 99 tot 111,5 langs de Oostdijk (1250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>360,-</u>

Dijkprofiel 110, kenmerkend van dp 111,5 tot 116 langs de Oostdijk (450 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>170,-</u>

Dijkprofiel 117, kenmerkend van dp 117 tot 119,5 langs de Oostdijk (250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>460,-</u>

Dijkprofiel 120, kenmerkend van dp 124 tot 126,5 in Bunschoten langs de Westdijk (250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>1875,-</u>

Dijkprofiel 132, kenmerkend van dp 131 tot 139 langs de Westdijk (800 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel			Als zonder keermiddel <u>205,-</u>
(afgerond)			

Dijkprofiel 142, kenmerkend van dp 139 tot 147 langs de Westdijk (800 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel			Als zonder keermiddel <u>200,-</u>
(afgerond)			

Dijkprofiel 150, kenmerkend van dp 147 tot 151 langs de Eemdijk (400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel			Als zonder keermiddel <u>2085,-</u>
(afgerond)			

Dijkprofiel 165, kenmerkend van dp 151 tot 171 langs de Eemdijk (2000 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel			Als zonder keermiddel <u>345,-</u>
(afgerond)			

Dijkprofiel 174, kenmerkend van dp 171 tot 174 langs de Eemdijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>25,-</u>

Dijkprofiel 183, kenmerkend van dp 174 tot 188 langs de Eemdijk (1400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>180,-</u>

Dijkprofiel 194, kenmerkend van dp 188 tot 199 langs de Eemdijk (1100 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>195,-</u>

Dijkprofiel 205, kenmerkend van dp 199 tot 213 langs de Eemdijk (1400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als zonder keermiddel <u>790,-</u>

Dijkprofiel 218, kenmerkend van dp 221 tot 228 (excl. 223 tot 224), 232 tot 237 en 239 tot 240 langs de Eemlandse dijk (2000 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		1100 m als zonder keermiddel, 900 m als met keermiddel	<u>405,- zonder</u> <u>25,- met</u>

Dijkprofiel 231, kenmerkend van dp 228 tot 232 langs de Eemlandse dijk (400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Als met keermiddel	<u>275,-</u>

Dijkprofiel 249, kenmerkend van dp 244 tot 256 langs de Slaagse dijk (1200 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Als met keermiddel	<u>290,-</u>

Dijkprofiel 262, kenmerkend van dp 256 tot 273 langs de Slaagse dijk (1700 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Als met keermiddel	<u>310,-</u>

Dijkprofiel 274, kenmerkend van dp 273 tot 276 langs de Grebbeliniedijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als met keermiddel <u>180,-</u>

Dijkprofiel Krachtwijk, kenmerkend van dp 271 tot 274 langs de Grebbelinie dijk, extra maatregel (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als met keermiddel <u>1875,-</u>

Dijkprofiel 277, kenmerkend van dp 276 tot 280 langs de Grebbelinie dijk (400 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als met keermiddel <u>25,-</u>

Dijkprofiel gemaal + wetering, kenmerkend van dp 278 tot 280 langs de Grebbelinie dijk, extra maatregel (200 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)			Als met keermiddel <u>1875,-</u>

Dijkprofiel 288, kenmerkend van dp 280 tot 289 langs de Grebbelinie dijk (900 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Als met keermiddel	455,-

Dijkprofiel 292, kenmerkend van dp 289 tot 295 langs de Grebbelinie dijk (600 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Als met keermiddel	460,-

Dijkprofiel 305, kenmerkend van dp 301 tot 307 langs de Grebbelinie dijk (600 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Als met keermiddel	0,-

Dijkprofiel 312, kenmerkend van dp 311 tot 316 langs de Grebbelinie dijk rond de jachthaven (500 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Als met keermiddel	170,-

Dijkprofiel 313, kenmerkend van dp 307 tot 311 en 316 tot 317 voor korte trajecten langs de Grebbelinie dijk (300 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Als met keermiddel	280,--

Dijkprofiel 316, kenmerkend van dp 317 tot 329,5 langs de Grebbelinie dijk (1250 m).

Omschrijving	Hoeveelheid per dwarsprofiel	Eenheidsprijs EUR	Kosten dwarsprofiel EUR
Werkterrein	m ²	0,75	
Grond ontgraven, omzetten	m ³	2,00	
Grond ontgraven, afvoeren	m ³	5,00	
Grond leveren en verwerken	m ³	15,00	
Damwanden	m dijk	1.250,00	
Asfalt opnemen	m ²	5,00	
Asfalt aanbrengen	m ²	30,00	
Basalton bekleding	m ²	100,00	
Grondaankoop	m ²	10,00	
Uitvoeringskosten dwarsprofiel			
Bijkomende kosten (+50%)			
Totaal kosten per dwarsprofiel (afgerond)		Als met keermiddel	90,--

Samenvatting kosten voor aanvullende dijkverbetering per deelvak bij keermiddel Eemmond

Deelvak	Dwarsprofiel	Kosten per m dijk (EUR)	Kenmerkende Lengte (m)	Kosten excl. omzetbelasting (EUR)	Totaalkosten deelvak excl. omzetbelasting (EUR)
Kunstwerken					<i>400.000</i>
Putter zeedijk	40	305	900	274.500	<i>275.000</i>
Arkemheense zeedijk	58	150	700	105.000	
	78	265	300	79.500	
	95	220	1050	231.000	<i>415.000</i>
Oostdijk	100	360	1250	450.000	
	110	170	450	76.500	
	117	460	250	115.000	<i>645.000</i>
Bunschoten	120	1875	250	468.750	<i>470.000</i>
Westdijk	132	205	800	164.000	
	142	200	800	160.000	<i>325.000</i>
Eemdijk	150	2085	400	834.000	
	165	345	2000	690.000	
	174	25	300	7.500	
	183	180	1400	252.000	
	194	195	1100	214.500	
	205	790	1400	1.106.000	<i>3.105.000</i>
Eemlandse dijk	218	405/ 25	1100/ 900	468.000	
	231	275	400	110.000	<i>580.000</i>
Slaagse dijk	249	290	1200	348.000	
	262	310	1700	527.000	<i>875.000</i>
Grebbelinie dijk	274	180	300	54.000	
	Krachtwijk	1875	300	562.500	
	277	25	400	10.000	
	Gemaal/sloot	1875	200	375.000	
	288	455	900	400.500	
	292	460	600	276.000	
	305	0	600	0	
	312	170	500	85.000	
	313	260	300	78.000	
	316	90	1250	112.500	<i>1.965.000</i>
Het Isselt (hoge gronden A'foort)					<i>970.000</i>
Totaalkosten excl. omzetbelasting					10.025.000
Totaalkosten incl. omzetbelasting					11.929.750

