

2170-02

STARTNOTITIE M.E.R. OMRINGKADE MARKEN

RIJKSWATERSTAAT NOORD-HOLLAND

DEFINITIEF

2170-02

STARTNOTITIE M.E.R. OMRINGKADE MARKEN

RIJKSWATERSTAAT NOORD-HOLLAND

DEFINITIEF

8 mei 2008

073777355:E

110403/WA8/1X8/002005.003B

Inhoud

1	Inleiding	4
1.1	Algemeen	4
1.2	Voorgeschiedenis	5
1.3	Doel en inhoud van de startnotitie	7
1.4	De betrokken partijen	8
1.5	Algemene kenmerken van het project	8
1.6	Inspraak	10
1.7	Leeswijzer	10
2	Probleem- en doelstelling	11
2.1	Probleemstelling	11
2.1.1	Veiligheid	11
2.1.2	Faalmechanismen en bijbehorende dijkversterkingsmaatregelen	12
2.1.3	Planperiode in relatie tot faalmechanismen	16
2.1.4	Nevenfunctie van de waterkering	18
2.2	Doelstelling	18
2.3	Aard en omvang van de activiteiten	19
3	Huidige situatie en autonome ontwikkeling	20
3.1	Algemeen	20
3.2	Landschap	20
3.3	Natuur	21
3.4	Cultuurhistorie en archeologie	23
3.5	Bodem en water	25
3.6	Verkeer en infrastructuur	26
3.7	Woon-, werk- en leefmilieu	26
3.8	Autonome ontwikkelingen	27
3.9	Samenhang met andere projecten	27
4	Voorgenomen activiteit en alternatieven	29
4.1	Algemeen	29
4.1.1	Ontwerpfilosofie	29
4.2	Beschrijving principeoplossingen	30
4.2.1	Oplossingen in grond	30
4.2.2	Constructieve oplossingen	32
4.2.3	Overige oplossingen (INSIDE)	33
4.3	Inperking en beoordeling principeoplossingen	35
4.3.1	Niet toepasbare of niet voor de hand liggende oplossingen	36
4.3.2	Overzicht reële oplossingsrichtingen	36
5	Effecten	39
5.1	Beschrijving van de effecten	39
5.2	Beoordeling van de effecten	39

6	Besluiten, beleidskader en procedures	42
6.1	Besluiten	42
6.2	Beleidskader	42
6.3	Procedure	43
6.4	Projectorganisatie	45
Bijlage 1	Begrippen en afkortingen	46
Bijlage 2	Achtergrondinformatie natuur	48
Bijlage 3	Notitie ontwerp kruinhoogte	52
Bijlage 4	Referentieijst	58

HOOFDSTUK 1

Inleiding

1.1

ALGEMEEN

De Omringkade van Marken bevindt zich in de provincie Noord-Holland en is gelegen in het Markermeer. Marken is verbonden met het vasteland door de provinciale weg N518 (Kruisbaakweg). Deze weg heeft geen waterkerende functie, evenmin als de aan de noordzijde van Marken uitstekende landtong 'de Bukdijk'.

De Omringkade van Marken is een primaire waterkering en wordt in de Wet op de waterkering aangeduid als dijkkring 13b. De Omringkade van Marken heeft volgens de Wet op de waterkering een gemiddelde overschrijdingskans van 1/1.250 per jaar. Rijkswaterstaat Noord-Holland is de beheerder van de Omringkade van Marken.

Voor primaire waterkeringen is de Wet op de waterkering van toepassing. Deze wet regelt de cyclus van het stellen van randvoorwaarden voor de primaire waterkeringen (waterstanden, golven), het uitvoeren van versterkingen om aan de gestelde randvoorwaarden te voldoen en de vijfjaarlijkse toetsing van de primaire waterkeringen. De eerste toetsronde heeft plaatsgevonden in de periode 1996-2001. Tijdens de tweede toetsronde in de periode 2001-2006 is gebleken dat delen van de Omringkade niet voldoen aan de wettelijk gestelde eisen en versterkt moeten worden.

In het kader op de volgende pagina staat beschreven in welke gevallen het doorlopen van een m.e.r.-procedure volgens het Besluit m.e.r. 1994 voor een dijkversterking noodzakelijk is. De versterking van de Omringkade overschrijdt geen van de grenswaarden voor de C-lijst, dus er is geen sprake van een directe m.e.r.-plicht. Uit de tweede toetsronde bleek dat 1,3 kilometer niet voldoet aan de wettelijk gestelde eisen die worden gesteld in de toetsporen 'stabiliteit vegetatiedek buitentalud' en 'stabiliteit bekleding'. Over 4,7 kilometer kon geen oordeel gegeven worden. Hieruit blijkt de dijkversterking niet m.e.r.-plichtig, maar wel m.e.r.-beoordelingsplichtig is. In 2006 heeft Rijkswaterstaat aanvullend de bekleding van de West- en de Zuidkade laten toetsen. Daaruit is gebleken dat het aanwezige natuursteen te licht is en dat het met basalt beklede buitentalud van de Zuidkade dusdanig gedeformeerd is dat die grotendeels moet worden herzet.

In het kader van de m.e.r.-beoordelingsplicht is een omgevingsanalyse (ARCADIS, 2007) opgesteld en deze is op ambtelijk niveau besproken met het Bevoegd Gezag, Provincie Noord-Holland. Oorspronkelijk was Rijkswaterstaat voornemens om slechts de steenbekleding op te pakken in de dijkvakken die uit het oogpunt van hoogte en stabiliteit versterking behoeven. Het overleg met Provincie Noord-Holland heeft Rijkswaterstaat er echter toe doen besluiten de bekleding over de gehele Zuidkade weer op orde te brengen. Dit is voorgelegd aan het Programmabureau HoogWaterBeschermingsProgramma en inmiddels ook aanvaard.

Het in het vigerende HoogWaterBeschermsProgramma dijkversterkingswerk Marken, Zuid- en Westkade omvat nu daarmee de versterking van de volledige Zuidkade.

In het verlengde van het voornoemde heeft Rijkswaterstaat besloten om een vrijwillige MER op te stellen ter ondersteuning van de besluitvorming over de versterking van de Omringkade van Marken. De inwoners van Marken zijn in 2007 door Rijkswaterstaat over de voortgang van het project geïnformeerd middels de door de Stichting Eilandraad georganiseerde openbare vergaderingen. De beslissing om de Zuidkade in het geheel aan te pakken werd zeer positief ontvangen.

Besluit milieueffectrapportage 1994

Het Besluit m.e.r. 1994 stoelt op hoofdstuk 7 van de Wet milieubeheer (Wm). Het is een algemene maatregel van bestuur (AMvB). De gevallen waarvoor een m.e.r. moet worden toegepast, staan vermeld in het Besluit m.e.r. 1994. Het besluit bevat een aantal bijlagen waaronder de C- en D-lijst. De C-lijst bevat activiteiten en besluiten waarvoor het opstellen van een milieueffectrapport verplicht is (m.e.r.-plicht). De D-lijst bestaat uit een opsomming van activiteiten en besluiten waarvoor een artikel 7.8a/7.8d-procedure nodig is. Hierbij wordt per geval beoordeeld of een MER noodzakelijk is (m.e.r.-beoordelingsplichtig).

C-lijst

Bij het wijzigen van een zee- of deltadijk vraagt de C-lijst om een MER wanneer de activiteit betrekking heeft op:

1. een wijziging of uitbreiding van een zee- of deltadijk van 5 kilometer of meer en een wijziging van het dwarsprofiel van de zee- of deltadijk van 250 m² of meer, of
2. een wijziging of uitbreiding van een rivierdijk van 5 kilometer of meer.

D-lijst

Wanneer de beoogde wijziging van een zee- of deltadijk niet van bovenstaande orde van grootte is vraagt de D-lijst om een m.e.r.-beoordeling.

1.2 VOORGESCHIEDENIS

Toetsing

Tijdens de tweede toetsronde in de periode 2001-2006 is gebleken dat delen van de Omringkade niet voldoen aan de wettelijk gestelde eisen en deels zijn afgekeurd. Van de bijna 9 kilometer primaire waterkering die direct buitenwater keert (categorie a) zijn de resultaten van de tweede toetsronde als volgt:

- ongeveer 2,9 km (32%) voldoet aan de eisen die worden gesteld in de toetssporen 'stabiliteit vegetatiedek buitentalud' en 'stabiliteit bekleding';
- over 4,7 km (53%) kan geen oordeel worden gegeven;
- bijna 1,3 km (15%) scoort 'onvoldoende'.

Tijdens deze toetsronde bleek het voor een aantal trajecten nog niet mogelijk een eindoordeel toe te kennen aan de taludbekleding op de Omringkade. Dit betreft de:

- steenbekleding op het buitentalud op de West- en Zuidkade;
- grasbekleding op binnentalud voor secties met overslagniveau groter dan 0,1 l/m/s.

Nader onderzoek

Nader onderzoek naar de taludbekleding van de Omringkade wijst uit dat ongeveer 2,5 km van de Omringkade 'onvoldoende' scoort (Toetsing op veiligheid, Taludbekleding meerdijken Marken, ARCADIS, december 2006). Hieronder valt een aantal secties welke ook zijn afgekeurd op de faalmechanismen hoogte en/of stabiliteit. In totaliteit moet circa 4,9 kilometer van de Omringkade worden verbeterd.

Aan te pakken dijksecties

De Omringkade is op drie verschillende faalmechanisme afgekeurd:

- kruinhoogte (op het traject tussen dijkpalen 34 en 38, sectie 4b);
- stabiliteit (op het traject tussen dijkpaal 9 tot 12, sectie 1b en dijkpaal 21 tot 26, sectie 3);
- bekleding (op het traject sectie 1 tot en met sectie 4 en sectie 8a).

Rijkswaterstaat heeft in overleg met belanghebbende partijen besloten dat alle dijksecties waar één van de faalmechanismen zich voordoet het dijkgedeelte integraal wordt aangepakt. Binnen de planperiode van de dijkversterking moeten de aan te pakken dijktrajecten op alle faalmechanismen voldoen, ook op de nu nog niet falende mechanismen. Hieronder zijn de te versterken dijksecties schematisch weergegeven. Voor sectie 1 tot en met 4 wordt de integrale aanpak van alle faalmechanismen gehanteerd. Voor sectie 8 geldt dat alleen de steenbekleding zal worden aangepakt, omdat dit dijkgedeelte door de afzonderlijke ligging apart beschouwd moet worden.

Faalmechanisme	Sectie 1	Sectie 2	Sectie 3	Sectie 4	Sectie 5	Sectie 6	Sectie 7	Sectie 8
Kruinhoogte								
Stabiliteit								
Bekleding								
Totaal								

Sectie indeling

De meerdijken rondom Marken zijn in genoemde onderzoeken opgedeeld in vakken op basis van ligging en geometrie. In de onderstaande tabel en afbeelding zijn de locaties van de dijkpalen en vakken weergegeven. Deze sectie-indeling wordt in de tekst regelmatig gebruikt.

Tabel 1.1

Begrenzing dijksecties
Omringkade Marken

	Dijksecties	Vanaf (dp)	Tot (dp)
Haven Marken - verbindingsweg	Sectie 1a	DP 1	DP 9
	Sectie 1b	DP 9	DP 12
Verbindingsweg - gemaal (nabij Rozewerf)	Sectie 2a	DP 12	DP 13
	Sectie 2b	DP 13	DP 16
	Sectie 2c	DP 16	DP 21
	Sectie 3	DP 21	DP 26
Gemaal - Paard van Marken	Sectie 4a	DP 26	DP 34
	Sectie 4b	DP 34	DP 38
	Sectie 4c	DP 38	DP 41
	Sectie 4d	DP 41	DP 42
	Sectie 4e	DP 42	DP 46
n.v.t.	Sectie 5	n.v.t.	n.v.t.
n.v.t.	Sectie 6	n.v.t.	n.v.t.
n.v.t.	Sectie 7	n.v.t.	n.v.t.
Noordwest Marken	Sectie 8a	DP 75	DP 78
	Sectie 8b	DP 78	DP 81

Afbeelding 1-1

Overzichtskaart Marken, met
dijkpalen en vakken


**Procedures**

Naar aanleiding van de toetsresultaten van de primaire waterkering wordt een dijkversterking voorzien. Om de daadwerkelijke uitvoering hiervan te bewerkstelligen worden twee procedures doorlopen:

- de m.e.r.-procedure in het kader van Wet milieubeheer;
- de procedure in het kader van artikel 7 van de Wet op de waterkering (Wow).

In verband hiermee onderzoekt Rijkswaterstaat Noord-Holland in de MER of waardevolle gebieden, beschermde planten of diersoorten schade oplopen door de werkzaamheden als gevolg van de dijkversterking. Voorliggende startnotitie geeft de start van de m.e.r.-procedure aan.

In hoofdstuk 6 wordt verder op de procedure ingegaan. Hier is ook een figuur opgenomen met de koppeling van de m.e.r.-procedure met de procedure voor dijkversterkingplannen uit de Wet op de waterkering.

1.3**DOEL EN INHOUD VAN DE STARTNOTITIE**

Doel van de startnotitie is:

- starten van de m.e.r.-procedure;
- betrokken personen en instanties informeren en gelegenheid geven om wensen, ten aanzien van de te onderzoeken aspecten in de Projectnota/MER, kenbaar te maken;
- mogelijke varianten en alternatieven verkennen en hieruit kansrijke alternatieven selecteren;
- afbakenen van de inhoud van de Projectnota/MER.

De startnotitie geeft een eerste selectie van varianten en alternatieven. De nadere uitwerking van de varianten en alternatieven vindt plaats in de Projectnota/MER. De mogelijkheid

bestaat dat via de inspraak en in de vast te stellen richtlijnen voor de Projectnota/MER gevraagd wordt om varianten en alternatieven uit te werken die in eerste instantie niet waren geselecteerd.

Deze startnotitie bevat de volgende onderdelen:

- een beschrijving van de huidige situatie en autonome ontwikkeling (referentiesituatie);
- een nadere opsplitsing van het dijktraject in deelsecties;
- een beschrijving van de eisen en uitgangspunten voor de betreffende dijkverbetering;
- een beschrijving van de voorgenomen activiteit en de reële alternatieven en varianten en een beschrijving van de wijze waarop alternatieven en varianten in de Projectnota/MER verder ontwikkeld zullen worden;
- een globale omschrijving van de te verwachten effecten en het te hanteren beoordelingskader;
- de genomen en te nemen besluiten en relevante procedures.

1.4 DE BETROKKEN PARTIJEN

Bij de dijkversterkingsprocedure en de m.e.r.-procedure voor de aanpassing van de Omringkade van Marken zijn verschillende partijen betrokken.

Initiatiefnemer

Rijkswaterstaat Noord-Holland
Postbus 3119
2001 DC HAARLEM

Bevoegd gezag

College van Gedeputeerde Staten van Noord-Holland
Postbus 123
2000 MD HAARLEM

Belanghebbende partijen

- Rijkswaterstaat Noord-Holland;
- Rijkswaterstaat IJsselmeergebied;
- Provincie Noord-Holland;
- Provincie Flevoland
- Gemeente Waterland;
- Hoogheemraadschap Hollands Noorderkwartier;
- Bewoners van Marken;
- Agrariër Marken;
- Vereniging behoud IJsselmeergebied;
- LTO Noord;
- Sportvisserij.

1.5 ALGEMENE KENMERKEN VAN HET PROJECT

Soort activiteit

Rijkswaterstaat Noord-Holland dient op basis van de Wet op de waterkering als beheerder van de Omringkade de veiligheid van Marken tegen overstromingen te waarborgen. Uit de laatst verrichte toetsing aan de wettelijke veiligheidsnorm is gebleken dat de Omringkade hier deels niet meer aan voldoet en daarom versterkt moet worden. De hiervoor benodigde

ingrepen vallen onder de categorie dijkversterking in het kader van de Wet op de waterkering.

Plaats activiteit

De versterking vindt plaats op enkele trajecten van de Omringkade, niet over de gehele kade. Het betreft delen van de Omringkade van Marken over een totale lengte van 4,7 kilometer. In onderstaande afbeelding staan de te versterken dijktrajecten aangegeven.

Afbeelding 1.2

Te versterken dijkdelen en het plangebied


Plan- en studiegebied

Het plangebied van de MER heeft betrekking op de in afbeelding 1.2 aangegeven 'te versterken dijkdelen' en het nabijgelegen gebied waar maatregelen voor de dijkversterking worden uitgevoerd. Het studiegebied dat in de MER wordt onderzocht is aan te duiden als het gebied waarbinnen effecten als gevolg van de dijkversterking optreden. De omvang van het studiegebied is afhankelijk van het aspect dat onderzocht wordt. In afbeelding 1.3 zijn de belangrijkste topografische gegevens aangegeven; in het vervolg van de tekst wordt hier regelmatig aan gerefereerd.

