

NOTA

ZIENSWIJZEN EN REACTIES

Verordening

Luchthavenbesluit heliport Eemshaven

Behoort bij het besluit van provinciale staten van Groningen d.d. 6 juli 2016

Zaaknr.: 636159

Corr. nr.: 2016-32734

Het ontwerp van dit besluit is op 16 februari 2016 vastgesteld door Gedeputeerde Staten van Groningen, zaaknr. 614217, corr. nr. 2016-08782/7/A.13. Het ontwerp heeft van 24 februari t/m 6 april 2016 ter inzage gelegen in Nederland, en van 24 februari t/m 20 april 2016 in Duitsland. Gedurende deze termijn is eenieder in de gelegenheid gesteld tegen het ontwerp zienswijzen in te brengen.

Gedurende de gestelde termijnen zijn zienswijzen ontvangen van:

Nederland

1. Den Helder Airport
2. provincie Noord-Holland
3. gemeente Den Helder
4. Groningen Seaports
5. Waddenvereniging e.a.
6. Stuurgroep Windpark Oostpolder
7. Hans en Thea Stuyling - de Lange
8. Jan en Margriet van Dalen
9. Jan Hulsebos
10. LTO-noord
11. Waterschap Noorderzijlvest
12. Rijkswaterstaat Noord-Nederland Oost

Duitsland

13. NABU - Regionalverband Ostfriesland
14. Nationalpark Niedersächsisches Wattenmeer
15. NLWKN - Niedersächsisches Landesbetrieb für Wasserwirtschaft, Küsten- und Naturschutz
16. BUND - Bund für Umwelt und Naturschutz Deutschland
17. Stadt Borkum.

Hieronder volgt een samenvatting van de ingebrachte zienswijzen en onze reactie daarop. De volledige zienswijzen zijn in een bijlage gevoegd. De nummering van deze zienswijzen is een in het kader van deze behandeling gekozen nummering.

1. Den Helder Airport

1.a Zienswijze: In het ontwerp is het nut en de noodzaak, mede gelet op de economische haalbaarheid binnen het te verwachten marktsegment (energie- en offshore) onvoldoende aangetoond. Met het ontbreken van een dergelijke onderbouwing is de effectuering van de luchthaven niet te verwachten, temeer omdat op relatief korte afstand vanuit Den Helder dezelfde markt al wordt bediend.

Reactie: Het nut, de noodzaak en de economische haalbaarheid van de voorgenomen helikopterluchthaven zijn geen aspecten die de Wet luchtvaart beoogt te beschermen. Deze aspecten vallen dus buiten de afwegingskaders van het onderhavige luchthavenbesluit. Daarnaast is de heliport Eemshaven een commercieel marktinitiatief zonder bijdragen van overheden. De rollen van de regionale overheden (provincie Groningen voor het luchthavenbesluit en gemeente Eemshaven voor het MER, bestemmingsplan en Barro-onthefing) zijn beperkt tot die van bevoegd gezag.

Desondanks voelen wij behoefte op dit punt inhoudelijk in te gaan.

De economische aspecten zijn namelijk nadrukkelijk wél afgewogen en onderliggend aan de aanvraag door de initiatiefnemer. De Eemshaven is al langer een basishaven voor de offshore windindustrie. Het provinciale beleid is gericht op verdere ontwikkeling van de offshore wind sector. Groningen Seaports (GSP) is al enkele jaren bezig om die sector te versterken door het realiseren van de hiervoor noodzakelijke infrastructuur in de Eemshaven. Hiervoor heeft GSP de laatste jaren al 35 miljoen euro geïnvesteerd. De exploitatie van deze Heliport zal worden gedaan door private partijen. Het bedrijf Siemens (marktleider in de offshore wind sector) heeft richting GSP aangegeven de Eemshaven als servicehaven te willen gebruiken voor het momenteel in aanbouw zijnde windpark Gemini, en vervolgens mogelijk als hub voor andere Duitse parken. In de nieuwste logistieke concepten voor onderhoud van de moderne, ver van de kust liggende, windparken gaat men uit van een combinatie van een service operations vessel (SOV) bij het windpark waarop 30 à 40 mensen permanent gestationeerd zijn en dat is uitgerust met een heliport. Voor de Eemshaven, als Energieport van Nederland, is het essentieel dat van daaruit diverse marktpartijen kunnen worden bediend.