BIJLAGE 7 Kostenspecificatie beweegbaar keermiddel

ct: Toekomstige Veiligheid Randmeren
 nr.: 9m2354.A0
 ft: Kostenraming keersluis (Hefdeur bij Hollandse Brug)
 nr: 25 oktober 2002
 fr: CostKeersluisHollBrugBasisRVWN
 ff: E.J.H

OMSCHRIJVING	VERWACHTE		VERWACHTE	
	HOEVEELHEID	EENHEID	EENHEIDSPRIJS	PRIJS
Voorbereidende werkzaamheden				
schonen terrein	5000	m2	1,50	7.500
verwijderen oeververdediging	1000	m2	5,20	5.200
afvoeren vrijkomende materialen (800 m2)	360	ton	40,00	14.400
ontgraven, vervoeren grond (biv bouwkuip)	2460	m3	7,00	17.220
opbreken weg	250	m2	10,00	2.500
(tijdelijk) verleggen nutsvoorzieningen	1	pst	40.000,00	40.000
tijdelijke voorzieningen scheepvaart	1	pst	30.000,00	30.000
Hefdeurencomplex				
Beton (heftorens, onderaansl., gebouwen)				
onderwaterbeton	1968	m3	150,00	295.200
constructiebeton, gew (beneden NAP - 5m)	984	m3	250,00	246.000
constructiebeton onderbouw, gew	1105	m3	1.000,00	1.105.000
constructiebeton heftoren, gew	725	m3	1.000,00	725.000
funderingspalen (beton, 30 m, vierk. 400mm)	155	st	800,00	124.000
stalen trappen	4	st	10.000,00	40.000
betonwerk bediengsgebouw (2X)	64	m3	1.000,00	64.000
Damwand				
damwand tpv heftorens (19,5 m, AZ18)	2964	m2	135,00	400.140
damwand tpv onderaanslag (16,5 m, AZ18)	4158	m2	135,00	561.330
damwand tpv dijken (16,5 m, AZ18)	1419	m2	135,00	191.565
Mechanische onderdelen (incl. staalwerk)				
stalen schuiven (3X, 200 ton per deur)	3	st	1.200.000,00	3.600.000
hydraulische bewegingswerken (3X)	3	st	800.000,00	2.400.000
demontabele vloeren (heftorens)	16	st	8.000,00	128.000
stalen toegangsdeuren heftorens	8	st	2.000,00	16.000
stalen luiken heftorens	4	st	2.000,00	8.000
feuningwerk (heftoren + hefdeuren)	284	m	260,00	73.840
loopbordes hefdeuren	126	m	450,00	56.700
Elektrotechnische onderdelen				
Voeding (100kW)	1	pst	100.000,00	100.000
PLC-besturing + software	1	pst	220.000,00	220.000
telemetrie	1	pst	75.000,00	75.000
waterstandsmetingen	4	st	10.000,00	40.000
voedingskabels (aansl. op LS-net 1X, in complex)	2000	m	100,00	200.000
besluitingskabels	1	pst	35.000,00	35.000
verlichting - binnen	1	pst	7.000,00	7.000
verlichting - buiten (complex, toegang, scheepvaart)	1	pst	50.000,00	50.000
noodstroomaggregaat (100kW)	1	pst	90.000,00	90.000
Aansluiting op bestaande waterkering				
grondwerk	12500	m3	15,00	187.500
bekleding	3000	m2	65,00	195.000
Voorzieningen scheepvaart/ bodembesch.				
geleidewerk beroepsvaart (2 X 150 m)	300	m	1.600,00	480.000
buispalen (rond 1000, 15 m)	12	st	4.750,00	57.000
geleidewerk recreatievaart (2 X 140 m)	280	m	250,00	70.000
buispalen (20X rond 500, 15 m, met geleiding)	100	m	980,00	98.000
remningwerk - pijlers (beton op 3 palen)	4	st	70.000,00	280.000
scheiding (4X)	1	pst	5.000,00	5.000
bestorting pijlers brug (40-200 kg, 0,8 m)	6400	m2	20,00	128.000
bestorting keersluis (40 - 200 kg, 0,8 m)	6300	m2	20,00	126.000
bestorting keersluis (40 - 200 kg, 0,8 m, gelmpreg)	3000	m2	65,00	195.000
Afwerking				
herstel verharding weg	50	m2	34,00	1.700
inzalen taluds	1000	m2	1,30	1.300
parkeervakken, bebording	1	pst	5.000,00	5.000
toegangsweg (100 m)	400	m2	34,00	13.600
bouwkundige afwerking heftorens	4	st	12.000,00	48.000
bouwkundige afwerking bediengsgeb., incl camer	2	st	20.000,00	40.000
Benodigde versterking primaire keringen.				
Aanpassing coupures	17	st	5.000,00	85.000
Zie sheet KeersluisHBHefbasiDijkverst				0
B-TOTAAL 1				12.982.695
oebereiding, algemeen en toezicht	12	%		1.557.923
B-TOTAAL 2				14.540.618
tuiniersopdragen	30	%		4.362.186
B-TOTAAL 3				18.902.804
normvoorzien	20	%		3.780.561
TOTAAL				22.683.365