Afbeelding 1.3

Topografische gegevens

Marken

(Bron: Google Earth)


**1.6****INSPRAAK**

Op de startnotitie kan worden ingesproken gedurende 6 weken. Belanghebbenden en geïnteresseerden worden uitgenodigd hun mening kenbaar te maken. Het gaat daarbij niet om de vraag of men al dan niet voor de dijkversterking is. Maar of het in deze startnotitie beschreven kader waarbinnen de dijkversterking in het vervolg wordt uitgewerkt, volledig is. Het gaat dan bijvoorbeeld over het inkaderen van varianten en alternatieven (*zijn er mogelijk andere reële varianten die nu niet beschreven zijn*) of de wijze van het beschrijven van effecten (*worden er naar uw mening effecten over het hoofd gezien binnen het voorgestelde beoordelingskader*). De inspraakreacties worden ter beschikking gesteld aan de commissie voor de milieueffectrapportage (Cmer) die de reacties zal betrekken in haar Richtlijnenadvies voor de MER.

Schriftelijke reacties kunnen binnen een termijn van 6 weken na bekendmaking van de ter inzage legging worden ingediend bij Provincie Noord-Holland, het Bevoegd Gezag voor deze procedure.

Waar en wanneer de startnotitie kan worden ingezien, wordt bekend gemaakt door middel van advertenties in lokale en regionale bladen.

1.7**LEESWIJZER**

Hoofdstuk 1 schetst het algemene kader van het project. De probleem- en doelstelling zijn beschreven in hoofdstuk 2. Hier is onder andere ingegaan op de veiligheid en de nevenfuncties van de waterkering. Ook de aard en omvang van de activiteiten worden behandeld. Hoofdstuk 3 geeft een beschrijving van de huidige situatie en autonome ontwikkeling van de aanwezige functies. De voorgenomen activiteit en alternatieven zijn beschreven in hoofdstuk 4. Ook licht dit hoofdstuk de selectie van de principeoplossingen toe. Hoofdstuk 5 beschrijft globaal de te verwachten effecten en hoe de effecten beoordeeld gaan worden in de MER. Tot slot zijn de besluiten, het beleidskader en de procedure te vinden in hoofdstuk 6. In de bijlage is een afkortingen- en begrippenlijst opgenomen.

HOOFDSTUK

2

Probleem- en doelstelling

2.1 PROBLEEMSTELLING

In deze paragraaf besteden we aandacht aan de veiligheidsbenadering en de daaruit voortvloeiende noodzaak tot dijkversterking.

De primaire functie van de waterkering is het achterliggende land beveiligen tegen het buitenwater conform de veiligheidsnorm. Om de gewenste veiligheid van het dijktraject rondom Marken te waarborgen, moeten over een deel van dit traject verbeteringsmaatregelen worden uitgevoerd. Deze maatregelen kunnen invloed hebben op de aanwezige en potentiële waarden op en in de omgeving van de dijk.

Daarnaast heeft de waterkering ook verschillende nevenfuncties. De dijkversterking kan negatieve effecten hebben op deze nevenfuncties. Naast het voorkomen of beperken van negatieve effecten zijn er ook kansen voor het creëren van win-win situaties. Dijkverbetering en versterking van (potentiële) waarden kunnen samen gaan.

2.1.1 VEILIGHEID

Algemeen

Een waterkering moet voldoende waterkerend vermogen hebben om het achterland veiligheid te kunnen bieden tegen inundaties, als gevolg van overstroming en/of doorbraak. Het waterkerende vermogen van de dijk wordt bepaald door de hoogte, stabiliteit, doorlatendheid van de dijk en de gesteldheid van de ondergrond. Deze moeten voldoende zijn om tenminste de maatgevende hoogwaterstand (MHW) zonder problemen te kunnen keren. De maatgevende hoogwaterstand vormt de belangrijkste parameter voor de beoordeling van de veiligheid. Daarnaast moet de stabiliteit bij extreme neerslag ook gewaarborgd zijn.

Veiligheid

De beveiliging van ons land tegen overstroming door 'buitenwater' als het Markermeer is wettelijk verankerd in de Wet op de waterkering. Deze wet geeft voor alle dijkkringgebieden een veiligheidsnorm in de vorm van een overschrijdingskans. Marken is in de Wet aangeduid als dijkkringgebied 13b met als veiligheidsnorm 1/1.250 per jaar.

De Wet op de waterkering regelt de cyclus van het stellen van randvoorwaarden voor de primaire waterkeringen (waterstanden, golven), de vijfjaarlijkse toetsing van de primaire waterkeringen en het uitvoeren van versterkingen om aan de gestelde randvoorwaarden te voldoen. De eerste toetsronde heeft plaatsgevonden in de periode 1996-2001. Tijdens de tweede toetsronde in de periode 2001-2006 is gebleken dat delen van de Omringkade niet voldoen aan de wettelijk gestelde eisen en versterkt moeten worden.

2.1.2

FAALMECHANISMEN EN BIJBEHORENDE DIJKVERSTERKINGSMAATREGELEN

De veiligheid van de waterkering en daarvan afgeleid de noodzaak tot versterking zijn afhankelijk van de kans op overstroming en de stabiliteit van de dijk.

Als gesproken wordt over het falen van een waterkering, dan wordt bedoeld dat de waterkering de functie waarvoor deze primair is ontworpen, het waarborgen van de veiligheid van het achterland tegen overstromen door het water te keren, niet meer (volledig) kan vervullen. De wijze waarop het waterkerend vermogen van de dijk tekort schiet wordt een faalmechanisme genoemd. De eerste stap in de beoordeling van de veiligheid van een waterkering is de inventarisatie van alle bedreigingen en bijbehorende faal- en bezwijkmechanismen. Uit een analyse van de tijdens de inventarisatie verkregen informatie volgen de benodigde versterkingsmaatregelen. Om voor het dijktraject rondom Marken in een vroeg stadium inzicht te krijgen in de vereiste versterkingsmaatregelen heeft ARCADIS een aanvullende analyse uitgevoerd naar aanleiding van de tweede toetsronde (2001-2006) van de primaire waterkeringen (Toetsing op veiligheid, Taludbekleding meerdijken Marken, ARCADIS, december 2006).

In tabel 2.1 is aangegeven welke faalmechanismen voor dit project een rol spelen (Toetsing Omringkade Marken, GeoDelft, april 2003); deze faalmechanismen zijn vervolgens nader toegelicht.

Tabel 2.1

Faalmechanismen in het beschouwde dijktraject

Faalmechanisme		Wel/niet van toepassing
Overstroming	Kruinhoogte	Wel ¹⁾
Stabiliteit	Macrostabiliteit buitenwaarts	Niet
	Macrostabiliteit binnenwaarts	Wel ¹⁾
	Piping	Niet
	Microstabiliteit	Niet
Bekleding	Steenbekleding	Wel ^{b)}

1) Het faalmechanisme is lokaal aan de orde.

Andere faalmechanismen zoals golfoploop, golfoverslag, het falen van kunstwerken, werking van ijs en aanvaring door boten, kunnen ook een rol spelen.

Kruinhoogte

Om maatgevende waterstanden te kunnen keren moet de kruin van de dijk een minimale hoogte hebben. Voor de benodigde kruinhoogte aan het eind van de planperiode is gebruik gemaakt van het zogenoemde programma Hydra-M. Op grond van de uitvoerpunten voor Marken en de profielkenmerken is de Omringkade Marken opgedeeld in een aantal deelsecties voor de kruinhoogtetoets. Per deelsectie zijn vervolgens berekeningen uitgevoerd met de overslagdebieten 0,1 en 1,0 l/m/s; het debiet van 0,1 l/m/s is hierbij het

maatgevende criterium. Hieruit volgt dat over een lengte van 350 meter de Omringkade niet aan de criteria voldoet, resulterend in de score 'onvoldoende'.

Afbeelding 2.1

Locatie met onvoldoende kruinhoogte


Macrostabieliteit

Onder macrostabieliteit wordt verstaan de veiligheid van het dijklichaam tegen binnen- of buitenwaartse afschuiving. De macrostabieliteit van de waterkering kan in gevaar komen als de geometrie van het dijklichaam onvoldoende is om weerstand te bieden aan de maatgevende hoogwaterstand. De macrostabieliteit is eveneens in het geding wanneer de sterkte van de dijk is gereduceerd door een van nature hoge freatische grondwaterlijn in het dijklichaam of wanneer het dijklichaam verzadigd is met water na zware regenval.

De huidige kaden aan de westzijde en aan de zuidzijde zijn als onvoldoende beoordeeld voor wat betreft het toetscriterium 'binnenwaartse macrostabieliteit'. Dit wordt veroorzaakt door de hoge ligging van de freatische lijn en door de ongunstige wrijvings-eigenschappen bij zeer lage normaalspanningen. De kade aan de noordzijde schiet ook op het punt binnenwaartse macrostabieliteit tekort, maar het verschil met de vereiste waarde is hier veel kleiner. Dit wordt veroorzaakt doordat de West- en de Zuidkade uit kleikaden bestaan met een binnentalud van ongeveer 1:2. De Noordkade heeft echter een zandkern en een binnentalud van ongeveer 1:4.

De buitenwaartse macrostabieliteit voldoet in het hele plangebied.

Afbeelding 2.2

Locaties met onvoldoende stabiliteit


**Steenbekleding**

Ten gevolge van sterke golfaanval of snel langsstromend water kan het buitentalud van een dijk door erosie worden aangetast. In de gehele Omringkade is sprake van een harde bekleding van het buitentalud (basalt of basalt). De basaltbekleding scoort over een lengte van 600 meter 'onvoldoende'. Deze bekleding is te licht gedimensioneerd. De basaltbekleding is afgekeurd over een lengte van 2.200 m. Op dit traject komen op meerdere locaties verzakkingen van meer dan 10 cm voor. Daarnaast treden deformaties op die resulteren in uitdijende zuilen (zie onderstaande foto). De basaltbekleding is voldoende zwaar gedimensioneerd.

Foto 2.1

Uitdijende zuilen Omringkade Marken


Afbeelding 2.3

Locaties met onvoldoende steenbekleding


**Samenvatting veiligheidsproblematiek**

Tabel 2.2 en afbeelding 2.4 geven een overzicht van de locaties met onvoldoende kruinhoogte, stabiliteit en steenbekleding op dit moment. Secties die niet genoemd zijn bevatten momenteel geen problematiek over veiligheid van het dijklichaam.

Tabel 2.2

Overzicht van de problematiek per dijkssectie

Dijksectie	Vak [-]	van dp	tot dp	Problematiek (toets 2006)
Westkade	1a	1,0	9,0	Steenbekleding (lokaal)
	1b	9,0	12,0	Binnenwaartse macrostabiliteit, steenbekleding (lokaal)
Zuidkade	2a	12,0	13,0	Steenbekleding
	2b	13,0	16,0	Steenbekleding
	2c	16,0	20,5	Steenbekleding
	3	20,5	27,0	Binnenwaartse macrostabiliteit, steenbekleding
	4a	27,0	34,0	Steenbekleding
	4b	34,0	38,0	Kruinhoogte, steenbekleding
	4c	38,0	41,0	Steenbekleding
	4d	41,0	42,0	Steenbekleding
Westkade	4e	42,0	46,0	Steenbekleding (lokaal)
	8a	75,0	78,0	Steenbekleding

Afbeelding 2.4

Samenvattend overzicht te verbeteren dijktrajecten (kruinhoogte, stabiliteit en steenbekleding)


2.1.3 PLANPERIODE IN RELATIE TOT FAALMECHANISMEN

Planperiode

De maatgevende hydraulische belasting is mede afhankelijk van de ontwerpperiode van de dijkversterking. Over het algemeen wordt bij een dijkversterking een planperiode van 50 jaar aangehouden. In de afgelopen decennia is de Omringkade meerdere malen versterkt. Tevens zijn meerdere malen kruinhoogtemetingen verricht ter bepaling van het zettinggedrag en de resterende 'overhoogte' (zie tabel 2.3). Soms leidden deze tot versterkingswerken, wat in de tabel vetgedrukt is weergegeven.

Tabel 2.3

Verloop in de tijd kruinhoogte Omringkade van Marken

	1932	1960	1978	1980	1983	1985	1988	1991	1992	1993	1994
Noordkade	1,45	1,75	1,55	1,75	2,50	2,20	1,88	1,77	1,75	1,72	1,71
Zuidkade		1,25	1,40	1,70	1,70	1,67	1,65	1,57	1,55	1,53	1,52
Westkade			1,40	1,30	1,70	1,65	1,62	1,54	1,51	1,48	1,46

Uit de tabel blijkt dat de Omringkade zeer zettinggevoelig is en dat een ophoging hierdoor relatief snel teniet wordt gedaan. Wanneer uitgegaan wordt van een planperiode van 50 jaar moet een aanzienlijke versterking c.q. verhoging plaatsvinden, waarbij te verwachten is dat door de omvang van de maatregel de kade nog sneller door het eigen gewicht zal zakken. Zeker wanneer deze zetting in de maatregel meegenomen wordt zal de kade een profiel van aanzienlijke omvang moeten krijgen.

Mede vanwege de zettinggevoelige ondergrond en de daarmee gepaard gaande impact van maatregelen benodigd voor de dijkversterking zal in de MER ook bepaald worden wat de maatregelen zijn bij een te hanteren planperiode van 25 jaar. Op basis hiervan kan inzicht ontstaan in de mogelijke invloed van de planperiode op de omvang van de ingreep en flexibiliteit op toekomstige ontwikkelingen.

Uitgangspunt is dat er tijdens de planperiode geen extra versterking nodig is op de dijkvakken die nu aangepakt worden. De te nemen maatregelen op de betreffende dijkvakken moeten dus voor de drie optredende faalmechanismen voor een periode van 50 of 25 jaar voldoende zijn. Uitzonderingen hierop is het dijkgedeelte van de Westkade (sectie 8), waar slechts sprake is van de noodzaak tot vervanging van de steenbekleding.

Ontwerphoogte

De versterking is gericht op een éénmalige ingreep voor de komende 50 of 25 jaar. De ontwerphoogte van de 'nieuwe' waterkering moet dus ook dusdanig zijn dat die, na optredende kruindaling en NAP-daling, aan het einde van de planperiode nog voldoet aan de wettelijke veiligheidsnorm.

De ontwerphoogte van de dijkkrui wordt berekend op basis van de ontwerpwaterstand met behulp van het rekenmodel Hydra-M. De databases van dit model bevatten voor alle randvoorwaardenlocaties bij Marken de hydraulische belastingcombinaties (waterstanden en golven). De uiteindelijke ontwerpkruihoogte is gelijk aan de berekende kruihoogte inclusief toeslagen op de kruihoogte voor seiches (meerschommelingen) en bodem- en kruindaling (zie bijlage 3).

De toeslag voor bodem- en kruindaling wordt opgenomen in de Hydra-M berekening, de toeslag voor seiches wordt achteraf op de kruihoogte gezet. De hoogte van de krui wordt gebaseerd op de huidige profielvorm en een optredend overslagdebiet van 0,1 l/s per m' bij een overschrijdingsfrequentie van 1/1.250 per jaar.

Het toe te laten overslagdebiet over de dijkkrui stelt eisen aan de bekleding van het binnentalud. Door een overslagcriterium van 0,1 l/s per m' aan te houden zijn er ruimere gebruiksmogelijkheden voor zowel agrarisch als natuurtechnisch gebruik en landschappelijke inpassing. Deze mogelijkheden uiteten zich in minder strenge eisen aan het binnentalud waardoor bebouwing, bomen e.d. in sommige gevallen kunnen worden gehandhaafd. De benodigde (locatieafhankelijke) kruihoogten op basis van bovengenoemde maatgevende hydraulische belasting en toeslagen zijn weergegeven in bijlage 3. In de MER kan ook nog worden gekozen voor een overslagdebiet van 1,0 l/s/m1. Dit heeft echter wel consequenties voor de verdere uitwerking van de varianten, bijvoorbeeld hogere eisen aan bijvoorbeeld de binnendijkse bekleding.

De genoemde ontwerphoogten zijn exclusief de overhoogten die nodig zijn om de zettingen als gevolg van het ophogen van de dijk te compenseren.