sub-tot	ONDERGREN		ONDERGREN	
	HOEVEELHEID	EENHEIDSPRIJS	HOEVEELHEID	EENHEIDSPRIJS
	4500	1,35	4500	1,35
	950	6,00	950	6,00
	340	25,00	340	25,00
	2340	6,00	2340	6,00
	250	6,50	250	6,50
	1	25.000,00	1	25.000,00
	1	20.000,00	1	20.000,00
116.820				
	1870	125,00	2250	175,00
	225	700,00	300	900,00
	1050	900,00	7150	7.300,00
	650	900,00	800	1.300,00
	140	750,00	170	1.000,00
	14	8.000,00	17	12.000,00
	58	900,00	70	1.100,00
2.599.200				
	2650	120,00	3300	150,00
	3700	120,00	4500	150,00
	1270	120,00	1650	150,00
1.153.035				
	3	1.000.000,00	3	1.500.000,00
	3	700.000,00	3	1.000.000,00
	16	7.800,00	16	9.000,00
	8	1.900,00	8	3.000,00
	4	2.000,00	4	3.500,00
	270	250,00	300	270,00
	120	400,00	135	500,00
6.282.540				
	1	80.000,00	1	150.000,00
	1	200.000,00	1	250.000,00
	1	60.000,00	1	90.000,00
	4	10.000,00	4	20.000,00
	1000	100,00	4000	110,00
	1	25.000,00	1	50.000,00
	1	6.000,00	1	10.000,00
	1	40.000,00	1	70.000,00
	1	85.000,00	1	120.000,00
817.000				
	11000	13,00	19000	25,00
	2700	80,00	3300	80,00
382.500				
	300	1.400,00	300	1.800,00
	12	4.300,00	12	5.500,00
	280	225,00	280	300,00
	100	880,00	100	1.100,00
	4	65.000,00	4	80.000,00
	1	4.000,00	1	5.000,00
	5800	18,00	7000	25,00
	5700	18,00	6900	25,00
	2700	55,00	3300	80,00
1.437.000				
	30	30,00	50	40,00
	800	1,20	1500	1,50
	1	4.000,00	1	8.000,00
	360	30,00	440	40,00
	4	10.000,00	4	15.000,00
	2	15.000,00	2	30.000,00
109.600				
	17	4.000,00	17	10.000,00
85.000				
12.897.695			16	
	10			
	25		35	
	15		30	

Project: Toekomstige Veiligheid Randmeren
 rij.nr.: 9m2354 A0
 betreft: Kostenraming keersluis (Hefdeur bij Slichtse Brug)
 datum: 25 oktober 2002
 file: Cos/KeersluisHefbasis
 maker: E.J.H.

OBT	OMSCHRIJVING	VERWACHTE		VERWACHTE	
		HOEEVEELHEID	EENHEID	EENHEIDSPRIJS	PRIJS
	Voorbereidende werkzaamheden				
	schonen terrein	7000	m2	1,50	10.500
	verwijderen oeververdediging	1000	m2	5,20	5.200
	afvoeren vrijkomende materialen (600 m2)	360	ton	40,00	14.400
	ontgraven, vervoeren grond (biv. bouwkuip)	2460	m3	7,00	17.220
	opbreken weg	250	m2	10,00	2.500
	(tijdelijk) verleggen nutsvoorzieningen	1	pst	20.000,00	20.000
	tijdelijke voorzieningen scheepvaart	1	pst	30.000,00	30.000
	Hefdeurencomplex				
1	Beton (heflorens, onderaansl., gebouwen)				
	onderwaterbeton	1968	m3	150,00	295.200
	constructiebeton, gew. (beneden NAP - 5m)	984	m3	250,00	246.000
	constructiebeton onderbouw, gew.	1105	m3	1.000,00	1.105.000
	constructiebeton heflorens, gew.	725	m3	1.000,00	725.000
	funderingspalen (beton, 30 m, vierk. 400mm)	155	st	800,00	124.000
	stalen trappen	4	st	10.000,00	40.000
	betonwerk bediengsgebouw (2X)	64	m3	1.000,00	64.000
2	Damwand				
	damwand tpv heflorens (19,5 m, AZ18)	2964	m2	135,00	400.140
	damwand tpv onderaanslag (16,5 m, AZ18)	4158	m2	135,00	561.330
	damwand tpv dijken (16,5 m, AZ18)	1419	m2	135,00	191.565
3	Mechanische onderdelen (incl. staalwerk)				
	stalen schuiven (3X, 200 ton per deur)	3	st	1.200.000,00	3.600.000
	hydraulische bewegingswerken (3X)	3	st	800.000,00	2.400.000
	demontabele vloeren (heflorens)	16	st	8.000,00	128.000
	stalen toegangsdeuren heflorens	8	st	2.000,00	16.000
	stalen kulken heflorens	4	st	2.000,00	8.000
	leuningwerk (heflorens + heflorens)	284	m	260,00	73.840
	loopbordes heflorens	126	m	450,00	56.700
4	Elektrotechnische onderdelen				
	Voeding (100kW)	1	pst	100.000,00	100.000
	PLC-besturing + software	1	pst	220.000,00	220.000
	telemetrie	1	pst	75.000,00	75.000
	waterstandsmetingen	4	st	10.000,00	40.000
	voedingskabels (aansl. op LS-net 1X, in complex)	3000	m	100,00	300.000
	besturingskabels	1	pst	35.000,00	35.000
	verlichting - binnen	1	pst	7.000,00	7.000
	verlichting - buiten (complex, toegang, scheepvaart)	1	pst	50.000,00	50.000
	roodstroomaggregaat (100kW)	1	pst	90.000,00	90.000
1	Aansluiting op bestaande waterkering				
	grondwerk	11000	m3	15,00	165.000
	bekleding	3000	m2	65,00	195.000
1	Voorzieningen scheepvaart/ bodembesch.				
	geleidewerk beroepsvaart (2 X 75 m)	150	m	1.600,00	240.000
	buispalen (rond 1000, 15 m)	12	st	4.750,00	57.000
	geleidewerk recreatievaart (2 X 70 m)	140	m	250,00	35.000
	buispalen (20X rond 500, 15 m, met geleiding)	100	m	960,00	96.000
	remmingwerk - pijlers (beton op 3 palen)	8	st	70.000,00	560.000
	scheiding (4X)	1	pst	5.000,00	5.000
	bestorting pijlers brug (40-200 kg, 0,8 m)	3200	m2	20,00	64.000
	bestorting keersluis (40 - 200 kg, 0,8 m)	6300	m2	20,00	126.000
	bestorting keersluis (40 - 200 kg, 0,8 m, geïnpreg.)	3000	m2	65,00	195.000
5	Afwerking				
	herstel verharding weg	50	m2	34,00	1.700
	inzaaien taluds	750	m2	1,30	975
	parkeervakken, bebording	1	pst	5.000,00	5.000
	toegangsweg (50 m)	200	m2	34,00	6.800
	bouwkundige afwerking heflorens	4	st	12.000,00	48.000
	bouwkundige afwerking bediengsgeb. incl. camer	2	st	20.000,00	40.000
6	Benodigde versterking primaire koringen				
	Aanpassingen coupures	17	st	5.000,00	85.000
	Zie sheef KeersluisHefbasisDijkverst				0
SUB-TOTAAL 1					12.977.070
Voorbereiding, algemeen en toezicht		12	%		1.557.248
SUB-TOTAAL 2					14.534.318
Aannemersopslagen		30	%		4.360.296
SUB-TOTAAL 3					18.894.614
Planorvoorzien		20	%		3.778.923
TOTAAL					22.673.537

sub-tot	ONDERGREN		BOVENGREN	
	HOEEVEELHEID	EENHEIDSPRIJS	HOEEVEELHEID	EENHEIDSPRIJS
	6000	1,35	9000	4,00
	950	6,00	1060	10,00
	340	25,00	300	79,00
	2340	6,00	2950	9,00
	250	6,50	250	15,00
	1	15.000,00	1	40.000,00
	1	20.000,00	1	40.000,00
99.820				
	1870	125,00	2250	175,00
	225	700,00	300	900,00
	1050	900,00	1160	1.100,00
	650	900,00	500	1.100,00
	140	750,00	170	1.000,00
	14	8.000,00	17	12.000,00
	58	900,00	70	1.100,00
2.589.200				
	2650	120,00	3300	150,00
	3700	120,00	4500	150,00
	1270	120,00	1550	150,00
1.153.035				
	3	1.000.000,00	3	1.500.000,00
	3	700.000,00	3	1.000.000,00
	16	7.800,00	16	9.000,00
	8	1.900,00	8	3.000,00
	4	2.000,00	4	3.500,00
	270	250,00	300	270,00
	120	400,00	135	500,00
6.282.540				
	1	80.000,00	1	150.000,00
	1	200.000,00	1	250.000,00
	1	60.000,00	1	90.000,00
	4	10.000,00	4	20.000,00
	2500	100,00	4000	110,00
	1	25.000,00	1	50.000,00
	1	6.000,00	1	10.000,00
	1	40.000,00	1	70.000,00
	1	85.000,00	1	120.000,00
917.000				
	9000	13,00	18000	25,00
	2700	60,00	3300	80,00
360.000				
	150	1.400,00	150	1.800,00
	12	4.300,00	12	5.500,00
	140	225,00	140	300,00
	100	850,00	100	1.100,00
	8	65.000,00	8	80.000,00
	1	4.000,00	1	8.000,00
	2500	18,00	4000	25,00
	5700	18,00	6900	25,00
	2700	55,00	3300	80,00
1.378.000				
	30	30,00	50	40,00
	600	1,20	1500	1,50
	1	4.000,00	1	8.000,00
	150	30,00	400	40,00
	4	10.000,00	4	15.000,00
	2	15.000,00	2	30.000,00
102.475				
	17	4.000,00	17	10.000,00
0				
12.892.070				
	10		16	
	25		35	
	10		25	

Project: Toekomstige Veiligheid Randmeren
 Proj.nr.: 9m2354 A0
 Betreft: Kostenraming keersluis (Klepkering bij Hollandse Brug)
 Datum: 25 oktober 2002
 File: CostKeersluisHollBrugBasisRVWN
 Maker: E.J.H

POST	OMSCHRIJVING	VERWACHTE		VERWACHTE		sub-tot
		HOEEVEELHEID	EENHEID	EENHEIDSPRIJS	PRIJS	
1	Voorbereidende werkzaamheden					
	schonen terrein	5000	m2	1,50	7.500	
	verwijderen oeververdediging	1000	m2	5,20	5.200	
	afvoeren vrijkomende materialen (600 m2)	360	ton	40,00	14.400	
	ontgraven, vervoeren grond (fbv bouwkuip)	13500	m3	7,00	94.500	
	opbreken weg	250	m2	10,00	2.500	
	(tijdelijk) verleggen nutsvoorzieningen	1	pst	40.000,00	40.000	
	tijdelijke voorzieningen scheepvaart	1	pst	30.000,00	30.000	
						194.100
2	Hefdeurencomplex					
21	Beton (heftorens, onderaansl., gebouwen)					
	onderwaterbeton	6020	m3	150,00	903.000	
	constructiebeton, gew. (beneden NAP - 5m)	5200	m3	250,00	1.300.000	
	constructiebeton onderbouw, gew.	2800	m3	1.000,00	2.800.000	
	constructiebeton heftorens, gew.	0			0	
	funderingspalen (beton, 30 m, vierk. 400mm)	350	st	800,00	280.000	
	stalen trappen	0	st	10.000,00	0	
	betonwerk bediengsgebouw (2X)	64	m3	1.000,00	64.000	
						5.347.000
22	Damwand					
	damwand tpv pijlers (19,5 m, AZ18)	4017	m2	135,00	542.295	
	damwand tpv onderaanslag (16,5 m, AZ18)	4158	m2	135,00	561.330	
	damwand tpv dijken (16,5 m, AZ18)	1419	m2	135,00	191.565	
						1.295.190
23	Mechanische onderdelen (incl. staalwerk)					
	klepschuiven (3X, 200 ton per deur)	3	st	1.200.000,00	3.600.000	
	hydraulische bewegingswerken (3X)	3	st	500.000,00	1.500.000	
	luchtblowers	3	st	60.000,00	180.000	
	stalen toegangsdeuren heftorens	0			0	
	stalen luiken heftorens	0			0	
	leuningwerk (platform)	160	m	260,00	41.600	
	loopbordes hefdeuren	0			0	
						5.321.600
24	Elektrotechnische onderdelen					
	Voeding (300kW)	1	pst	150.000,00	150.000	
	PLC-besturing + software	1	pst	220.000,00	220.000	
	telemetrie	1	pst	75.000,00	75.000	
	waterstandsmetingen	4	st	10.000,00	40.000	
	voedingskabels (aansl. op LS-net 1X, in complex 2)	2000	m	150,00	300.000	
	besturingskabels	1	pst	35.000,00	35.000	
	verlichting - binnen	1	pst	2.000,00	2.000	
	verlichting - buiten (complex, toegang, scheepvaart)	1	pst	50.000,00	50.000	
	noodstroomaggregaat (300kW)	1	pst	150.000,00	150.000	
						1.022.000
3	Aansluiting op bestaande waterkering					
	grondwerk	12500	m3	15,00	187.500	
	bekleding	3000	m2	65,00	195.000	
						382.500
4	Voorzieningen scheepvaart/ bodembesch.					
	geleidewerk beroepsvaart (2 X 150 m)	300	m	1.600,00	480.000	
	buispalen (rond 1000, 15 m)	12	st	4.750,00	57.000	
	geleidewerk recreatievaart (2 X 140 m)	280	m	250,00	70.000	
	buispalen (20X rond 500, 15 m, met geleiding)	100	m	960,00	96.000	
	remmingwerk - pijlers (beton op 3 palen)	4	st	140.000,00	560.000	
	scheiding (4X)	1	pst	5.000,00	5.000	
	bestorting pijlers brug (40-200 kg, 0,8 m)	6400	m2	20,00	128.000	
	bestorting keersluis (40 - 200 kg, 0,8 m)	5580	m2	20,00	111.600	
	bestorting keersluis (40 - 200 kg, 0,8 m, geïnpreg.)	2522	m2	65,00	163.930	
						1.671.530
5	Afwerking					
	herstel verharding weg	50	m2	34,00	1.700	
	inzaaien taluds	1000	m2	1,30	1.300	
	parkeervakken, bebording	1	pst	5.000,00	5.000	
	toegangsweg (100 m)	400	m2	34,00	13.600	
	bouwkundige afwerking heftorens	0	st	0,00	0	
	bouwkundige afwerking bediengsgeb., incl. camera	2	st	20.000,00	40.000	
	afmeervoorzieningen pijlers	4	st	2.000,00	8.000	
						69.600
6	Benodigde versterking primaire keringen					
	Aanpassing coupures	17	st	5.000,00	85.000	
	Zie sheet KeersluisHBHefbasisDijkverst				0	
						85.000
SUB-TOTAAL 1					15.388.520	15.303.520
Voorbereiding, algemeen en toezicht		12	%		1.846.622	
SUB-TOTAAL 2					17.235.142	
Aannemersopslagen		30	%		5.170.543	
SUB-TOTAAL 3					22.405.685	
Planonvoorzien		20	%		4.481.137	
TOTAAL					26.886.822	