Planperiode in relatie tot problematiek kruihoogte en ontwerphoogte

Op dit moment is de kruihoogte op een aantal locaties onvoldoende (paragraaf 2.1.2). Voor de rest is voor de hele Zuidkade de kruihoogte voldoende. Als uitgangspunt geldt dat na de dijkversterking de dijkgedeelten voor de planperiode blijven voldoen aan de veiligheidseisen en dat geen nieuwe dijkversterking noodzakelijk is. Over het gehele traject langs de Zuidkade geldt dat binnen de planperiode de kruihoogte onvoldoende zal worden. In het ontwerp zal dus de gehele Zuidkade ook op kruihoogte worden aangepakt. Het profiel zal dusdanig van vorm en samenstelling zijn dat ook wordt voldaan aan de eisen uit oogpunt van stabiliteit en bekleding.

Keuze planperiode 25 of 50 jaar in MER

In april 2008 is de projectgroep, waarin vertegenwoordigers van provincie, rijk, hoogheemraadschap en gemeente zijn vertegenwoordigd, de wens naar worden gebracht dat de daadwerkelijke keuze voor en planperiode van 25 of 50 jaar in de MER verder wordt uitgewerkt.

2.1.4 NEVENFUNCTIE VAN DE WATERKERING

De Omringkade heeft naast een waterkerende functie, een 'verkeersfunctie' (wandelpad en fietspad rond Marken) en een verblijfsfunctie. Voorzieningen voor de watersport zijn toegestaan voor zover de belangen van de waterkering domineren.

De Omringkade heeft cultuurhistorisch geografische waarde. Op en in de omgeving van de Omringkade komen belangrijke natuurwaarden voor. Op sommige plaatsen aan de Omringkade wordt door inwoners gerecreëerd (zonnebaden, surfen e.d.). Voor een nadere toelichting op de waarden wordt ook verwezen naar hoofdstuk 3.

Het gebied direct langs de dijk heeft een vrijwaringfunctie. De vrijwaringzone is gemiddeld 35 meter binnendijks (tot en met de sloot aan de binnenteen) en 175 meter buitendijks gelegen. Binnen deze zone is alleen uitbreiding van functies toegestaan met een niet onomkeerbaar karakter. Zodoende blijft indien nodig voldoende ruimte om dijkversterking, verhoging of verbreding uit te voeren. De exacte grens van de vrijwaringzone is afhankelijk van de stabiliteit van de dijk en de aangrenzende ondergrond en wordt dan ook steeds ter plaatse bepaald.

Bij een dijkversterking kan, afhankelijk van de gekozen oplossing, mogelijk een aantasting van deze functies en waarden plaatsvinden. Het streven is om de negatieve effecten op deze functies te minimaliseren en waar mogelijk de functies op en langs de dijk juist te versterken.

2.2 DOELSTELLING

De doelstelling van de voorgenomen hoofdactiviteit – dijkversterking Omringkade Marken – luidt:

- Het zodanig verbeteren van de waterkering dat deze voldoet aan de gestelde veiligheidseisen.
- Het zoveel mogelijk ontzien, en waar nodig compenseren en mitigeren van ecologische, landschappelijke en cultuurhistorische waarden.
- Het zoveel mogelijk behouden van bestaande functies op en langs de Omringkade.

Kansen

De dijkversterking biedt mogelijk kansen voor andere functies en waarden vanuit bijvoorbeeld natuur (natuurontwikkeling) of recreatie (recreatief pad). Rijkswaterstaat stelt zich in principe coöperatief op naar mogelijke wensen van belanghebbende partijen. Randvoorwaarde is dat de veiligheid van de waterkering niet in het geding komt en dat partijen zelf de verantwoordelijkheid dragen voor de financiering. Daarnaast hanteert Rijkswaterstaat als uitgangspunt dat meekoppeling van initiatieven de voortgang van de dijkversterking niet mag vertragen.

2.3

AARD EN OMVANG VAN DE ACTIVITEITEN

Voor de versterking van de Omringkade zijn verschillende versterkingsmaatregelen mogelijk. De Omringkade moet versterkt worden op de faalmechanismen kruinhoogte, stabiliteit en bekleding.

Kruinhoogte

Voor de dijksecties waar de Omringkade wordt opgehoogd verbreedt het profiel deels mee naar binnen en/of naar buiten. Daarbij wordt het profiel voorzien van een nieuwe bekleding van het binnen- of buitentalud. Wanneer een nieuw binnentalud wordt aangelegd moet mogelijk de watergang aan de teen van de dijk landinwaarts worden verplaatst ter plaatse van de nieuwe dijkteen. Indien in het betreffende dijkvak ook de bekleding van het buitentalud moet worden versterkt dan komt de optie fixeren van de teen van het binnentalud in combinatie met buitenwaartse verschuiving in beeld.

Ter indicatie: een ophoging van 0,5 m van de Omringkade heeft een verschuiving van circa 3 meter van de teen van de dijk tot gevolg (uitgaande van een taludhelling 1:3).

Stabiliteit

De stabiliteit van de Omringkade kan worden versterkt door het verflauwen van het binnen- of buitentalud of het aanbrengen van een steunberm aan de binnenzijde van de kade. Wanneer een binnenwaartse taludverflauwing of bermaanleg wordt gerealiseerd moet mogelijk de watergang aan de teen van de dijk worden verplaatst.

Een andere mogelijkheid tot versterken van de stabiliteit van de Omringkade is het aanbrengen van een damwand aan de binnenzijde van de Omringkade. Verder kan dit mogelijk op innovatieve manieren: mixed in place, dijkvernageling of door het aanbrengen van dijkdeuvels.

Bekleding

De te lichte basaltblokken die in meerdere dijkvakken deel uitmaken van de bekleding van de Omringkade worden vervangen door een zwaardere bekleding. Buiten deze vorm van versterking moet in meerdere dijkvakken het buitentalud worden hersteld. Lokaal is sprake van ernstige vervorming. De aanwezige bekleding van basaltzuilen moet worden verwijderd en na 'herprofilering' van het buitentalud worden herzet dan wel vervangen door andere bekleding. Op die plaatsen waar zowel de bekleding als de stabiliteit of de kruinhoogte onvoldoende is worden de werkzaamheden gecombineerd.

In hoofdstuk 4 worden de verschillende oplossingsmogelijkheden in deze startnotitie per dijkvak of sectie afgebakend om onderzocht te worden in de MER.

HOOFDSTUK

3

Huidige situatie en
autonome ontwikkeling

3.1

ALGEMEEN

Dit hoofdstuk geeft een beschrijving van de huidige situatie en de autonome ontwikkelingen in het studiegebied. Autonome ontwikkelingen zijn ontwikkelingen die zich in ieder geval voordoen, ook indien de voorgenomen activiteit – dijkversterking van de Omringkade Marken - niet plaatsvindt. De huidige situatie en de autonome ontwikkelingen vormen samen de referentiesituatie in de MER.

Van de aspecten landschap, natuur, cultuurhistorie, archeologie, woon-, werk-, en leefmilieu, recreatie, bodem en water is een beschrijving gegeven van de referentiesituatie. De inventarisatie is opgesteld op basis van de eerder uitgevoerde omgevingsanalyse¹ en vastgestelde beleidsdocumenten.

3.2

LANDSCHAP

De Omringkade van Marken wordt landschappelijk aangeduid als een zeewaterkerende dijk uit de periode van de Vroege Middeleeuwen – Nieuwste tijd. De waterkering is gelegen in het noordelijke zeekleilandschap en het Markermeer.

De Omringkade Marken heeft een lengte van bijna 9 kilometer, waarvan circa 500 meter is gelegen rondom de haven van Marken. De Omringkade is opgedeeld in de Noordkade, de Zuidkade en de Westkade met een lengte van respectievelijk 2,9 km, 3,4 km en 2,1 km. De Omringkade heeft met uitzondering van de Noordkade een relatief smalle kruin van circa 2 m waarop een fiets- c.q. wandelpad is gelegen.

De primaire waterkering van het dijkringgebied Marken beschermt een gebied van ongeveer 263 hectare waar ongeveer 1.850 mensen wonen. Buiten de zogenaamde werven ligt het maaiveld van Marken op grofweg 0,8 m beneden NAP en 'steekt' de Omringkade uit van 1,5 m tot 1,8 m boven NAP. De Omringkade vormt een kenmerkend element in het landschap van Marken. Vanaf de Omringkade is de beleving van het eiland Marken optimaal mogelijk, zowel richting land als ook richting Markermeer. Marken maakt onderdeel uit van Nationaal Landschap Laag Holland.

¹ Omgevingsanalyse Omringkade van Marken, 2007.

Foto 3.1

Luchtfoto Marken


**Het eiland Marken**

Het ruimtelijke karakter van het eiland Marken wordt enerzijds bepaald door de dichtbebouwde werven met typische houtbouw die als verhoogde nederzettingen aanwezig zijn in het lage polderland. Anderzijds wordt het karakter bepaald door de omringende, open en vrijwel boomloze, met sloten doorsneden graslanden. De vroegere kwetsbaarheid voor overstromingen vanuit de Zuiderzee is hieraan duidelijk af te lezen. Ondanks de sterke veranderingen die Marken vooral sinds de afsluiting van de Zuiderzee in 1932 heeft ondervonden, en de aanleg van de dijk in 1957 die Marken opnieuw met het vaste land verbond, is de solitaire ligging van het eiland nog steeds zeer karakteristiek en is het eigen karakter bewaard gebleven. Belangrijke oriëntatiepunten voor Marken vormen de vuurtoren aan de oostzijde en de kerktoren in het centrum van de Kerkbuurt. De Omringkade die het vroegere eiland omringt, begrenst de open ruimte.

Conclusie

De Omringkade vormt een kenmerkend element in het landschap van Marken. De landschapswaarden zoals o.a. het verkavelingspatroon op Marken en de aanwezige dorpswerven bepalen samen met de Omringkade het ruimtelijke karakter van Marken. Slechts een beperkt aantal van deze waarden grenst direct aan de Omringkade. Aanpassingen aan de Omringkade in de vorm van versterkingen zoals geschetst in hoofdstuk 4 hebben daarom geen nadelige gevolgen op de landschapswaarden van Marken in het algemeen. Bij de uiteindelijke keuze voor de versterkingsmaatregelen van de Omringkade moet zoveel mogelijk rekening worden gehouden met de steile taludhellingen op een aantal locaties van de kade.

3.3**NATUUR**

Marken kent van oudsher twee duidelijk verschillende ecosystemen: het (veen)weidegebied binnendijs en het omringende grote open water, eerst zout, later brak, nu grotendeels zoet met enkele brakke overblijfselen. Ook nu is deze tweedeling opmerkelijk, wat zich niet alleen in het landschap, maar vooral ook in de vogelwereld manifesteert.

Binnendijks verblijven de steltlopers en andere weidevogels, ganzen en reigerachtigen; buitendijks treffen we Duikeenden, Aalscholvers, Futen en Meerkoeten aan. Door de grote aantallen bezoekers is de verstoring van genoemde vogels vanaf de dijk groot. Dit bleek tijdens alle veldbezoeken die uitgevoerd zijn ten behoeve van het opstellen van de Omgevingsanalyse Omringkade van Marken (2007).

Bij ruimtelijke ingrepen waarbij natuurwaarden kunnen worden beïnvloed, moeten deze ingrepen getoetst worden aan Europese en nationale natuurwetgeving. Het gaat hierbij zowel om soortbescherming (Flora- en faunawet) als om gebiedsbescherming (Natura-2000 gebied en EHS). Hierna wordt ingegaan op de relevante beoordelingsaspecten. In bijlage 2 is een compleet overzicht opgenomen van aangetroffen natuurwaarden.

Soortenbescherming

In het kader van toetsing aan de Flora- en faunawet (Ff-wet) is het voorkomen van verschillende beschermde soorten in het studiegebied vastgesteld. Behalve beschermde soorten, zijn ook (niet-beschermde) Rode Lijst soorten in het kader van de zorgplicht opgenomen. In het studiegebied is o.a. Rietorchis waargenomen. Daarnaast zijn Bittervoorn, Rivierdonderpad en Kleine modderkruiper, diverse broedvogels en de Noordse woelmuis waargenomen.

Voor tabel 1 soorten (uit de AMvB art. 75 bij de Ff-wet) – zie bijlage 2 - geldt in geval van ruimtelijke ingrepen een vrijstelling voor overtreding van bepaalde verbodsbepalingen uit de Ff-wet. De algemene 'zorgplicht' moet echter wel in acht worden genomen. Onder 'te verwachten' staan soorten die op grond van biotoopkenmerken op Marken en/of het algemene voorkomen in Nederland verwacht kunnen worden, maar die niet zijn waargenomen tijdens het veldonderzoek.

Broedvogels zijn alleen zwaar beschermd in de broedperiode (doorgaans 15 maart – 15 juli, maar voor sommige soorten juist ook eerder of later). De Rugstreppad is niet aangetroffen. Dit komt overeen met verspreidingskaart van de RAVON (www.ravon.nl), op grond hiervan wordt deze soort ook niet verwacht op Marken. Er is vanuit gegaan dat er 's nachts niet gewerkt wordt en dat mogelijke 'vaste verblijfplaatsen' (geschikte holle ruimtes van enige afmeting) niet in de dijk aanwezig zijn en daarom zijn de vleermuizen niet onderzocht

Gebiedsbescherming

Ten aanzien van gebiedsbescherming is het Natura-2000 gebied Markermeer/IJmeer en het Natura-2000 gebied Gouwzee (en kustzone Muiden) van belang. Ook is de Ecologische Hoofdstructuur relevant om mee te nemen in de effectbeschrijving. In bijlage 2 is een overzicht opgenomen van de vastgestelde natuurwaarden die onder een gebiedsbeschermingsregime vallen.

Het Markermeer is van belang voor visetende (Visdief, Fuut, Aalscholver, Nonnetje, Grote zaagbek, Dwergmeeuw, Zwarte stern), mosseletende (Kuifeend, Tafeleend, Brilduiker) en waterplantenetende (Krooneend, Meerkoet, Tafeleend) watervogels. Daarnaast functioneert het water rondom Marken als rustgebied voor op het land grazende watervogels als Grauwe gans, Smient en vooral Brandgans. Ondanks afname is vooral het aantal Kuifeenden en het aantal Nonnetjes nog steeds van internationale en grote nationale betekenis. De betekenis van het gebied voor grote concentraties ruiende watervogels is niet verminderd.

Indien uitsluitend naar relatief grote concentraties watervogels rond Marken wordt gekeken dan valt op dat in de buurt van het noordwestelijk aan te pakken dijktraject vooral visetende eendsoorten kunnen voorkomen (DP 75 – 78; Nonnetje/Grote Zaagbek), langs de gehele westkust de mosseletende Brilduiker, langs het zuidwestelijke traject (DP 9-12) vooral de waterplantetende Tafeleend en Smient en aan weerszijden van de dijk aan de zuidoostzijde vooral de ook binnendijsk grazende soorten (DP 38-46; Smient en Brandgans).

Gouwzee (en kustzone Muiden), dat onderdeel uitmaakt van het Natura 2000-gebied Markermeer en IJmeer, is één van de twee gebieden met de grootste oppervlakte van het habitatype kranswierwateren in ons land. Op de aanwezige velden sterkranswier wordt in de herfst en zomer door grote aantallen duikende herbivoren (Krooneend, Tafeleend, Meerkoef) gefoerageerd. Behoud van de oppervlakte wordt nagestreefd binnen de grenzen van natuurlijke fluctuaties. De kranswievelden bevinden zich ten oosten van Monnickendam (een groot veld) en in het zuidoosten van de Gouwzee, nabij de aanhechting van de dam naar Marken. Ze liggen dus niet dicht bij aan te pakken dijktrajecten op Marken (Landelijke Vegetatiebank SynBioSys en www.waarnemingen.nl).

De Rivierdonderpad komt voor op zowel natuurlijk substraat (driehoekmosselen) als op kunstmatig substraat (stenen beschoeiingen). Bij Marken is de soort in de nabijheid van de noordwestelijke dijkversterkinglocatie (DP 75-78) aangetroffen. De Noordse woelmuis komt op het zuidelijk deel van het eiland voor, maar ook op de Bukdijk. Dijktaaluds (en kruin) zijn geen geschikt leefgebied voor deze soort, maar rietland en drassig (verruigd) grasland direct langs de dijk is dat wel.

Het zuidelijke en oostelijke deel van Marken maken als 'Agrarisch gebied met gruttograsland en bloemrijke slootkanten' deel uit van de ecologische hoofdstructuur (EHS). De woonkern en het noordelijk deel maken hier geen deel van uit. De vastgestelde doelsoorten zijn doelsoorten van het overeenkomende natuurdoeltype uit het 'Handboek natuurdoeltypen'.

Conclusie

In bijlage 2 is een overzicht opgenomen van de verwachte effecten van de dijkversterking Omringkade Marken. Zonder mitigerende maatregelen kunnen de voorgenomen werkzaamheden (in enkele gevallen afhankelijk van het seizoen) een negatief effect hebben op de aanwezige Rode Lijst soorten, korstmossen, op individuen van door de Flora- en faunawet beschermde grondgebonden soorten, op de broedende vogels op en langs de dijk, op rustende, doortrekkende of overwinterende vogelsoorten op de weilanden of op de Gouwzee en het Markermeer en op de kranswievelden van de Gouwzee (wat indirect weer zijn weerslag kan hebben op aantallen van waterplantetende vogels).

3.4

CULTUURHISTORIE EN ARCHEOLOGIE

Het eiland Marken is op 17 september 1971 aangewezen als beschermd dorpsgezicht in de zin van de Monumentenwet. Naast de bescherming van het gehele eiland is aan de zijde van de haven het gedeelte van de Gouwzee dat tot de voormalige gemeente Marken (Marken is opgegaan in gemeente Waterland) mede in de aanwijzing betrokken. Volgens de toelichting op het beschermde gezicht is de bescherming gericht op behoud van het eigen karakter van Marken dat, ondanks de afsluiting van de voormalige Zuiderzee, bewaard is gebleven.

Als één van de gaafste voorbeelden van een traditierijke woon- en leefcultuur in Nederland, is Marken een nationaal waardevol cultuurhistorisch monument.

Vanwege de hoge cultuurhistorische waarden en het eigen karakter van Marken, is het beleid van de gemeente Waterland hoofdzakelijk gericht op het behoud en de versterking van de bestaande ruimtelijke kwaliteiten. Daar waar het uit het oogpunt van cultuurhistorie toelaatbaar is, zullen veranderingen en gewenste ontwikkelingen dan ook toegestaan worden binnen de marges van het behoud van de Marker identiteit.

Cultuurhistorische waarden in relatie tot de Omringkade

De Cultuurhistorische Waardenkaart van Provincie Noord-Holland geeft aan dat de Omringkade een cultuurhistorische waarde heeft: historisch geografisch van zeer hoge waarde. De belangrijkste cultuurhistorische waarden in de omgeving van de Omringkade betreft een aantal aanwezige dorpswerven en de hierop aanwezige historische bebouwing. Aan de zuidkant van het eiland bevindt zich een verhoogd gebied genaamd De Rozewerf. Dit kan worden beschouwd als 'hoge grond' op kleine schaal.

Foto 3.2

De Rozewerf met voorliggende
ijsbrekers


De versterking van de Omringkade vindt plaats direct aangrenzend aan de Rozewerf. Er moet rekening worden gehouden met het gegeven dat dit een cultuurhistorische werf is, en dat er tevens waardevolle bebouwing aanwezig is op deze locatie. Voor de Rozewerf liggen ijsbrekers in het Markermeer die zijn aangewezen als cultuurhistorisch monument. Aanpassing van de Omringkade in de vorm van versterkingen zoals geschetst in hoofdstuk 4 heeft naar verwachting nadelige gevolgen op de aanwezige cultuurhistorische waarden.

Archeologische waarden in relatie tot de Omringkade

De belangrijkste cultuurhistorische waarden in de omgeving van de Omringkade hebben eveneens een archeologische waarde. Dit zijn alle aanwezige werven op Marken, waarvan een aantal in het huidige IJsselmeer/Markermeer liggen. Een aantal van de werven grenst aan de Omringkade. De versterking van de Omringkade vindt niet plaats direct aangrenzend aan deze werven. Aanpassing van de Omringkade in de vorm van versterkingen zoals geschetst in hoofdstuk 4 heeft, naar verwachting, geen nadelige gevolgen op de aanwezige archeologische waarden.

3.5

BODEM EN WATER

Het eiland Marken bestaat in hoofdzaak uit een 1 tot 2 meter dikke bovenlaag van klei, bovenop op een 4 tot 6 meter dikke en weinig samenhangende laag mosveen.

In het watersysteem van Marken wordt de grondwaterstand grotendeels bepaald door het peil van het oppervlaktewater. Ter verbetering van de productieomstandigheden voor de landbouw heeft in delen van het agrarische veenweidegebied in het verleden peilverlaging plaatsgevonden. Voornamelijk in de veenweidegebieden is het waterpeil van directe betekenis voor de natuurwaarden. Ten behoeve van de landbouw en andere functies in het studiegebied is het waterpeil gekoppeld aan een autonome maaiveldddaling (door oxidatie en inklinking). De maaiveldddaling van veenbodems is afhankelijk van de drooglegging en bedraagt 3 tot 6mm/ jaar. Ten aanzien van de grondwaterstand doen zich op Marken geen problemen voor.

Hoogheemraadschap Hollands Noorderkwartier is verantwoordelijk voor het waterbeheer op Marken. In het beheergebied bevinden zich oppervlaktewateren met verschillende functies:

- tochten (o.a. de Wijde Sloot);
- wegsloten (o.a. de sloot nabij het parkeerterrein);
- dijksloten (alle sloten grenzend aan de Omringkade).

De tochten behoren tot de hoofdwaterinfrastructuur van Marken en verzorgen in hoofdzaak de water aan- en afvoer tussen de inlaat vanuit de Gouwzee bij de haven en de uitlaat bij het gemaal nabij De Rozewerf. Een wegsloot verzorgt primair de afwatering van het van de weg (N518) afkomende water. Aan de teen van het binnentalud van de Omringkade van Marken bevindt zich een dijksloot, met uitzondering ter plaatse van De Rozewerf, waar de dijksloot om de werf heen ligt. Het water stroomt via deze dijksloot naar het gemaal nabij De Rozewerf en slaat het water uit op het Markermeer. Het stelsel van watergangen op Marken is zo krap gedimensioneerd, dat de afvoercapaciteit ervan te gering is in vergelijking met de capaciteit van het gemaal. Het komt dan ook voor dat de maalkom nagenoeg leeg is terwijl het peil verder bovenstrooms nauwelijks daalt als gevolg van het aanslaan van het gemaal.

Het watersysteem van Marken bestaat momenteel uit één peilgebied (zomerpeil NAP -1,0 m, winterpeil NAP -1,05 m).

Sinds de afsluiting van de Zuiderzee is sprake van verzoeting van het grond- en oppervlaktewater. Als gevolg van gebruik van meststoffen, het inlaten van gebiedsvreemd water (IJsselmeer/Markermeer) en de mineralisatie van de veenbodem, is plaatselijk sprake van een sterke mate van eutrofiering (voedselrijkdom). Voornamelijk in de zomer is de waterkwaliteit binnendijs slecht, doordat dan water van slechte kwaliteit wordt ingelaten bij de haven en nauwelijks doorstroming plaatsvindt.

Het Hoogheemraadschap Hollands Noorderkwartier heeft voor Marken een waterbergingsopgave in te vullen. De plannen hiervoor zijn nog niet uitgewerkt. Mogelijk kan vrijkomende grond (klei) uit een waterbergingslocatie gebruikt worden bij de dijkversterking: 'werk met werk maken'. Het dijkversterkingsproject moet echter niet afhankelijk worden gemaakt van de voortgang in de uitwerking van de waterberging.

Wanneer dijkverschuivingen binnenwaarts plaatsvinden als gevolg van de geplande versterkingen van de Omringkade, dient de aanwezige teensloot mee te schuiven. Hierdoor blijft de huidige staat van de waterkwantiteit en de waterkwaliteit onveranderd. Hieruit volgt dat de versterking van de Omringkade, naar verwachting, geen invloed heeft op het watersysteem van Marken.

3.6 VERKEER EN INFRASTRUCTUUR

In 1957 werd de dijk waar de Kruisbaakweg (N518) op ligt tussen Marken en de Waterlandse Zeedijk aangelegd, waardoor Marken met het vasteland werd verbonden. De dijk was tevens bedoeld als één van de dijken van de toekomstige Markerwaard. Ook de dijk aan de noordkant (de Bukdijk) is in dat kader aangelegd. Infrastructuur geschikt voor motorvoertuigen is hier niet ontwikkeld. De meest noordelijke punt van het eiland Marken is hierdoor niet ontsloten voor gemotoriseerd verkeer.

Op de Omringkade ligt een fiets- c.q. wandelpad. Gemotoriseerd verkeer kan geen gebruik maken van dit pad. De genoemde Kruisbaakweg loopt vanaf de Waterlandse Zeedijk (nabij Uitdam) in noordelijke richting en is verbonden met de uiterste zuidwestelijke punt van Marken. Op dit punt kruist de Kruisbaakweg met de dijk. Deze weg loopt vervolgens parallel aan het voormalige Goudriaankanaal. Ter hoogte van de Buurterstraat gaat de Kruisbaakweg over in de Walandweg en passeert hier de woonkern Marken. De Walandweg buigt ter hoogte van het Oosterpad af naar het Noorden. Middels deze route is de noordelijke kern van Marken ontsloten. De meest oostelijke punt van Marken, daar waar de vuurtoren zich bevindt, is ontsloten door het Oosterpad dat parallel loopt aan het voormalige Goudriaankanaal.

Afbeelding 3.1

Bestaande infrastructuur op Marken


3.7 WOON-, WERK- EN LEEFMILIEU

Op Marken wonen momenteel ongeveer 1.850 inwoners, van wie de meeste wonen in de dorpskern bij de haven aan de westkant van Marken. De afgelopen twee decennia vertoont het inwonersaantal een aflopend verloop.

Het gehele eiland, inclusief een gedeelte van de Gouwzee tussen Marken en het vasteland is aangewezen als een beschermd dorpsgezicht. Om dit dorpsgezicht te behouden betekent dit dat er geen grootschalige uitbreidingen van woonkernen plaatsvinden en verschillende beperkingen en eisen worden gesteld aan de nieuwbouw en het onderhoud aan bestaande woningen.

Op Marken is een aantal winkels en bedrijven gevestigd. Het eiland Marken zelf is echter de bron van inkomsten. Jaarlijks bezoeken ongeveer een half miljoen toeristen het eiland Marken. Aan de westzijde van het eiland Marken is de haven gelegen. Deze haven is in gebruik bij de vissersvloot, maar heeft vooral een belangrijke recreatief toeristische waarde (o.a. zeilvereniging 'het Y').

De Omringkade wordt in de zomer door inwoners gebruikt om te recreëren (zonnebaden, zwemmen, surfen etc.). Dagrecreatieve mogelijkheden zijn aanwezig bij de zwemsteigers nabij de nieuwbouwwijk De Minneweg, de vuurtoren en bij de Havenbuurt; hier zijn twee strandjes van belang voor de watergebonden recreatie en dagrecreatie.

De voorgestelde versterkingsmaatregelen hebben geen invloed op het woon-, werk- en leefmilieu van Marken.

3.8

AUTONOME ONTWIKKELINGEN

Autonome ontwikkelingen op Marken zijn de nog te bouwen woningen op de locaties 'Bennewerf' en 'Minneweg Noord'. De Bennewerf is een holle terp met daarop circa 30 woningen. Locatie Minneweg Noord ligt ten noorden van de huidige Minneweg. Een andere ontwikkeling die mogelijk een rol speelt is de realisatie van appartementen en starterswoningen op de plek waar het voormalige verzorgingstehuis 'Voor Anker' staat. Omdat op deze locatie al sprake was van bebouwing wordt geen extra effect verwacht met de realisatie van deze herontwikkeling. Daarnaast zijn er plannen om wellicht in de toekomst een nieuwe werf bij de Westkade te realiseren.

Gemeente Waterland heeft zich met succes ingespannen voor het aantrekken van een nieuwe veehouder op Marken. Dit ter ondersteuning van het onderhouden van het weidegebied van Marken en het instandhouden van de landschappelijk en cultuurhistorische waarden van het eiland Marken. Wanneer het weidegebied gebruikt gaat worden door de veehouder wordt het polderpeil (zowel het winter- als het zomerpeil) ten zuiden van het Goudriaankanaal verlaagd met circa 0,25 m. Het zomerpeil komt hiermee op NAP -1,25 m, het winterpeil op NAP -1,30 m. Deze maatregelen worden alleen toegepast in het gebied waar de agrariër grond in gebruik heeft, dat gedeelte wordt door middel van maatregelen afgedamd zodat hier een lager polderpeil is te realiseren.

3.9

SAMENHANG MET ANDERE PROJECTEN

In opdracht van de Stichting Eilandraad Marken is een haalbaarheidsstudie uitgevoerd naar het herstel van het Goudriaankanaal op Marken (Haalbaarheidsonderzoek herstel Goudriaankanaal Marken, ARCADIS, maart 2007). In dit stadium is het nog niet duidelijk of het herstel van het kanaal daadwerkelijk wordt uitgevoerd. Wanneer het herstel wordt uitgevoerd volgens één van de modellen uit het haalbaarheidsonderzoek, vinden de volgende werkzaamheden plaats nabij de Omringkade:

- Ontgraven watergang dwars op de Omringkade tussen dijkpalen 9 en 12 (nabij de toegang tot het eiland).
- Ontgraven watergang parallel aan de Omringkade tussen dijkpalen 42 en 46 (nabij de vuurtoren).

Rijkswaterstaat Dienst IJsselmeergebied heeft plannen om het IJsselmeer en Markermeer te verdiepen in combinatie met het aanbrengen van vooroevers en eilanden, waardoor minder opwaaiing en golfaanval ontstaat en daardoor minder dijkverhoging/-versterking noodzakelijk zal zijn. Dat leidt niet alleen tot kostenbesparing, maar ook tot enorme voordelen ten aanzien van milieu, gebruik van de oevers en economie: helder water in Markermeer, gevarieerde vooroevers, een grotere vaardiepte en een nieuw zandwinningsgebied.

HOOFDSTUK

4 Voorgenomen activiteit en alternatieven

4.1

ALGEMEEN

De *voorgenomen activiteit* betreft het zodanig verbeteren van de Omringkade Marken, dat voldaan wordt aan de in paragraaf 2.2 geformuleerde doelstellingen.

Het doel is om in de startnotitie het aantal mee te nemen varianten en alternatieven op een inzichtelijke en verantwoorde wijze in te perken. Daarmee wordt een kader aangegeven voor de op te stellen MER. De startnotitie brengt alle mogelijke oplossingen in beeld. De oplossingen die in de startnotitie als reële verbeteringsmogelijkheid kunnen worden beschouwd, zullen in de MER worden meegenomen. De overige oplossingen zullen met vermelding van de beweegredenen niet worden opgenomen in de MER. Aan de resterende kansrijke oplossingen wordt in deze startnotitie nog geen waardeoordeel toegekend. Dit zal, na nader onderzoek, in de MER gebeuren. De uitgangspunten voor het ontwerp van varianten en alternatieven ten aanzien van veiligheid, LNC-waarden en functies zijn beschreven in hoofdstuk 3.

De volgende paragrafen beschrijven allereerst de principeoplossingen. Vervolgens worden hieruit de oplossingen geselecteerd die reëel zijn voor de Omringkade Marken. Het hoofdstuk sluit af met een overzicht van de varianten en alternatieven die in de MER verder worden onderzocht.

4.1.1

ONTWERPFILOSOFIE

In het ontwerpproces worden een aantal principe oplossingen uitgewerkt. De meest voor de hand liggende principe-oplossingen geverifieerd op inpasbaarheid. Hierbij gaat de voorkeur uit naar een traditionele duurzame grondoplossing, waarbij de dijk aan de binnenzijde wordt versterkt. Als deze binnenwaartse oplossingsrichtingen niet goed inpasbaar zijn, bijvoorbeeld omdat dit te veel consequenties heeft, dan wordt gezocht naar andere logische principe-oplossingen. De volgende mogelijkheid is dat de dijk ook in grond aan de buitenzijde wordt versterkt. Aangezien bij deze dijk op veel locaties de steenbekleding aan de buitenzijde is afgekeurd is dit een goede, voor de hand liggende oplossing die weinig extra kosten met zich mee brengt.

Ook indien beperkt ruimte aan de binnenzijde is (ter plaatse van de Rozewerf), is een combinatie-oplossing met zowel een binnenwaartse als buitenwaartse ingreep mogelijk. De afweging tussen een binnenwaartse of een buitenwaartse oplossing wordt in de MER-fase verder uitgewerkt.