KeersluisHBThamesbasis

Project: Toekomstige Veiligheid Randmeren
 Proj.nr.: 9m2354.A0
 Betreft: Kostenraming keersluis (Thamesbarrier bij Hollandse Brug)
 Datum: 25 oktober 2002
 File: CostKeerslHollBrugBasisRVWN
 Maker: E.J.H

POST	OMSCHRIJVING	VERWACHTE		VERWACHTE		sub-tot
		HOEEVEELHEID	EENHEID	EENHEIDSPRIJS	PRIJS	
1	Vorbereidende werkzaamheden					
	schonen terrein	5000	m2	1,50	7.500	
	verwijderen oeververdediging	1000	m2	5,20	5.200	
	afvoeren vrijkomende materialen (600 m2)	360	ton	40,00	14.400	
	ontgraven, vervoeren grond (fbv bouwkuip)	25000	m3	7,00	175.000	
	opbreken weg	250	m2	10,00	2.500	
	(tijdelijk) verleggen nutsvoorzieningen	1	pst	40.000,00	40.000	
	tijdelijke voorzieningen scheepvaart	1	pst	30.000,00	30.000	
						274.600
2	Hefdeurencomplex					
21	Beton (heftorens, onderaansl., gebouwen)					
	onderwaterbeton	9500	m3	150,00	1.425.000	
	constructiebeton, gew. (beneden NAP - 5m)	8190	m3	250,00	2.047.500	
	constructiebeton onderbouw, gew.	3315	m3	1.000,00	3.315.000	
	constructiebeton heftorens, gew.	0			0	
	funderingspalen (beton, 30 m, vierk. 400mm)	400	st	800,00	320.000	
	stalen trappen	0	st	10.000,00	0	
	betonwerk bediengsgebouw (2X)	64	m3	1.000,00	64.000	
						7.171.500
22	Damwand					
	damwand tpv pijlers (19,5 m, AZ18)	4251	m2	135,00	573.885	
	damwand tpv onderaanslag (16,5 m, AZ18)	4158	m2	135,00	561.330	
	damwand tpv dijken (16,5 m, AZ18)	1419	m2	135,00	191.565	
						1.326.780
23	Mechanische onderdelen (incl. staalwerk)					
	Barriers (3X, 300 ton per deur)	3	st	1.800.000,00	5.400.000	
	hydraulische bewegingswerken (3X)	3	st	500.000,00	1.500.000	
	demontabele vloeren (heftorens)	0			0	
	stalen toegangsdeuren heftorens	0			0	
	stalen luiken heftorens	0			0	
	leuningwerk (platform)	100	m	260,00	26.000	
	loopbordes hefdeuren	0			0	
						6.926.000
24	Elektrotechnische onderdelen					
	Voeding (100kW)	1	pst	100.000,00	100.000	
	PLC-besturing + software	1	pst	220.000,00	220.000	
	telemetrie	1	pst	75.000,00	75.000	
	waterstandsmetingen	4	st	10.000,00	40.000	
	voedingskabels (aansl. op LS-net 1X, in complex 2)	2000	m	100,00	200.000	
	besturingskabels	1	pst	35.000,00	35.000	
	verlichting - binnen	1	pst	3.000,00	3.000	
	verlichting - buiten (complex, toegang, scheepvaart)	1	pst	50.000,00	50.000	
	noodstroomaggregaat (100kW)	1	pst	90.000,00	90.000	
						813.000
3	Aansluiting op bestaande waterkering					
	grondwerk	12500	m3	15,00	187.500	
	bekleding	3000	m2	65,00	195.000	
						382.500
4	Voorzieningen scheepvaart/ bodembesch.					
	geleidewerk beroepsvaart (2 X 150 m)	300	m	1.600,00	480.000	
	buispalen (rond 1000, 15 m)	12	st	4.750,00	57.000	
	geleidewerk recreatievaart (2 X 140 m)	280	m	250,00	70.000	
	buispalen (20X rond 500, 15 m, met geleiding)	100	m	960,00	96.000	
	remmingwerk - pijlers (beton op 3 palen)	4	st	140.000,00	560.000	
	scheiding (4X)	1	pst	5.000,00	5.000	
	bestorting pijlers brug (40-200 kg, 0,8 m)	6400	m2	20,00	128.000	
	bestorting keersluis (40 - 200 kg, 0,8 m)	4860	m2	20,00	97.200	
	bestorting keersluis (40 - 200 kg, 0,8 m, geïnpreg.)	842	m2	65,00	54.730	
						1.547.930
5	Afwerking					
	herstel verharding weg	50	m2	34,00	1.700	
	inzaaien taluds	1000	m2	1,30	1.300	
	parkeervakken, bebording	1	pst	5.000,00	5.000	
	toegangsweg (100 m)	400	m2	34,00	13.600	
	bouwkundige afwerking heftorens	0	st	0,00	0	
	bouwkundige afwerking bediengsgeb., incl. camera	2	st	20.000,00	40.000	
	afmeervoorzieningen pijlers	4	st	2.000,00	8.000	
						69.600
6	Benodigde versterking primaire keringen					
	Aanpassing coupures	17	st	5.000,00	85.000	
	Zie sheet KeersluisHBHefbasisDijkverst				0	
						0
SUB-TOTAAL 1					18.596.910	18.511.910
Vorbereiding, algemeen en toezicht		14	%		2.603.567	
SUB-TOTAAL 2					21.200.477	
Aannemersopslagen		30	%		6.360.143	
SUB-TOTAAL 3					27.560.621	
Planonvoorzien		25	%		6.890.155	
TOTAAL					34.450.776	