Wanneer een oplossing in grond te veel waarden aantast, kan worden gedacht aan een constructieve oplossing (bijvoorbeeld stalen of betonnen wand) of een innovatieve oplossing (bijvoorbeeld grondverbetering, toepassen van Mixed in Place, dijkvernageling of dijkdeuvels), eventueel in combinatie met grond.

4.2 BESCHRIJVING PRINCIPEOPLOSSINGEN

Hoofdstuk 2 geeft aan welke faalmechanismen voor dit project een rol spelen. Dit zijn de mechanismen kruinhoogte, stabiliteit en steenbekleding. Deze paragraaf beschrijft oplossingsrichtingen, die in principe de geconstateerde problemen kunnen oplossen.

Tabel 4.1

Overzicht principe-oplossingen

Oplossingen in grond	
IA	Kruinverhoging inclusief aanpassen binnentalud
IB	Kruinverhoging inclusief aanpassen buitentalud
II	Verzwarend naar buitenzijde
III	Verzwarend naar binnenzijde
IV	Paralleldijk buitenzijde/ vooroever
-	Paralleldijk binnenzijde
Constructieve oplossingen	
V	Damwandscherm in combinatie met grond (buitenwaarts)
VI	Damwandscherm in combinatie met grond (binnenwaarts)
VII	Damwand
VIII	Kistdam / diepwand / betonnen keerwand
Overige oplossingen	
IX	Mixed in place(MIP)-techniek
X	Dijkvernageling
XI	Dijkdeuvels

4.2.1 OPLOSSINGEN IN GROND

Kruinverhoging (I)

Indien er een kruinhoogtetekort is gesignaleerd is een mogelijke oplossing dat de waterkering wordt opgehoogd. Meestal betekent dit ook dat of het binnen- (IA) of buitentalud (IB) wordt aangepast. Bij het aanpassen van het buitentalud wordt tevens de steenbekleding aangepakt.

Afbeelding 4.1

Kruinverhoging


Door de kruin te verlagen in combinatie met een profielaanpassing binnen het huidige profiel wordt het zwaartepunt van het dijklichaam verlaagd wat de stabiliteit ten goede komt.

Buitenwaartse versterking (II, IV)

Bij een buitenwaartse versterking in grond (II) kan bestaande binnendijkse bebouwing gehandhaafd blijven. Door het aanbrengen van extra gewicht aan de buitenteen van de dijk

is het mogelijk de stabiliteit van het dijklichaam te vergroten. In dit traject wordt hier vooral bedoeld: een buitenwaartse asverschuiving in combinatie met een binnendijkse onderberm of verflauwing van het binnentalud.

Een andere vorm van een buitenwaartse versterking is het aanleggen van een parallel dijk of creëren van voorland (IV), zoals is weergegeven in afbeelding 4.3. Hierdoor vindt minder golfploop plaats en hoeft de dijk minder hoog te zijn. Deze vorm van versterken past goed in de plannen van Rijkswaterstaat IJsselmeergebied, zoals weergegeven in paragraaf 3.9.

Afbeelding 4.2

Buitenwaartse asverschuiving
in combinatie met een
binnendijkse berm


Het aanbrengen van nieuw voorland heeft vanuit landschappelijk oogpunt het nadeel dat het zicht op het Markermeer vanaf de kruin van de dijk wordt beperkt. Vanuit het aspect natuur is het creëren van nieuw voorland ten behoeve van natuurontwikkeling wel gewenst. Andere nevenfuncties zijn bijvoorbeeld recreatief medegebruik. Een zorgvuldige afweging staat daarom voorop. Voor een aantal secties is deze principeoplossing waarschijnlijk een reële optie. Hierbij is het lokaal wellicht mogelijk om tussen voorland en dijkteen een strook open water te behouden. Wel van belang is dat het voorland verdedigd wordt.

Een variant hierop is het aanbrengen van een zogenaamde kreukelberm. Dit is een buitendijkse korte onderberm op een niveau dat varieert van circa 0,75 tot 1,75 meter boven waterpeil.

Afbeelding 4.3

Aanleggen parallel dijk of
voorland


Binnenwaartse versterking (III)

De oplossingsrichting binnenwaartse versterking in grond (III) leidt tot een benodigd extra ruimtebeslag. In plaats van een buitendijkse verzwaring is ook een binnendijkse verzwaring mogelijk om het dijklichaam te stabiliseren. Dit kan bijvoorbeeld met behulp van een verbrede of verzwaarde berm, het verhogen van het achterland of het verflauwen van het binnentalud.

Afbeelding 4.4

Binnenwaartse asverschuiving
in combinatie met een
binnendijkse berm en
taludverflauwing


Voor een binnendijkse parallel is het extra ruimtebeslag groter dan voor een binnenwaartse versterking (III). De resulterende aantasting is ten opzichte van de binnenwaartse versterking vanuit landschap en cultuurhistorie groter, de oplossing zal om deze reden nooit prefereren boven de binnenwaartse versterking, en wordt daarom niet meegenomen in de verdere planvorming.

4.2.2**CONSTRUCTIEVE OPLOSSINGEN**

Indien een dijkversterking in grond leidt tot een onaanvaardbare aantasting van waarden, kan een constructieve oplossing uitkomst bieden. Door het aanbrengen van een constructief element, meestal in de vorm van een stalen damwand, in de kruin of ter plaatse van het binnentalud kan instabiliteit worden opgeheven. In eerste instantie wordt een constructieve oplossing in combinatie met grond beschouwd.

Damwandscherm in combinatie met grond, buitenwaarts (V)

Een buitenwaartse versterking in combinatie met een damwandscherm (V) komt in beeld als terugvaloptie bij enkele secties. Het toepassen van een constructief element in combinatie met een grondoplossing kan de buitenwaartse asverschuiving reduceren en tot minder ruimtebeslag leiden.

Afbeelding 4.5

Buitenwaartse grondoplossing
met damwandscherm


***Damwandscherm in combinatie met grond, binnenwaarts (VI)***

Voor de dijksecties waar oplossing III in beeld is, kunnen de effecten met een VI oplossing verminderd worden. Overwegingen voor toepassing van een damwandscherm met een binnenwaartse versterking in grond, afbeelding 4.6 is, naast onder andere de landschappelijke, cultuurhistorische en/of ecologische waarden, de consistentie van het ontwerp (geen scherpe overgangen in het tracé of ontwerp).

Afbeelding 4.6

Binnenwaartse grondoplossing
met damwandscherm


Damwand of kistdam/diepwand/betonnen keerwand (VII, VIII)

Het toepassen van een damwand in combinatie met het huidige dijklichaam (VII) of een kistdam, diepwand of betonnen keerwand (VIII) is in principe alleen bij knelpunten aan de orde.

Afbeelding 4.7

Zware damwand


Een volledige constructieve oplossing komt in beeld als een oplossing in grond (of in combinatie met een damwandscherm) niet of heel beperkt mogelijk is.

Afbeelding 4.8

Kistdam, diepwand of betonnen keerwand


Bestaande bebouwing kan met deze oplossing behouden worden. Ook kan met deze oplossing het bestaande karakteristieke verloop van de dijk behouden blijven. Vanuit financiële overwegingen is toepassing van constructies over grote lengtes echter niet altijd reëel. Daarom zal ook naar andere oplossingen worden gekeken (zie paragraaf 4.2.3).

4.2.3**OVERIGE OPLOSSINGEN (INSIDE)****Mixed in Place (IX)**

Mixed in Place (MIP) is een innovatieve grondverbeteringstechniek waarbij de stabiliteit van de dijk wordt verhoogd door middel van gestabiliseerde grondkolommen vanuit het binnentalud schuin in de slappe grond tot in het Pleistocene zand. De grondkolommen ontstaan door een bindmiddel (onder andere cement) te vermengen met de aanwezige grond. De kolommen vormen samen een blok van gestabiliseerde grond. Deze blokken leveren weerstand tegen afschuiven door te functioneren als een soort 'steunberen' die op regelmatige afstand van elkaar in de dijk staan. De MIP-methode is in principe uitvoerbaar op elke dijkvorm op slappe klei- en veenlagen.

Toepasbaarheid:

1. Macrostabiliteit: versterking door het verhogen van de weerstand tegen het afschuiven van de dijk bij diepe en ondiepe glijvlakken.
2. Piping: toepassing als kwelscherm.
3. Hoogte: door het vergroten van de afschuifweerstand is het mogelijk om hogere dijken te bouwen met een steiler talud.

Afbeelding 4.9

Principe van MIP (Bron: CUR
Bouw en infra, rapport 219)


**Dijkvernageling (X)**

Dijkvernageling bestaat uit het verankeren van het grondmassief door toepassing van trekelementen met een grotomhulling. Dijkvernageling resulteert in een grotere afschuifsterkte, waarbij de nagels vooral op trekkracht worden belast. Dijkvernageling is toepasbaar op elke dijkvorm, en bij dijken bestaande uit zand, stijve dijkklei en slappe klei. De toepassing bij veenkaden is niet uitgesloten als aan het binnentalud een grote facing (eindverankering) wordt toegepast en de verankering kan plaatsvinden in een dieper gelegen draagkrachtiger laag, maar in het kader van INSIDE niet onderzocht.

Toepasbaarheid:

1. Macrostabieliteit: versterking door het verhogen van de weerstand tegen afschuiven van de dijk bij diepe en ondiepe glijvlakken.
2. Hoogte: door het vergroten van de afschuifweerstand is het mogelijk om hogere dijken te bouwen met een steiler talud. Voor het vasthouden van de oppervlaktegrond kan gebruik worden gemaakt van een facing in combinatie met geotextiel.

Afbeelding 4.10

Principe van Dijkvernageling
(Bron: CUR Bouw en infra,
rapport 219)


**Dijkdeuvels (XI)**

Een dijkdeuvel bestaat uit een buis voorzien van een omhullende kous volgepompt met cementbentoniet. De buis wordt schuin in de slappe ondergrond geplaatst tot enkele meters

in de Pleistocene zandlaag. De afschuivende dijk wordt door de dijkdeuvels gefixeerd aan de draagkrachtige ondergrond. De methode 'dijkdeuvels' is bedoeld voor elke dijkvorm bestaande uit zand, stijve dijenklei en slappe klei. De technische- en kosteneffectiviteit van dijkdeuvels bij veenkaden is niet uitgesloten, maar in het kader van INSIDE niet onderzocht.

Toepasbaarheid:

1. Macrostabiliteit: versterking door het verhogen van de weerstand tegen afschuiven van de dijk bij diepe glijvlakken.
2. Hoogte: door het vergroten van de afschuifweerstand is het mogelijk om hogere dijken te bouwen met een steiler talud.

Afbeelding 4.11

Principe van Dijkdeuvels (Bron: CUR Bouw en infra, rapport 219)


Voordeel overige oplossingen (INSIDE)

Het voordeel van deze nieuwe methoden ten opzichte van de traditionele methoden om dijken te versterken, is dat in de eerste plaats rekening wordt gehouden met de ruimte langs de dijk. Als een dijk wordt verhoogd, moet hij ook worden verbreed (zodat de dijk zijn sterkte en stabiliteit behoudt). Dit gaat bij de huidige manier van versterken ten koste van de ruimte langs de dijk. De nieuwe technieken bieden oplossingen voor de toekomst: er kan ruimtebesparend gewerkt worden, zonder dat een dijk zijn veiligheid verliest.

4.3

INPERKING EN BEOORDELING PRINCIEPOPLOSSINGEN

Niet alle principeoplossingen zijn in de praktijk toepasbaar. Deze paragraaf gaat allereerst in op de oplossingen die niet voor de hand liggen en oplossingen die slechts beperkt toepasbaar zijn. Vervolgens worden per dijksectie de reële oplossingen besproken, deze oplossingen zullen in de MER worden onderzocht.

In het ontwerpproces is de meest voor de hand liggende principeoplossing geïnfereerd op inpasbaarheid. Als deze oplossing goed inpasbaar is, dan zijn minder voor de hand liggende principeoplossingen niet beschouwd. Is de meest voor de hand liggende principeoplossing niet goed inpasbaar, bijvoorbeeld omdat dit te veel consequenties heeft, dan wordt gezocht naar andere logische principeoplossingen.

Indien oplossingen beperkt toepasbaar zijn voor een specifieke dijksectie, is dit expliciet vermeld.

4.3.1

NIET TOEPASBARE OF NIET VOOR DE HAND LIGGENDE OPLOSSINGEN***Damwand/ kistdam / diepwand / betonnen keerwand***

Bij knelpunten wordt nagegaan of de toepassing van een bijzondere constructie tot een beter resultaat leidt. Het toepassen van bijzondere constructies over grotere lengten wordt niet reëel geacht, gezien de hoge kosten die dit met zich meebrengt en de beperkte aanpasbaarheid aan wijzigende randvoorwaarden en toekomstige dijkversterkingen met het oog op duurzaamheid. Voor wat betreft het kostenaspect: de kosten van een bijzondere constructie liggen circa 5 tot 10 keer zo hoog als een vergelijkbare oplossing die in grond wordt uitgevoerd. Ook de kosten van beheer en onderhoud liggen aanzienlijk hoger. Toepassing van deze oplossingsrichting zal alleen aan de orde zijn bij knelpunten, wanneer wordt verwacht dat de meerkosten in verhouding staan tot de milieuwinst die behaald kan worden.

Mixed in place-techniek/ Dijkvernageling/ Dijkdeuvels

Zoals zichtbaar is op de afbeeldingen in paragraaf 4.2 is het voor het toepassen van alle INSIDE-technieken noodzakelijk dat er zwaar materieel wordt gebruikt. Het type in te zetten materieel is afhankelijk van de dimensionering van de kolommen (diepte van inbrengen, maatgevend glijdvlak). Ook is de wijze van inbrengen bepalend voor vrije ruimte (loodrechte dimensionering, of onder een hoek). Enkele voorbeelden staan weergegeven in onderstaande foto's.

Foto 4.1

Toepassing MIP


De Omringkade van Marken heeft over het algemeen een smalle kruin van circa 2 meter en bestaat uit een venige dijk. Ook bevat het achterliggende land rond de teen een weinig draagkrachtige grond. Bij toepassing van MIP wordt een zware avegeaarboor gebruikt (zie foto 4.1). Hierdoor wordt toepassing van deze techniek niet mogelijk geacht in het plangebied.

Het is in principe mogelijk om vanaf de teen van de dijk dijkdeuvels en dijkvernageling aan te brengen. Gezien het relatief lichte materieel wat hier voor nodig is bieden deze alternatieven mogelijke oplossingen voor Marken. Wel moet de toepassing in venige grond nader bestudeerd worden, zoals is aangegeven in paragraaf 4.2.3.

4.3.2

OVERZICHT REËLE OPLOSSINGSRICHTINGEN

Op de te versterken dijkgedeelten zal in het algemeen sprake zijn van complete dijkversterking. Slechts bij een enkel dijkvak aan de Westkade bestaat de benodigde ingreep alleen uit verzwaring van de bekleding van het buitentalud. Het deel van de Westkade dat

uit oogpunt van stabiliteit versterkt moet worden en het overgrote deel van de Zuidkade bestaat uit een vrij grondlichaam. Dit biedt alle ruimte voor versterking middels een zandige ingreep (binnendijs). Nabij Rozewerf moet worden gezocht naar een lokaal passende oplossing. Bij dijksectie 4 tussen Rozewerf en 't Paard treedt een probleem op ten aanzien van de kruinhoogte. Hier biedt de alternatieve oplossing van een vooroevereiland een mogelijke oplossing. Algemeen wordt opgemerkt dat het overgrote deel van de bekleding van het buitentalud van Zuidkade zal worden herzet dan wel versterkt. Dit biedt de mogelijkheid tot het verflauwen van het buitentalud wat resulteert in een geringere benodigde ophoging.

VOOR ONTWERP OOK HOOGTE PROBLEEM

Binnen de planperiode van 25 of 50 jaar treedt op alle aan te pakken dijkgedeelten een hoogteprobleem op. Om die reden is kruinverhoging op alle dijkgedeelten een oplossing, gelijktijdig met het verhogen van de dijk kan de stabiliteit verbeterd worden door het realiseren van een flauwer talud. Ook het aanbrengen van vooroevers kan een oplossing bieden voor het hoogteprobleem, dit wordt echter gezien als aanvullend op een maatregel aan de waterkering en niet als oplossing die het hoogteprobleem kan oplossen.

De in dit hoofdstuk uitgevoerde beoordeling van de principeoplossingen leidt ertoe dat voor elke dijksectie kan worden aangegeven welke oplossingsrichtingen (varianten) als meest kansrijk zijn aan te merken (zie tabel 4.2). Daarbij is binnen de dijksecties, waar relevant, een onderscheid gemaakt in grondmechanische trajecten, vanwege optredende faalmechanismen, waarvoor verschillende principeoplossingen in beeld zijn.

Het schakelen van de verschillende principeoplossingen per dijksectie kan uiteindelijk in het Voorkeursalternatief in de Projectnota/MER of ontwerpplan resulteren in een integraal alternatief. Bij deze alternatiefontwikkeling is het realiseren van een consistent dijkverloop een belangrijk aandachtspunt.

COMBINATIE OPLOSSING: VOORLAND

Een mogelijke oplossing om het hoogtetekort aan te pakken is het aanleggen van een voorland. Dit is een mogelijkheid voor de omringkade Marken, hierbij valt echter op te merken dat dit altijd een combinatie oplossing is, door alleen het aanleggen van een voorland wordt niet de gehele problematiek opgelost. Het kan echter wel een beperkende maatregel zijn.

Tabel 4.2

Overzicht van de te onderzoeken oplossingen per dijksectie

Sectie	van [dp] tot [dp]	problematiek	Grondoplossing					Damwand oplossing alleen bij knelpunten				INSIDE oplossing	
			IA Kruinverhoging, binnentalud aanpassen	IB Kruinverhoging, buitentalud aanpassen	II verzwaring buitenzijde	III verzwaring binnenzijde	IV Parallellelijk / voorover	V Damwand icm grond (buitenwaarts)	VI Damwand icm grond (binnenwaarts)	VII Damwand	VIII Kistdam/diepewand/betonnen keerwand	X Dijkvermagering	XI Dijkdeuvels
Sectie 1a -- Haven Zuid	1-9	S, HP	X	X	-	-	icm	-	-	-	-	-	-
Sectie 1b -- Haven - Verbindingsweg	9-12	M, S, HP	X	X	X	X	icm	icm	-	-	-	icm	icm
Sectie 2 -- Verbindingsweg -- dijkpaal 20+500	12-20,5	S, HP	X	X	-	-	icm	-	-	-	-	-	-
Sectie 3 -- Dijkpaal 20+500 - gemaal	20,5-27	M, S, HP	X	X	-	icm	icm	-	-	-	-	icm	icm
Sectie 4 gemaal -- Paard van Marken	27-46	H, S, HP	X	X	-	-	icm	-	-	-	-	-	-
Sectie 8 Noordwest Marken	75-78	S	Steenbekleding herzetten en/of vervangen										

Verklaring afkortingen in tabel:

Dp: Dijkpaal

S: Steenbekleding

M: Macrostabieliteit

H: Hoogte

HP: Hoogte problematiek gedurende de planperiode

icm: In combinatie met een andere oplossing

HOOFDSTUK 5

Effecten

5.1 **BESCHRIJVING VAN DE EFFECTEN**

In de Projectnota/MER worden de effecten van alle varianten en alternatieven beschreven. Bij de beschrijving wordt gebruik gemaakt van een zogenaamde ingreep-effectrelatiematrix (zie tabel 5.1). In deze matrix staat voor elk aspect aangegeven of er effecten te verwachten zijn bij welk onderdeel van de voorgenomen activiteit: aanleg- of gebruikfase. Bij het selecteren van de te beschrijven effecten spelen de volgende karakteristieken een rol:

- tijdelijk of permanent effect;
- omkeerbaar of onomkeerbaar effect;
- direct of indirect effect.

Het optreden van geluidhinder tijdens de aanlegfase is bijvoorbeeld een tijdelijk effect. Echter is het verdwijnen van een cultuurhistorisch element een permanent effect. Een direct effect is bijvoorbeeld het ruimtebeslag van een nieuw dijktracé. Een indirect effect is de verandering in vegetatiesamenstelling op enige afstand van de dijk als gevolg van een verandering in de grondwaterstand. Ook of een effect omkeerbaar is of niet wordt in de Projectnota/MER onderzocht.

In de Projectnota/MER worden de in tabel 5.1 opgenomen aspecten en deelaspecten voor zo ver relevant behandeld.

5.2 **BEOORDELING VAN DE EFFECTEN**

Per (deel)aspect worden één of meer beoordelingscriteria geformuleerd. Aan de hand van deze criteria zullen gegevens worden verzameld waarmee de effecten van de varianten en alternatieven goed in beeld kunnen worden gebracht. De beoordelingscriteria kunnen bijvoorbeeld geformuleerd worden als:

- vernietiging;
- versnippering;
- verstoring.

In principe wordt de effectbeschrijving toegespitst op de in het studiegebied aanwezige (= bestaande) waarden. Indien het gebied ook potentiële waarden bezit (landschappelijke en natuurwaarden), dan worden deze ook in de effectbeoordeling meegenomen.

De te gebruiken voorspellingsmethoden voor het bepalen van de effecten worden in de Projectnota/MER toegelicht. Voor de beoordeling van de varianten en alternatieven per aspect worden de toetsingscriteria ten opzichte van elkaar gewaardeerd.

Tabel 5.1

Ingreep-effectrelatiematrix

Aspecten en deelaspecten	Aanleg	Gebruik
Bodem en Water		
- bodemverzet	*	
- bodemkwaliteit / - verontreiniging	*	*
- oppervlaktewaterkwantiteit	*	*
- oppervlaktewaterkwaliteit	*	*
- grondwaterkwantiteit en - kwaliteit	*	*
Landschap		
- regionale context		*
- lokale schaal		*
- ruimtelijke kwaliteit		*
- geomorfologie	*	
Natuur		
- flora	*	*
- fauna	*	*
- ecologische relaties	*	*
Cultuurhistorie		
- cultuurhistorische elementen en patronen	*	*
- archeologie	*	
- historische geografie	*	
Woon-, werk- en leefmilieu		
- huizen en bedrijven	*	
- hinder door geluid en stof (luchtkwaliteit)	*	
- verkeer - langzaam verkeer	*	*
- verkeer - bereikbaarheid	*	
- recreatie	*	*
Beheer/onderhoud		
- dijkbeheer en onderhoud		*
Kosten		
- aanlegkosten	*	
- verwervingskosten	*	
- kosten voor beheer en onderhoud		*

Mitigerende en compenserende maatregelen

Mitigerende maatregelen kunnen aantasting van aanwezige waarden voorkomen of beperken. Indien dit niet mogelijk is bieden compenserende maatregelen (het creëren van vergelijkbare waarden) een optie. Zo kan beplanting elders gerealiseerd worden als ter plaatse handhaving van de beplanting niet mogelijk is. Ook kan door het creëren van natuurvriendelijke oevers en ecologische verbindingzones langs en over de dijk compensatie van natuurwaarden plaatsvinden. De eventueel in het kader van deze dijkverbetering uit te voeren compensatiewerkzaamheden zullen in het verlengde liggen van het vigerende beleid.

COMPENSATIEBEGINSEL

Het compensatiebeginsel is gebaseerd op het 'stand-still' beginsel. Uitgangspunt hierin is dat netto geen verlies aan natuur- en recreatiewaarden mag plaatsvinden. Het zoeken naar compensatie vindt achtereenvolgens als volgt plaats.

1. Voorkomen van het verlies van waarden door inpassing en mitigerende maatregelen.
2. Fysiek terugbrengen van verloren gegane waarden in het traject.
3. Fysiek terugbrengen van verloren gegane waarden in de omgeving van het traject.
4. Financiële compensatie door verloren gegane waarden elders te compenseren (in een ander project).

Referentiesituatie

De effecten van de varianten en alternatieven worden ten opzichte van de autonome ontwikkeling (= referentiesituatie) beoordeeld. Uitgangspunt voor de beschrijving van de autonome ontwikkeling is: de huidige situatie en die ontwikkelingen die zijn af te leiden uit vastgesteld beleid. Beleidvoornemens en plannen blijven buiten beschouwing. De referentiesituatie wordt beschouwd als nulalternatief, waarbij geen sprake is van dijkverbetering. Het nulalternatief is echter geen reële oplossing, omdat hiermee niet wordt voldaan aan de veiligheidsnorm.

Meest milieuvriendelijk alternatief (MMA)

Het MMA zal op 'actieve' wijze worden ontwikkeld. Bij deze aanpak wordt, na het benoemen van de met prioriteit te beschermen of te ontwikkelen LNC-waarden, gezocht naar een alternatief dat deze waarden zo veel mogelijk ontziet, dan wel ontwikkelt. Voorwaarde blijft dat voldaan wordt aan de gestelde veiligheidseisen.

Voorkeursalternatief (VKA)

Op basis van de beschreven effecten van de varianten en de vergelijking van de alternatieven kiest de initiatiefnemer het voorkeursalternatief. Dit voorkeursalternatief vormt de basis voor het op te stellen dijkverbeteringsplan.

Leemten in kennis en evaluatie achteraf

In de Projectnota/MER zal een overzicht worden opgenomen van de resterende leemten in kennis en informatie die na de beschrijving en beoordeling van de effecten resteren. Deze leemten in kennis worden, voor zover relevant, in een door het Bevoegd Gezag op te stellen evaluatieprogramma opgenomen. In de Projectnota/MER wordt een aanzet voor een evaluatieprogramma opgenomen.

HOOFDSTUK

6 Besluiten, beleidskader en procedures

6.1 **BESLUITEN**

De Projectnota/MER dient ter ondersteuning van het goedkeuringsbesluit van het dijkversterkingsplan door Gedeputeerde Staten van Noord-Holland ingevolge artikel 7 van de Wet op de waterkering. Tevens moet in de Projectnota/MER worden onderzocht of wijziging van bestaande bestemmingsplannen noodzakelijk is. Indien dit het geval is moeten tijdig afspraken worden gemaakt met de gemeente om de procedures zo veel mogelijk te stroomlijnen. Voor het uitvoeren van de werkzaamheden zijn diverse vergunningen en ontheffingen noodzakelijk.

6.2 **BELEIDSKADER**

In de Projectnota/MER wordt ingegaan op de relevante plannen in het kader van het waterkeringsbeleid en het omgevingsbeleid voor dit dijktraject. Hierbij wordt het beleid van het Rijk, Provincie Noord-Holland, Gemeente Waterland en Hoogheemraadschap Hollands Noorderkwartier betrokken. Het gaat hierbij vooral om plannen die kaderstellend zijn voor het verder ontwikkelen van varianten en alternatieven. De belangrijkste zijn opgenomen in de volgende tabel.

Tabel 6.1

Beleidskader

Beleidsniveau	Beleidsdocument / richtlijn
Europese regelgeving	Natura 2000 (Habitat- en Vogelrichtlijn) Verdrag van Malta Europese Kaderrichtlijn water
Rijksbeleid	Natuurbeleidsplan Flora- en faunawet Natuurbeschermingswet Nota Belvedere Wet op de Archeologische Monumentenzorg Kabinetsnota 'Anders omgaan met water: Waterbeleid in de 21e eeuw' Nota Waterhuishouding Wet op de waterkering Beheersplan voor de rijkswateren Nota Ruimte
Provinciaal beleid	Cultuurhistorische Waardenkaart Noord-Holland Streekplan Noord-Holland Zuid Provinciaal Ecologische Hoofdstructuur Waterhuishoudingsplan Provincie Noord-Holland Samenwerken aan groene wegen in het Noord-Hollandse landschap Recreatieplan Laag Holland

Beleidsniveau	Beleidsdocument / richtlijn
Gemeentelijk beleid	Bestemmingsplan Marken
Hoogheemraadschap	Beheerplan waterkeringen Waterbeheersplan Waterschapskeur HHNK 2006

6.3 PROCEDURE

Dijkversterkingsprocedure

Voor het dijktraject rondom Marken wordt een m.e.r.-procedure doorlopen, die gekoppeld is aan de procedure voor dijkversterking. In onderstaande afbeelding zijn de procedures rond dijkversterking opgenomen.

Afbeelding 6.1

Koppeling m.e.r.-procedure aan Dijkversterkingsplan


Wet op de waterkering

De Wet op de waterkering is op 15 januari 1996 van kracht geworden. In de wet zijn de taken, verantwoordelijkheden en bevoegdheden van rijk, provincies en waterschappen geregeld met betrekking tot de primaire waterkeringen. Dit betreft onder andere beheer en

onderhoud van de waterkeringen, de planvorming voor de nog te verbeteren dijkvakken, de foetsing van verbeterde dijken aan de veiligheidsnormen en de financiële kaders voor verbetering en onderhoud van waterkeringen.

De besluitvorming van nog te verbeteren dijktrajecten is gebaseerd op de Wet op de waterkering. Met deze wet wordt doelmatige afstemming tussen enerzijds de planvorming voor de dijkversterking en anderzijds de planvorming van natuurlijke, landschappelijke en ruimtelijke inrichting beter geregeld.

M.e.r.-procedure

Na publicatie van deze startnotitie bestaat de mogelijkheid tot inspraak, zoals die door Provincie Noord-Holland wordt georganiseerd. Op basis van de inspraak en na het advies van de Cmer en de wettelijke adviseurs worden door Gedeputeerde Staten de richtlijnen voor de Projectnota/MER vastgesteld. Daarin is vastgelegd welke informatie de Projectnota/MER moet bevatten en welke onderwerpen en aspecten per onderdeel van de Projectnota/MER moeten worden uitgewerkt.

In de Projectnota/MER wordt door Rijkswaterstaat Noord-Holland op basis van een gemotiveerde keuze uit de bestudeerde varianten en alternatieven een voorkeursalternatief geformuleerd. De Coördinatiecommissie Dijkverzwaring (CCD) wordt in deze ook om advies gevraagd. De Projectnota/MER wordt voorgelegd aan Gedeputeerde Staten. Deze beoordelen de Projectnota/MER op aanvaardbaarheid. Dit betekent dat door Gedeputeerde Staten wordt bekeken of de Projectnota/MER voldoet aan de wettelijke eisen, tegemoet komt aan de gestelde richtlijnen en geen onjuistheden bevat.

Na publicatie van de Projectnota/MER vindt opnieuw inspraak plaats en wordt advies gevraagd aan de Cmer en de wettelijke adviseurs. Tegelijkertijd met de Projectnota/MER wordt het ontwerp dijkversterkingplan ter inzage gelegd. Na inspraak en advisering over de Projectnota/MER en het ontwerpplan wordt het definitief plan opgesteld en ingediend bij Gedeputeerde Staten voor goedkeuring volgens artikel 7 van de Wet op de waterkering. Het definitieve dijkversterkingsplan wordt ter inzage gelegd en is onderwerp van inspraak. Na goedkeuring van dit plan kan door alle belanghebbenden beroep worden aangetekend.

Na vaststelling van het dijkversterkingsplan wordt het bestek voor het dijktraject voorbereid. Voordat met de uitvoering kan worden gestart moeten de benodigde vergunningen voor de aanleg zijn verleend door het desbetreffende Bevoegd Gezag.

Samenvattend kunnen de volgende stappen in de procedure worden onderscheiden:

- opstellen startnotitie;
- vaststellen startnotitie door Rijkswaterstaat Noord-Holland;
- indienen startnotitie bij Gedeputeerde Staten (GS);
- publicatie startnotitie door GS;
- ter inzage legging startnotitie door GS;
- advies Cmer en adviezen wettelijke adviseurs;
- vaststellen richtlijnen MER door GS;
- opstellen MER en ontwerp dijkversterkingsplan;
- advies Coördinatie Commissie Dijkverzwaring (CCD);
- vaststellen ontwerpplan en MER door Rijkswaterstaat Noord-Holland;
- indienen overige vergunningen;

- aanvaardbaarheidverklaring van het MER door GS;
- publicatie MER en ontwerpplan door GS;
- ter inzage legging MER en ontwerpplan door GS;
- advies Cmer, adviezen wettelijke adviseurs;
- vaststellen plan door Rijkswaterstaat Noord-Holland;
- toezenden plan aan GS;
- goedkeuring plan door GS;
- bekendmaking goedkeuring door Rijkswaterstaat Noord-Holland
- ter inzage legging besluit tot goedkeuring door Rijkswaterstaat Noord-Holland;
- mogelijkheid tot beroep bij Raad van State.

6.4 PROJECTORGANISATIE

Voor het dijktraject rondom Marken is een kernteam belast met de technische voorbereiding en de voorbereiding van de projectgroepvergaderingen. Het kernteam is intensief betrokken bij het proces van het opstellen van deze startnotitie en de Projectnota/MER. In het kernteam zitten vertegenwoordigers van de opdrachtgever en adviseurs.