VEILIGHEID RANMEREN - 9m2354.A0
 Berekening netto contante waarde
 Heflijn Hollandse Brug

ONDERDEEL	BEFRAG	LEVENSD	OEB
Overig	10279046	100	0,01
Mechanisch	10979054	30	0,03
Elektrisch	1427402	20	0,03
Overstrooming	19200000	50	0,01
	41833383		

VAT	AAN OPS.	ONVOORZ.	TOTAAL
0,12	0,3	0,2	1,747
RENTE	INFLATIE		
0	2		

MR. Lennikhus E in gewogen gemiddeld
 NR. Cijfers zijn inclusief een overnamings
 NI. Flouze normroofofproductie in 1 jaar aangerekend

NETTO CONTANTE WAARDE *

15.483.438 Euro

2003	OEB	NCW	hecht invest	OEB	NCW	diff.versterking invest	OEB	NCW
102790	9.982.537,20	10.979.804	10.979.804	42824	1.413.736,00	19200000	192000	18.648.153,85
2004	329306	304.481,49	304.481,49	42824	38.070,37		192000	177.934,78
2005	329306	282.791,42	282.791,42	42824	38.070,37		192000	170.957,40
2006	329306	281.481,82	281.481,82	42824	38.469,43		192000	169.140,40
2007	329306	270.865,21	270.865,21	42824	35.188,10		192000	159.410,00
2008	329306	260.265,01	260.265,01	42824	33.844,33		192000	151.140,39
2009	329306	250.245,20	249.820,39	42824	32.542,82		192000	145.904,22
2010	329306	240.820,39	231.395,78	42824	31.290,98		192000	140.292,52
2011	329306	231.395,78	222.467,08	42824	29.937,48		192000	134.896,65
2012	329306	222.467,08	213.910,65	42824	28.630,27		192000	129.708,32
2013	329306	213.910,65	205.683,32	42824	27.317,57		192000	124.719,54
2014	329306	205.683,32	197.772,42	42824	26.047,81		192000	119.922,63
2015	329306	197.772,42	189.185,78	42824	24.778,58		192000	115.310,22
2016	329306	189.185,78	180.851,72	42824	23.478,58		192000	110.875,22
2017	329306	180.851,72	172.616,96	42824	22.164,62		192000	106.610,78
2018	329306	172.616,96	164.568,69	42824	20.843,53		192000	102.510,37
2019	329306	164.568,69	156.740,27	42824	19.511,07		192000	98.587,86
2020	329306	156.740,27	149.102,42	42824	18.164,26		192000	94.774,00
2021	329306	149.102,42	141.630,78	42824	16.802,51		192000	91.131,35
2022	329306	141.630,78	134.320,00	42824	15.424,26		192000	87.654,29
2023	329306	134.320,00	127.162,40	42824	14.031,02		192000	84.256,05
2024	329306	127.162,40	120.147,78	42824	12.622,78		192000	81.015,43
2025	329306	120.147,78	113.269,96	42824	11.200,49		192000	77.899,46
2026	329306	113.269,96	106.519,19	42824	9.766,51		192000	74.903,32
2027	329306	106.519,19	100.000,00	42824	8.320,85		192000	72.022,43
2028	329306	100.000,00	93.717,84	42824	6.863,95		192000	69.252,33
2029	329306	93.717,84	87.768,64	42824	5.395,05		192000	66.586,79
2030	329306	87.768,64	82.152,96	42824	3.914,64		192000	64.027,97
2031	329306	82.152,96	76.878,24	42824	2.421,24		192000	61.576,16
2032	329306	76.878,24	71.952,32	42824	920,00		192000	59.330,40
2033	329306	71.952,32	67.384,00	42824	0		192000	57.293,76
2034	329306	67.384,00	63.168,00	42824	0		192000	55.466,40
2035	329306	63.168,00	59.304,00	42824	0		192000	53.848,00
2036	329306	59.304,00	55.792,00	42824	0		192000	52.430,40
2037	329306	55.792,00	52.632,00	42824	0		192000	51.212,80
2038	329306	52.632,00	49.816,00	42824	0		192000	50.185,20
2039	329306	49.816,00	47.344,00	42824	0		192000	49.337,60
2040	329306	47.344,00	45.216,00	42824	0		192000	48.560,00
2041	329306	45.216,00	43.432,00	42824	0		192000	47.854,40
2042	329306	43.432,00	41.984,00	42824	0		192000	47.318,40
2043	329306	41.984,00	40.784,00	42824	0		192000	46.944,00
2044	329306	40.784,00	39.824,00	42824	0		192000	46.624,00
2045	329306	39.824,00	39.056,00	42824	0		192000	46.352,00