De projectgroep bestaat uit functionarissen van de verschillende overheidsinstanties, (natuur)beherende instanties en bewonersvertegenwoordigers. In de projectgroep wordt het plan inhoudelijk getoetst, de voortgang bewaakt en eventuele knelpunten opgelost. Knelpunten die niet in de projectgroep kunnen worden opgelost, worden in een bestuurlijk overleg behandeld.

PROJECTGROEP

De Projectgroep bestaat uit vertegenwoordigers van:

- Rijkswaterstaat Noord-Holland;
- Rijkswaterstaat IJsselmeergebied;
- Provincie Noord-Holland (Bevoegd gezag, toezicht waterkeringen);
- Hoogheemraadschap Hollands Noorderkwartier;
- Klankbordgroep (Stichting Eilandraad Marken);
- Gemeente Waterland.

BIJLAGE 1 Begrippen en afkortingen

<i>Aanleghoogte</i>	de hoogte van de kruin, onmiddellijk na voltooiing van de dijkversterking
<i>Achterland</i>	het gebied dat binnen een dijkring ligt en dat door de dijkring beschermd wordt tegen overstroming
<i>Autonome ontwikkeling</i>	de ontwikkeling van het milieu en andere factoren als de voorgenomen activiteit niet wordt uitgevoerd; het betreft alleen die ontwikkelingen die kunnen worden afgeleid uit vastgesteld beleid
<i>Bevoegd gezag (BG)</i>	de overheidsinstantie die bevoegd is het m.e.r.-plichtige besluit te nemen en die de m.e.r.-procedure organiseert; wordt afgekort met BG
<i>Binnen(-dijks, -teen)</i>	aan de kant van het land
<i>Buiten(-dijks, -teen)</i>	aan de kant van het water
<i>Commissie voor de m.e.r.(Cmer)</i>	onafhankelijke commissie die het bevoegd gezag adviseert over richtlijnen voor de inhoud van de MER en de beoordeling van de kwaliteit van de MER
<i>Compenserende maatregelen</i>	maatregelen die gericht zijn op het vervangen van (natuur)waarden die verloren gaan
<i>Dijktafelhoogte (DTH)</i>	de minimaal toelaatbaar geachte kruin
<i>EHS</i>	Ecologische HoofdStructuur, in het Natuurbeleidsplan vastgelegd raamwerk voor natuur
<i>Fauna</i>	dieren
<i>Flora</i>	planten
<i>Freatisch grondwater</i>	ondiep grondwater
<i>Geometrie</i>	afmetingen van de dijk
<i>Initiatiefnemer (IN)</i>	rechtspersoon die de m.e.r.-plichtige activiteit wil ondernemen; wordt afgekort met IN
<i>Inklinking</i>	daling van het grondoppervlak door een volumeverkleining van grondlagen
<i>Kruinhoogte</i>	het bovenste vlakke gedeelte van een dijk

<i>Kwel</i>	het aan het oppervlak treden van water ter plaatse van het binnendijs talud van de dijk of in het achterland, dat direct aan de dijk grenst
<i>LNC-waarden</i>	landschappelijke, natuurlijke en cultuurhistorische waarden
<i>Macrostabiteit</i>	stabiliteit tegen afschuiven van grote delen van een grondlichaam langs rechte of gebogen glijvlakken
<i>Meest Milieuvriendelijk Alternatief (MMA)</i>	verplicht onderdeel MER; hierin staan de best beschikbare mogelijkheden beschreven om milieuaantasting te voorkomen of zoveel mogelijk te beperken
<i>MER</i>	milieueffectrapport, het document
<i>m.e.r.</i>	milieueffectrapportage, de procedure
<i>MHW</i>	maatgevende hoogwaterstand
<i>Microstabiteit</i>	uitspoelen van gronddeeltjes als gevolg van uittredend water uit het binnentalud
<i>Mitigerende maatregelen</i>	verzachtende, effectbeperkende maatregelen
<i>NAP</i>	Normaal Amsterdams Peil
<i>Piping</i>	het bij hoogwater onder de dijk doorstromen van water, met een zodanige stroomsnelheid dat gronddeeltjes worden meegenomen, waardoor zich onder de dijk holle ruimten (pipes) kunnen ontwikkelen die tot stabiliteitsverlies van de dijk kunnen leiden
<i>Projectnota/MER</i>	rapport waarin milieu- en andere aspecten, zoals dijkontwerp, geotechniek, kosten en beheer, van dijkversterkingsalternatieven integraal worden behandeld
<i>Ruimtelijke kwaliteit</i>	de samenhang tussen aspecten die het gebruik, de schoonheid en de duurzaamheid van het landschap betreffen
<i>Startnotitie</i>	eerste stap in de m.e.r.-procedure, waarmee de voorgenomen activiteit wordt bekend gemaakt en de milieueffecten globaal worden aangeduid
<i>Voorland</i>	buitendijs gelegen land
<i>Werven</i>	hoogwatervrije woonheuvels
<i>Zetting</i>	bodemdaling als gevolg van inklinking, krimp, verlaging van de grondwaterstand of een aangebrachte verhoging

BIJLAGE 2

Achtergrondinformatie natuur

In deze bijlage is een aantal samenvattende overzichten opgenomen met natuurgegevens in relatie tot de dijkversterking Omringkade Marken.

Juridisch kader

Bij ruimtelijke ingrepen waarbij natuurwaarden kunnen worden beïnvloed, moeten deze getoetst worden aan Europese en nationale natuurwetgeving. Hieronder is aangegeven om welke wet- en regelgeving het gaat. Voor de dijkversterking Omringkade is toetsing aan *alle* hier genoemde wet- en regelgeving aan de orde.

Tabel B2.1

Overzicht relevante natuurwetgeving

Wet- en regelgeving	Beschermt:	Wat mag niet
Natuurbeschermingswet 1998 (Nb-wet)	Vogelrichtlijngebied Markermeer/IJmeer	Significant negatieve effecten op soorten waarvoor het gebied is aangewezen als VR-gebied
EU-Habitatrichtlijn (rechtstreekse werking)	Habitatrichtlijngebied Gouwzee (en kustzone Muiden)	Significant negatieve effecten op soorten en habitats waarvoor het gebied is aangemeld als HR-gebied
Natuurbeschermingswet 1998 (Nb-wet)	Natura 2000-gebied Markermeer en IJmeer	Significant negatieve effecten op soorten en habitats waarvoor het gebied wordt aangewezen als Natura 2000-gebied
Flora- en faunawet	In het wild levende inheemse flora en fauna in het bijzonder in de AMvB benoemde soorten (tabel 2 en 3)	Negatief beïnvloeden van gunstige staat van instandhouding van populaties
Nota Ruimte inclusief uitwerking toetsingskader in 'Spelregels EHS' en uitwerking in streekplan	Ecologische hoofdstructuur (EHS) met bijbehorende natuurdoeltypen en doelsoorten.	Wezenlijke kenmerken van de EHS aantasten

In feite zijn zowel de EU-Vogel- en EU-Habitatrichtlijn geïmplementeerd in nationale wetgeving door middel van de Flora- en faunawet en Natuurbeschermingswet 1998. Doordat aanwijzing van habitatrichtlijngebieden nog niet wettelijk vastgesteld (het gebied is alleen aangemeld als Habitatrichtlijngebied), is conform een recente uitspraak van de Raad van State nog sprake van rechtstreekse werking van de EU-Habitatrichtlijn (in geval van ingrepen in habitatrichtlijngebieden).

Daarnaast wordt door het Bevoegde Gezag in de praktijk tevens getoetst op Natura 2000-instandhoudingsdoelen (soorten, habitats) die in het concept gebiedendocument van het nog aan te wijzen Natura 2000-gebied Markermeer en IJsselmeer vermeld staan. Deze toetsing loopt vooruit op de aanwijzing van het Natura 2000-gebied.

Het eiland Marken zelf maakt deel uit van de EHS, maar niet van het habitatrichtlijngebied Gouwzee of Vogelrichtlijngebied Markermeer/IJmeer (tezamen onderdeel van het aan te

wijzen Natura 2000-gebied Markermeer en IJmeer). De kustzones direct langs het eiland maken daar echter wel deel van uit: de dijk vormt de grens van de beschermingszones. Waar de grens precies ligt (buitenteen, kruin of binnenteen) wordt uit het vigerende aanwijzingsbesluit (VR) en concept gebiedendocument (Natura 2000) niet duidelijk.

Soortenbescherming (Flora- en faunawet)

In het kader van de toetsing aan de Ff-wet zijn de volgende soorten vastgesteld (behalve beschermde soorten, zijn (niet-beschermde) rode lijstsoorten ook opgenomen, in het kader van de zorgplicht).

Tabel B2.2

Overzicht vastgestelde soorten m.b.t. de Flora- en faunawet (zwaar beschermde soorten staan 'vetgedrukt' aangegeven)

Soortgroep – soort	Status	Wijze van vaststelling
<i>Korstmassen:</i>		
Zeedambordje	Rode lijst	Waargenomen
Waterzwelmos	Rode lijst	Waargenomen
<i>Vaatplanten:</i>		
Rietorchis	Tabel 2 (overige soorten)	Waargenomen
Grote kaardenbol	Tabel 1 (algemene soorten)	Waargenomen
Dotterbloem	Tabel 1 (algemene soorten)	Waargenomen
<i>Molusken:</i>		
Geen		
<i>Vissen:</i>		
Rivierdonderpad	Tabel 2 (overige soorten)	Literatuur
Bittervoorn	Tabel 3 (zwaar beschermd)	Gevangen
Kleine modderkruiper	Tabel 2 (overige soorten)	Te verwachten
Paling	Aalverordening EU	Te verwachten
<i>Amfibieën:</i>		
Meerkikker	Tabel 1 (algemene soorten)	Waargenomen
Bruine kikker	Tabel 1 (algemene soorten)	Literatuur
Gewone pad	Tabel 1 (algemene soorten)	Literatuur
Kleine watersalamander	Tabel 1 (algemene soorten)	Te verwachten
<i>Reptielen:</i>		
Ring slang	Tabel 3 (zwaar beschermd)	Waargenomen/literatuur
<i>Broedvogels:</i>		
<u>Op en langs de dijk:</u>		
Fuut	Broedvogel	Waargenomen (territorium)
Wilde eend	Broedvogel	Waargenomen (territorium)
Krakeend	Broedvogel	Waargenomen (territorium)
Kuifeend	Broedvogel	Waargenomen (territorium)
Grauwe gans	Broedvogel	Waargenomen (territorium)
Meerkoet	Broedvogel	Waargenomen (territorium)
Rietgors	Broedvogel	Waargenomen (territorium)
Kleine karekiet	Broedvogel	Waargenomen (territorium)
Bosrietzanger	Broedvogel	Waargenomen (territorium)
Witte kwikstaart	Broedvogel	Waargenomen (territorium)
<u>Binnendijs nabij de dijk:</u>		
Kievit	Broedvogel	Waargenomen (territorium)
Grutto	Broedvogel	Waargenomen (territorium)
Scholekster	Broedvogel	Waargenomen (territorium)
Tureluur	Broedvogel	Waargenomen (territorium)
<i>Vaste verblijfplaatsen van hollenbroeders, roofvogels en uilen:</i>	Zwaar beschermd	Niet te verwachten

Soortgroep – soort	Status	Wijze van vaststelling
Geen		
<i>Zoogdieren:</i> Vleermuizen	Tabel 3 (zwaar beschermd)	Niet onderzocht (wel foeragerend, maar geen vaste verblijfplaatsen te verwachten)
Woelrat	Tabel 1 (algemene soorten)	Literatuur
Bospitsmuis	Tabel 1 (algemene soorten)	Literatuur
Bosmuis	Tabel 1 (algemene soorten)	Literatuur
Noordse woelmuis	Tabel 3 (zwaar beschermd en prioritaire soort)	Literatuur
Veldmuis	Tabel 1 (algemene soorten)	Literatuur
Aardmuis	Tabel 1 (algemene soorten)	Te verwachten
Hermellijn	Tabel 1 (algemene soorten)	Te verwachten
Vos	Tabel 1 (algemene soorten)	Foto bewoner vuurtoren Literatuur/mond.med. kenners

Gebiedsbescherming (Natura-2000)

In onderstaande tabel zijn de vastgestelde natuurwaarden weergegeven die onder een gebiedsbeschermingsregime vallen.

Tabel B2.3

Overzicht van relevante soorten en habitats & natuuroeltypen m.b.t. gebiedsbescherming

Soortgroep – soort	Status	Wijze van vaststelling
<i>Habitats / natuuroeltypen:</i> H3140 Kranswierwateren Marker- IJssel en randmeren Agrarisch gebied met gruttograsland en bloemrijke slootkanten	Kwalificerend Natura 2000 Hoofdgroep EHS Hoofdgroep EHS	Literatuur Kaart Provincie Noord-Holland Kaart Provincie Noord-Holland
<i>Vissen</i> Bittervoorn Rivierdonderpad	Wezenlijk kenmerk/doelsoort EHS Kwalificerend Natura 2000 & Wezenlijk kenmerk/doelsoort EHS	Gevangen Literatuur
<i>Reptielen</i> Ringslang	Wezenlijk kenmerk/doelsoort EHS	Waargenomen/literatuur
<i>Broedvogels</i> - Op en langs de dijk: Grauwe gans - Binnendijks nabij de dijk: Grutto Scholekster Tureluur	Wezenlijk kenmerk/doelsoort EHS Wezenlijk kenmerk/doelsoort EHS Wezenlijk kenmerk/doelsoort EHS Wezenlijk kenmerk/doelsoort EHS Wezenlijk kenmerk/doelsoort EHS	Waargenomen (territorium) Waargenomen (territorium) Waargenomen (territorium) Waargenomen (territorium)
<i>Niet-broedvogels</i> Diverse soorten watervogels	Kwalificerend Natura 2000 & Wezenlijk kenmerk/doelsoort EHS	Waargenomen/literatuur
<i>Zoogdieren</i> Meervleermuis Noordse woelmuis	Kwalificerend Natura 2000 & Wezenlijk kenmerk/doelsoort EHS Aanvullend doel Natura 2000/ prioritaire soort	's nachts foeragerend te verwachten Literatuur

Verwachte effecten

Tabel B2.4 geeft een eerste analyse van mogelijke effecten van de werkzaamheden (voor zover mogelijk in de huidige planfase). Het betreft de mogelijke effecten indien *geen* mitigerende maatregelen worden genomen.

Tabel B2.4

Overzicht van mogelijke effecten op beschermde natuurwaarden op en rondom Marken

Soortgroep	Mogelijke consequentie	Overtreding	Concrete schade
Kranswielvelden	Vertroebeling habitat	Artikel 19d Nb-wet; artikel 6 EU-habitatrichtlijn	Areaal neemt af.
Korstmossen, mossen	Vernietiging groeiplaatsen	n.v.t. (Rode Lijstsoorten)	Rode Lijstsoorten verliezen hun groeiplaats.
Vaatplanten	Vernietiging groeiplaats, individu	Artikel 8 Ffwet bij rietorchis (en drie algemene beschermde soorten)	Op 2 plaatsen kunnen langs de dijksloot groeiplaatsen van rietorchissen en hun groeiplaatsen vernietigd worden.
Vissen	Vernietiging en verstoring individu, leefgebied	Artikelen 9, 10 (en misschien 11) Ff-wet bij bittervoorn en rivierdonderpad; Artikel 19d Nb-wet/ art 6 Habitatrichtlijn voor de rivierdonderpad	Bij werkzaamheden aan voet van dijk in Markermeer en Gouwezee kunnen bittervoorn en rivierdonderpad beschadigd of gedood worden
Amfibieën	Vernietiging, verstoring	Artikelen 9, 10, 11 en 12 voor algemene soorten	Bruine kikker, groene kikker en gewone pad kunnen worden verstoord, gedood of tijdelijk hun voortplantings- of overwinteringsgebied kwijtraken.
Ringslangen	Vernietiging winterverblijfplaats, doden individu	Artikel 9, 10 en 11 van Ffwet.	Ringslangen kunnen worden verstoord, gedood of (al of niet tijdelijk) hun overwinteringsgebied kwijtraken.
Trekvogels, wintervogels	Verstoring	Artikel 19d Nb-wet	Trekvogels en wintergasten kunnen door de werkzaamheden worden verstoord.
Broedvogels	Verstoring nesten, broedende vogels; vernietiging nesten en eieren en jonge vogels	Artikel 10, 11 en 12 van de Ffwet	Er mogen geen activiteiten plaatsvinden tijdens het broedseizoen, dat op de dijksegmenten loopt van 1 maart (ganzen, eenden) - 15 augustus (karekiet, bosrietzanger).
Zoogdieren	Verstoring, doden, vernietigen verblijfplaatsen	Artikel 9, 10, 11 van de Ffwet; Artikel 19d Nb-wet (Noordse woelmuis; aanvullend doel)	Mollen, muizen, woelmuizen en hermelijn kunnen worden verstoord, gedood of (al of niet tijdelijk) hun leefgebied kwijtraken.

BIJLAGE 3

Notitie ontwerp kruinhoogte

De kruinhoogte van de waterkeringen rondom Marken is (mede) bepalend voor de veiligheid tegen overstromen. Als onderdeel van de periodieke veiligheidstoets is in 2004 een kruinhoogtetoets uitgevoerd. Uit de beoordeling is een (aantal) deeltraject(en) naar voren gekomen waarvoor de kruinhoogte beneden de toetsnorm ligt; de dijk heeft een kruinhoogtetekort.

Ten behoeve van de voorgenomen dijkversterking wordt een ontwerppeil voor de nieuw aan te leggen dijk bepaald. Binnen de ontwerphoogte wordt, in afwijking van de toetshoogte, rekening gehouden met toekomstontwikkelingen. Er wordt rekening gehouden met bodem- en kruindaling, meerspiegelstijging en een robuustheidsfactor.

Ontwerpberekeningen

Kruinhoogteberekeningen worden uitgevoerd met programma HydraM (v1.4). Met het programma wordt een schematisatie van het dijkprofiel doorgerekend, waarbij aan de hand van de golfoploop tegen de dijk de minimale kruinhoogte bepaald kan worden. Het programma is primair voor de toetsing van de huidige situatie, waarbij rekening wordt gehouden met de vigerende hydraulische randvoorwaarden. Om voor de ontwerpsituatie de toekomstige ontwikkelingen gedurende de ontwerplevensduur als meerspiegelstijging, bodem- en kruindaling te simuleren worden deze waarden verrekend in het te schematiseren profiel; het profiel wordt verlaagd met de genoemde ontwikkelingen. Door de verrekening op de dijk naderhand op te tellen bij het hydraulisch belastingniveau (HBN – uitkomst HydraM), wordt een niveau bepaald voor de ontwerpsituatie.

Doelstelling

In het programma zijn de hydraulische randvoorwaarden voor verschillende locaties in het Markermeer opgenomen. De randvoorwaarden zijn sinds de toetsing in 2004 gewijzigd. Om de invloed van de gewijzigde randvoorwaarden inzichtelijk te maken is tevens een nieuwe toetsing uitgevoerd met de laatste randvoorwaarden.

Ten behoeve van de uitgangspunten voor de kruinhoogteberekening geldt een aantal onzekerheden. Voor het ontwerp dient hierover een keuze gevormd te worden. Ten behoeve van de keuzevorming is daarom een aantal scenario's uitgewerkt, op basis waarvan de invloed van de afzonderlijke aspecten zichtbaar wordt.

Op basis van de resultaten kan een keuze worden gemaakt voor een bepaald scenario of voor de te hanteren uitgangspunten. In het laatste geval moet mogelijk voor de specifieke combinatie van uitgangspunten een aanvullende berekening gemaakt worden.

Uitgangspunten

Hieronder worden de te hanteren uitgangspunten beschouwd.

Ontwerplevensduur. Voor verbeteringen in grond wordt in principe rekening gehouden met een ontwerplevensduur van 50 jaar. De dijken rondom Marken geven een grote mate van zetting (zie tabel 1 'verloop kruinhoogte'). Voor de ontwerplevensduur wordt in het ontwerp een compensatie van de te verwachten zetting opgenomen. Door deze overhoogte zal de zetting overigens weer versnellen. Om deze reden is tevens gekeken naar een beperkte ontwerplevensduur van 25 jaar.

Bodemdaling: De voortdurende (autonome) daling van de Nederlandse bodem. Voor deze locatie geldt een autonome daling van 5 cm voor 50 jaar.

Kruindaling: de daling van de kruin. Deze is groter dan de bodemdaling als gevolg van de aanwezigheid van de waterkering in de vorm van een ophoging (zie tabel).

NB. De kruindaling omvat niet de compensatie van de zetting als gevolg van de ophoging. Deze wordt als toeslag boven de ontwerpkuinhoogte opgeteld en resulteert in een aanlegkuinhoogte.

Tabel 1. Verloop van de kruinhoogte in de tijd, Omringkade van Marken

	1932	1960	1978	1980	1983	1985	1988	1991	1992	1993	1994	Kruindaling
Noordkade	1,45	1,75	1,55	1,75	2,50	2,20	1,88	1,77	1,75	1,72	1,71	0,030 m/jr.
Zuidkade		1,25	1,40	1,70	1,70	1,67	1,65	1,57	1,55	1,53	1,52	0,020 m/jr.
Westkade			1,40	1,30	1,70	1,65	1,62	1,54	1,51	1,48	1,46	0,025 m/jr.

Meerspiegelstijging. Als gevolg van het veranderende klimaat en hogere afvoeren van de rivieren zal de zeespiegel stijgen. De meerspiegel van het IJssel- en Markermeer stijgt als gevolg van deze ontwikkeling mee. De mate van stijging wordt echter mede bepaald door het spuiregime van de sluizen in de Afsluitdijk. Rijkswaterstaat heeft het voornemen om de spuicapaciteit te vergroten, hierdoor zal de peilstijging beperkt blijven tot circa 5 cm. Zonder aanpassing bedraagt de stijging circa 20 cm.

Ondanks dat de aanpassingen aan de spuisluizen nog niet zeker zijn, er is nog geen besluit genomen, wordt in dijkversterkingprojecten rondom het Markermeer rekening gehouden met de minimale stijging van 5 cm (dijkversterking Hoorn - Edam).

Robuustheidsfactor. Goed (robuust) ontwerpen betekent: in het ontwerp rekening houden met toekomstige ontwikkelingen en onzekerheden, zodat het uitgevoerde ontwerp tijdens de planperiode blijft functioneren zonder dat ingrijpende en kostbare aanpassingen noodzakelijk zijn, en dat het ontwerp uitbreidbaar is indien dat economisch verantwoord is. *Vanuit de Leidraad Rivieren wordt hierom voorgesteld om in verband met onzekerheden in de waterstand (ontwikkeling) een toeslag van 0,30 meter aan te houden.*

Overslagdebiet. Voor de waterkering wordt een beperkte hoeveelheid overslaand water toelaatbaar geacht. In de toetsing wordt onderscheid gemaakt in een debiet $q=0,10 \text{ l/m}^2 \cdot \text{s}$ en $q=1,00 \text{ l/m}^2 \cdot \text{s}$.

Voor het ontwerp wordt uitgegaan van het minimale debiet van $q=0,10 \text{ l/m}^2 \cdot \text{s}$. Een lagere overslagnorm leidt tot hogere dijken.

Overschrijdingsfrequentie. Dit is de norm voor de veiligheid tegen overstroming, uitgedrukt in een statistische kans van bezwijken van de waterkering. Voor het eiland Marken (dijkkringgebied 13b) is een normering vastgesteld op 1/1.250 per jaar.

Waterbekken schommeling en bui-oscillaties. Dit wordt als vaste waarde (0,10 meter) opgeteld bij het hydraulisch belastingsniveau. De waarde dient ter verrekening van optredende schommeling van het waterbekken en/of bui-oscillaties.

Ten behoeve van het ontwerp is een aantal scenario's uitgewerkt (zie tabel 2).

Tabel 2. Overzicht scenario's en te hanteren uitgangspunten

Uitgangspunten	Scenario				
	Toets	A	B	C	D
Ontwerplevensduur	-	25 jaar	25 jaar	50 jaar	50 jaar
Bodemdaling	nvt	0,05 m	0,05 m	0,05 m	0,05 m
Kruindaling (zie tabel)	nvt	0,50-0,75 m	0,50-0,75 m	1,00-1,50 m	1,00-1,50 m
Meerspiegelstijging	nvt	0,05 m	0,05 m	0,05 m	0,05 m
Robuustheidsfactor	nvt	0,15 m	0,0 m	0,30 m	0,0 m
Overstroomdebiet (q)	0,10 l/mxs	0,10 l/mxs	0,10 l/mxs	0,10 l/mxs	0,10 l/mxs
Bekenschommeling en oscillaties	0,10 m	0,10 m	0,10 m	0,10 m	0,10 m

- In verband met de hoge mate van zetting is de bodemdaling (5 cm) niet gevarieerd voor de scenario's met verschillende ontwerplevensduur.
- De meerspiegelstijging is voor alle scenario's (ontwerplevensduur 25 en 50 jaar) gelijkgesteld. Het moment waarop dit binnen de ontwerperperiode plaatsvindt, is niet zeker, daarbij is een stijging van 5 cm dusdanig dat deze redelijk aannemelijk is. In vergelijkbare projecten is deze waarde dan ook als vastgesteld uitgangspunt gebruikt. Aanvullende onzekerheden in de mate van peilstijging worden ondervangen door de robuustheidsfactor. Deze laatste is voor scenario's (afhankelijk van ontwerplevensduur) gevarieerd.
- Voor de kruindaling is rekening gehouden met de verrekening van de jaarlijkse zetting zoals vermeld in de tabel 1 'verloop kruinhoogte'. Er is geen rekening gehouden met een hogere zetting als gevolg van een eventuele ophoging. In het ontwerp worden aanvullende zettingsberekeningen ten behoeve van de uitvoering opgeteld.

Ontwerpberekeningen

Uit de ontwerpberekening volgt een kruinverhoging voor de vier aangenomen scenario's. Uit de resultaten is te zien dat de verrekening van de aspecten (bodemdaling, robuustheid etc.) bijna direct tot een stijging van het ontwerppeil leidt.

- De robuustheidsfactor heeft een directe invloed op de kruinhoogte; vergelijking van scenario B en A (en scenario's D en C) laat zien dat de robuustheidsfactor resulteert in geeft een hogere kruin van 1,4-1,7 x de robuustheidsfactor). (zie tabel 6.3).
- De invloed van de zetting tussen scenario C en A is meer beperkt, de verhouding tussen de stijging van de kruinverhoging en de verrekende zetting varieert van 0,45 tot 0,70.
- Van invloed op de kruinverhoging is de grote mate van zetting. De zettingen (tabel 1) verrekend voor de ontwerplevensduur zijn een aanzienlijk deel binnen de ontwerphoogte.

In de bijgevoegde tabellen zijn de resultaten en toeslagen samengevoegd.

Aanbevelingen

Overslagdebiet. Hanteren van een debiet van $q = 0,10 \text{ l/s} \cdot \text{m}$. Er worden daardoor geen extra eisen gesteld aan de binnendijkse taludbekleding of afwatering via de polder- en dijksloten.

Verwachte kruindaling opnemen in het ontwerp. De invloed van de zetting is groot. In verband met de grote invloed kan mogelijk nader worden getoetst hoeveel de werkelijk optredende zetting bedraagt. Geotechnisch onderzoek naar de doorgaande kruindaling en trefzekerheid kunnen mogelijk in een andere waarde voor de daling resulteren. Een andere afweging betreft door het beperken van de ontwerplevensduur. Boven de opgenomen kruindaling dient voor de uitvoering nog de zetting als gevolg van de ophoging in rekening gebracht te worden. Het beperken van de ontwerplevensduur leidt tot een directe beperking van de optredende zetting en aanlegkruinhoogte.

Rekening houden met een relatieve meerspiegelstijging van 0,10 meter, als sommatie uit 0,05 meter *bodemdaling* en 0,05 meter *meerspiegelstijging*. Hierbij wordt rekening gehouden met de uitbreiding van de spuicapaciteit van de Afsluitedijk door Rijkswaterstaat, dit sluit aan bij de huidige dijkversterkingsprojecten langs het Markermeer door Hoogheemraadschap Hollands Noorderkwartier.

Robuustheidsfactor opnemen in het ontwerp, waarbij een afstemming op de ontwerplevensduur (maximaal 0,30 bij 50 jaar). Eventuele onzekerheden met betrekking tot de waterstand (bijvoorbeeld het niet uitbreiden van de spuicapaciteit) worden hiermee opgevangen.

Op de volgende pagina zijn visualisaties van het bovenstaande opgenomen.


Conclusie

De te gebruiken parameters en de ontwerperperiode hebben groot effect op de ontwerphoogte. Een Overzicht hiervan is hieronder aangegeven. In de MER fase wordt bepaald welk scenario toegepast wordt voor het ontwerp van de Omringkade Marken.

Tabel 6.3

Ophoging van de kruin bij de diverse berekende scenario's

	25 jaar Rob 0,15m	25 jaar Rob 0,0m	50 jaar Rob 0,30m	50 jaar Rob 0,0m
Het Kruis NoordT1 dp6	0,53	0,32	1,17	0,81
Het Kruis NoordT2 dp11	0,57	0,35	1,37	0,95
Marken ToegangswegT3 dp13	0,77	0,54	1,28	0,93
Marken ToegangswegT4 dp16	1,08	0,81	1,57	1,15
Marken ToegangswegT5 dp16	0,85	0,70	1,47	1,09
Marken ToegangswegT6 dp23	1,48	1,20	2,05	1,59
Moeniswerf ZuidT7dp27	1,04	0,77	1,74	1,34
Moeniswerf ZuidT8dp34	1,14	0,91	1,97	1,52
Moeniswerf ZuidT9dp41	1,11	0,83	1,60	1,23
Marken punt OostT10dp42	1,36	1,01	1,62	1,10
Marken punt OostT11dp45	1,22	0,90	1,80	1,19
Marken punt OostT12dp47	0,54	0,30	0,91	0,52

0-24 cm	
25-49 cm	
50-74 cm	
75-99 cm	
>100 cm	

BIJLAGE 4

Referentielijst

- 1 Aan de dijk gezet: dijkwoningen vroeger, nu en in de toekomst, 1996, M. Beek, M. Kooiman.
- 2 Anders omgaan met water, waterbeleid in de 21^e eeuw. Ministerie van Verkeer en Waterstaat, december 2000.
- 3 Belvedere Beleidsnota over de relatie cultuurhistorie en ruimtelijke inrichting, 1999, Ministerie OCW, LNV, VROM en V&W.
- 4 Bestemmingsplan Marken, januari 2005.
- 5 Cultuurhistorische Waardenkaart, Provincie Noord-Holland.
- 6 Grondslagen voor waterkeren, TAW, januari 1998.
- 7 Haalbaarheidsonderzoek herstel Goudriaankanaal, ARCADIS, maart 2007.
- 8 Handreikingen, TAW, 1994.
- 9 Hydraulisch randvoorwaardenboek voor primaire waterkeringen, Ministerie van Verkeer en Waterstaat, 2001.
- 10 Memo Maatgevende Hoogwaterstanden, Rijkswaterstaat Noord-Holland, 27 maart 2002.
- 11 Register van beschermde stads- en dorpsgezichten, besluit Marken, september 1971.
- 12 Streekplanherziening Nationaal Landschap Laag Holland, Provincie Noord-Holland.
- 13 Streekplan Noord-Holland Zuid (en aanvullend beleid op Streekplan), Provincie Noord-Holland, 2004.
- 14 Toetsing op veiligheid, Taludbekleding meerdijken Marken, ARCADIS in opdracht van Rijkswaterstaat Noord-Holland, december 2004.
- 15 Toetsing Omringkade Marken, GeoDelft in opdracht van Rijkswaterstaat Noord-Holland, april 2003.
- 16 Omgevingsanalyse Omringkade van Marken, ARCADIS in opdracht van Rijkswaterstaat Noord-Holland, augustus 2007.

COLOFON

STARTNOTITIE M.E.R. OMRINGKADE MARKEN

OPDRACHTGEVER:

Rijkswaterstaat Noord-Holland
Postbus 3119
2001 DC HAARLEM

STATUS:

Definitief

EINDREDACTIE:

Mevrouw ir. IEL. Mijnders
De heer Z.D. Solt MS.

GECONTROLEERD DOOR:

Mevrouw ing. M. Molen
De heer ir. J. Nieuwenhuis

VRIJGEGEVEN DOOR:

Mevrouw ing. M. Molen
8 mei 2008
110403/WA8/1X8/002005.003B

ARCADIS Nederland BV
Beaulieustraat 22
Postbus 264
6800 AG Arnhem
Tel 026 3778 899
Fax 026 4457 549
www.arcadis.nl

©ARCADIS. Alle rechten voorbehouden. Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de rechthebbenden niets uit dit document worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, digitale reproductie of anderszins.