2046	329306	39.056,00	38.472,00	42824	0		192000	46.124,00
2047	329306	38.472,00	38.072,00	42824	0		192000	45.936,00
2048	329306	38.072,00	37.848,00	42824	0		192000	45.784,00
2049	329306	37.848,00	37.688,00	42824	0		192000	45.664,00
2050	329306	37.688,00	37.588,00	42824	0		192000	45.580,00
2051	329306	37.588,00	37.544,00	42824	0		192000	45.528,00
2052	329306	37.544,00	37.552,00	42824	0		192000	45.504,00
2053	329306	37.552,00	37.612,00	42824	0		192000	45.504,00
2054	329306	37.612,00	37.728,00	42824	0		192000	45.532,00
2055	329306	37.728,00	37.896,00	42824	0		192000	45.584,00
2056	329306	37.896,00	38.120,00	42824	0		192000	45.656,00
2057	329306	38.120,00	38.408,00	42824	0		192000	45.744,00
2058	329306	38.408,00	38.756,00	42824	0		192000	45.852,00
2059	329306	38.756,00	39.168,00	42824	0		192000	45.984,00
2060	329306	39.168,00	39.648,00	42824	0		192000	46.144,00
2061	329306	39.648,00	40.192,00	42824	0		192000	46.328,00
2062	329306	40.192,00	40.800,00	42824	0		192000	46.532,00
2063	329306	40.800,00	41.472,00	42824	0		192000	46.752,00
2064	329306	41.472,00	42.208,00	42824	0		192000	46.992,00
2065	329306	42.208,00	43.008,00	42824	0		192000	47.248,00
2066	329306	43.008,00	43.872,00	42824	0		192000	47.524,00
2067	329306	43.872,00	44.800,00	42824	0		192000	47.816,00
2068	329306	44.800,00	45.792,00	42824	0		192000	48.128,00
2069	329306	45.792,00	46.848,00	42824	0		192000	48.456,00
2070	329306	46.848,00	47.968,00	42824	0		192000	48.804,00
2071	329306	47.968,00	49.152,00	42824	0		192000	49.176,00
2072	329306	49.152,00	50.400,00	42824	0		192000	49.576,00
2073	329306	50.400,00	51.712,00	42824	0		192000	50.000,00
2074	329306	51.712,00	53.088,00	42824	0		192000	50.444,00
2075	329306	53.088,00	54.528,00	42824	0		192000	50.912,00
2076	329306	54.528,00	56.032,00	42824	0		192000	51.400,00
2077	329306	56.032,00	57.600,00	42824	0		192000	51.912,00
2078	329306	57.600,00	59.232,00	42824	0		192000	52.448,00
2079	329306	59.232,00	60.928,00	42824	0		192000	53.012,00
2080	329306	60.928,00	62.688,00	42824	0		192000	53.600,00
2081	329306	62.688,00	64.512,00	42824	0		192000	54.212,00
2082	329306	64.512,00	66.400,00	42824	0		192000	54.848,00
2083	329306	66.400,00	68.352,00	42824	0		192000	55.512,00
2084	329306	68.352,00	70.368,00	42824	0		192000	56.200,00
2085	329306	70.368,00	72.448,00	42824	0		192000	56.912,00
2086	329306	72.448,00	74.592,00	42824	0		192000	57.648,00
2087	329306	74.592,00	76.800,00	42824	0		192000	58.416,00
2088	329306	76.800,00	79.072,00	42824	0		192000	59.216,00
2089	329306	79.072,00	81.416,00	42824	0		192000	60.048,00
2090	329306	81.416,00	83.832,00	42824	0		192000	60.912,00
2091	329306	83.832,00	86.320,00	42824	0		192000	61.808,00
2092	329306	86.320,00	88.880,00	42824	0		192000	62.736,00
2093	329306	88.880,00	91.512,00	42824	0		192000	63.696,00
2094	329306	91.512,00	94.216,00	42824	0		192000	64.688,00
2095	329306	94.216,00	97.000,00	42824	0		192000	65.712,00
2096	329306	97.000,00	99.864,00	42824	0		192000	66.768,00
2097	329306	99.864,00	102.808,00	42824	0		192000	67.856,00
2098	329306	102.808,00	105.832,00	42824	0		192000	68.976,00
2099	329306	105.832,00	108.936,00	42824	0		192000	70.128,00
2100	329306	108.936,00	112.120,00	42824	0		192000	71.312,00
2101	329306	112.120,00	115.384,00	42824	0		192000	72.528,00
2102	329306	115.384,00	118.728,00	42824	0		192000	73.776,00
2103	329306	118.728,00	122.152,00	42824	0		192000	75.056,00
2104	329306	122.152,00	125.656,00	42824				

VEILIGHEID RANMEREN - 9m2354.A0
Berekening netto contante waarde
Heldou Hollandse Brug

ONDERDEEL	BEDRAG	LEVENS	O&B
Civiel	10279048	100	0,01
Mechanisch	10976854	30	0,03
Elektrisch	1427462	20	0,03
Dijkversterking	19200000	50	0,01
	41983365		

VA1	AAN OPS.	ONVOORZ.	TOTAAL
0,12	0,3	0,2	1,742

RENTE	INFLATIE
8	3

NB. Levensduur E is gewogen gemiddeld
NB. O&B als fractie van investering
NB. Bouw eenvoudigheidshalve in 1 jaar aangehouden

NETTU CONTANTE WAARDE = 55.483.438 Euro

	civiel invest	O&B	NCW	mech invest	O&B	NCW	elektr invest	O&B	NCW	dijkversterking invest	O&B	NCW
2003	10279048	102790	9.982.537,40	10.976.854	329306	10.871.307,22	1.427.462,40	42824	1.413.736,00	19200000	192000	18.646.153,85
2004		102790	96.035,58		329306	304.461,55		42824	39.503,08		192000	177.514,79
2005		102790	91.380,37		329306	292.751,49		42824	38.070,27		192000	170.687,30
2006		102790	87.865,74		329306	281.491,82		42824	36.806,03		192000	164.122,40
2007		102790	84.486,29		329306	270.665,21		42824	35.198,10		192000	157.810,00
2008		102790	81.238,81		329306	260.255,01		42824	33.844,33		192000	151.740,39
2009		102790	78.112,32		329306	250.245,20		42824	32.542,62		192000	145.904,22
2010		102790	75.108,00		329306	240.620,38		42824	31.290,98		192000	140.292,52
2011		102790	72.219,23		329306	231.365,76		42824	30.087,48		192000	134.896,85
2012		102790	69.441,57		329306	222.467,08		42824	28.930,27		192000	129.709,32
2013		102790	66.770,74		329306	213.910,65		42824	27.817,57		192000	124.719,54
2014		102790	64.202,63		329306	205.683,32		42824	26.747,66		192000	119.922,63
2015		102790	61.733,30		329306	197.772,42		42824	25.718,91		192000	115.310,22
2016		102790	59.358,94		329306	190.165,79		42824	24.729,72		192000	110.875,22
2017		102790	57.075,91		329306	182.851,72		42824	23.778,58		192000	106.610,78
2018		102790	54.890,68		329306	175.818,98		42824	22.864,02		192000	102.510,37
2019		102790	52.799,88		329306	169.056,89		42824	21.984,63		192000	98.567,68
2020		102790	50.740,27		329306	162.554,51		42824	21.139,07		192000	94.776,60
2021		102790	48.788,72		329306	156.302,42		42824	20.326,03		192000	91.131,35
2022		102790	46.912,24		329306	150.290,78		42824	19.544,28		192000	87.626,29
2023		102790	45.107,82		329306	144.510,37	1.427.462,40	42824	18.791,02		192000	84.256,05
2024		102790	43.373,00		329306	138.952,28		42824	18.069,78		192000	81.015,43
2025		102790	41.704,81		329306	133.607,96		42824	17.374,77		192000	77.899,46
2026		102790	40.100,78		329306	128.469,19		42824	16.708,51		192000	74.903,32
2027		102790	38.558,44		329306	123.528,07		42824	16.063,95		192000	72.022,43
2028		102790	37.075,42		329306	118.776,99		42824	15.446,11		192000	69.252,33
2029		102790	35.649,44		329306	114.208,64		42824	14.852,03		192000	66.586,78
2030		102790	34.278,31		329306	109.816,00		42824	14.280,80		192000	64.027,67
2031		102790	32.959,91		329306	105.592,31		42824	13.731,54		192000	61.565,07
2032		102790	31.692,23		329306	101.531,07		42824	13.203,40		192000	59.197,19
2033		102790	30.473,29	10.976.854	329306	3.351.828,98		42824	12.695,58		192000	56.920,37
2034		102790	29.301,24		329306	93.871,18		42824	12.207,28		192000	54.731,12
2035		102790	28.174,27		329306	90.280,75		42824	11.737,77		192000	52.626,08
2036		102790	27.090,65		329306	86.789,18		42824	11.286,32		192000	50.602,00
2037		102790	26.048,70		329306	83.451,14		42824	10.852,23		192000	48.655,77
2038		102790	25.046,83		329306	80.241,48		42824	10.434,84		192000	46.784,39
2039		102790	24.083,49		329306	77.155,27		42824	10.033,50		192000	44.984,99
2040		102790	23.157,20		329306	74.187,76		42824	9.647,59		192000	43.254,80
2041		102790	22.268,54		329306	71.334,38		42824	9.276,53		192000	41.591,16
2042		102790	21.410,13		329306	68.590,75		42824	8.919,74		192000	39.991,50
2043		102790	20.586,67		329306	65.952,65	1.427.462,40	42824	294.465,89		192000	38.453,36
2044		102790	19.794,87		329306	63.416,01		42824	8.248,80		192000	36.974,39
2045		102790	19.033,53		329306	60.978,93		42824	7.929,82		192000	35.552,29
2046		102790	18.301,47		329306	58.631,66		42824	7.624,63		192000	34.184,90
2047		102790	17.597,57		329306	56.376,60		42824	7.331,38		192000	32.870,10
2048		102790	16.920,74		329306	54.208,27		42824	7.049,40		192000	31.605,86
2049		102790	16.289,94		329306	52.123,33		42824	6.778,27		192000	30.390,25
2050		102790	15.644,17		329306	50.118,59		42824	6.517,57		192000	29.221,39
2051		102790	15.042,47		329306	48.190,95		42824	6.266,89		192000	28.097,50
2052		102790	14.463,92		329306	46.337,45		42824	6.025,86		192000	27.016,82
2053		102790	13.907,61		329306	44.555,24		42824	5.794,10	19200000	192000	2.623.749,07
2054		102790	13.372,71		329306	42.841,58		42824	5.571,25		192000	24.978,57
2055		102790	12.858,37		329306	41.193,83		42824	5.356,97		192000	24.017,86
2056		102790	12.363,82		329306	39.609,45		42824	5.150,93		192000	23.094,00
2057		102790	11.888,29		329306	38.080,01		42824	4.952,82		192000	22.205,86
2058		102790	11.431,04		329306	36.621,16		42824	4.762,32		192000	21.351,78
2059		102790	10.991,39		329306	35.212,80		42824	4.579,18		192000	20.530,56
2060		102790	10.568,84		329306	33.858,32		42824	4.402,84		192000	19.740,03
2061		102790	10.162,18		329306	32.556,08		42824	4.233,89		192000	18.981,86
2062		102790	9.771,30		329306	31.303,92		42824	4.070,85		192000	18.251,60
2063		102790	9.395,49	10.976.854	329306	1.033.430,62	1.427.462,40	42824	134.390,39		192000	17.549,81
2064		102790	9.034,12		329306	28.942,24		42824	3.763,73		192000	16.874,63
2065		102790	8.686,65		329306	27.629,07		42824	3.618,97		192000	16.225,00
2066		102790	8.352,55		329306	26.358,73		42824	3.479,78		192000	15.601,54
2067		102790	8.031,30		329306	25.129,54		42824	3.345,95		192000	15.001,48
2068		102790	7.722,40		329306	24.039,95		42824	3.217,26		192000	14.424,50
2069		102790	7.425,39		329306	23.088,41		42824	3.093,51		192000	13.869,71
2070		102790	7.139,80		329306	22.263,47		42824	2.974,53		192000	13.336,28
2071		102790	6.865,19		329306	21.463,72		42824	2.860,13		192000	12.823,33
2072		102790	6.601,14		329306	20.687,81		42824	2.750,12		192000	12.330,12
2073		102790	6.347,25		329306	20.034,43		42824	2.644,35		192000	11.855,88
2074		102790	6.103,13		329306	19.502,34		42824	2.542,84		192000	11.399,89
2075		102790	5.868,39		329306	18.990,33		42824	2.444,85		192000	10.961,44
2076		102790	5.642,68		329306	18.507,24		42824	2.350,82		192000	10.539,94
2077		102790	5.425,66		329306	17.951,96		42824	2.260,40		192000	10.134,46
2078		102790	5.216,98		329306	17.434,42		42824	2.173,46		192000	9.744,68
2079		102790	5.016,33		329306	16.957,60		42824	2.089,87		192000	9.369,88
2080		102790	4.823,39		329306	16.520,50		42824	2.009,49		192000	9.009,50
2081		102790	4.637,88		329306	14.858,17	</					

BIJLAGE 8 Absolute waterstanden