Siemens richt zich op de Eemshaven omdat het nadrukkelijk kijkt naar *alle* operationele en logistieke aspecten. Een heliport in de Eemshaven biedt mogelijkheden voor synergie met andere offshore-wind activiteiten in de havens. Tegelijkertijd is de vliegafstand aanzienlijk korter dan van het dichtstbijzijnde, voor het bedienen van de Duitse windparken, alternatief: Emden (dit scheelt 7 min vliegtijd enkele reis). Gelet op het feit dat Den Helder weer 15 min verder vliegen is dan Emden en dus 22 minuten enkele reis meer dan van de Eemshaven, is Den Helder voor het bedienen van de Gemini en de Duitse windparken géén optie voor de marktpartijen.

Voor de offshore wind sector is kostenreductie (uiterlijk 40% in 2020) een belangrijk doel en ook vastgelegd in het Energieakkoord. Daarmee is de afstand voor de te onderhouden parken van groot belang, zeker gezien de frequentie van de vluchten. Met het oog op de hoge kosten van helikopter-vliegreizen; het gaat over meerdere vluchten per dag gedurende 290 dagen per jaar en dat gedurende de levensduur van een park zijnde 20 jaar. In verband daarmee nog ter vergelijking de vliegtijden naar het grootste offshore Nederlandse windpark Gemini: vanaf Eemshaven 18 minuten, vanaf Emden 25 minuten en vanaf Den Helder 40 minuten. Samenvattend is het van cruciaal belang te benadrukken dat de te realiseren helihaven in de Eemshaven een markt vraag bedient en voor de meer westelijk gelegen windparken, die nu vanuit Den Helder worden bediend, geen concurrent zal zijn. Het onderstaande kaartbeeld van de Noordzee met een overzicht van alle geplande parken geeft goed weer welke parken met name vanuit de Eemshaven bediend kunnen worden.

Wij beoordelen deze zienswijze als ongegrond.

- 1.b **Zienswijze:** De voorgestelde vliegpatronen zijn niet in overeenstemming met de geldende regels uit de ICAO Annex 14 Volume II, waarbij zowel de rules als recommendations bindend zijn. Uitgaande van Performance Klasse 1 helikopters dient in beide richtingen eerst 305 meter in een rechte lijn te worden gevlogen.

Reactie: Wij delen deze zienswijze niet. De aanvraag is getoetst aan bijlage 14 bij het Verdrag van Chicago (ICAO Annex 14), Volume II, 4^e editie van juli 2013. De wijzigingen in deze laatste versie zijn op 8 februari 2016 gepubliceerd in het Tractatenblad van het Koninkrijk der Nederlanden. Daarmee zijn het bindende bepalingen ingevolge het verdrag van 7 december 1944 inzake de internationale luchtvaart. In figuur 4-5 van de geldende 4^e editie is aangegeven dat de curved approach and take-off climb surfaces voor *alle* FATO's voldoen, als de bochtstraal (R) minimaal 575 meter is. Een onderscheid naar performance klassen is hierbij niet gegeven. De surfaces van dit luchthavenbesluit voldoen hier aan. Er is dus geen strijd met de bindende bepalingen conform de laatste editie van de ICAO Annex 14 Volume II. Naast de eisen van de ICAO Annex 14 Volume II, zijn de milieuhygiënische wensen van maximale aansluiting op de vaargeul en een zo groot mogelijke afstand tot hoogwatervluchtplaatsen in de Waddenzee van belang geweest. Bij het opnemen van een recht stuk na FATO zou deze afstand kleiner worden, hetgeen dus onnodig én ongewenst is. Wij nemen deze zienswijze niet over.

- 1.c **Zienswijze:** De in de bijlagen aangegeven vliegprofielen bevatten tegenstrijdigheden; op de kaart voor externe veiligheid wordt een rechtdoor vliegprofiel aangehouden, terwijl in andere berekeningen een bochtstraal van 575 meter wordt aangehouden.

Reactie: Dit is op zichzelf een correcte observatie, maar leidt niet tot wijziging van het voorgenomen besluit. Dat risico-contouren niet gekromd zijn weergegeven op de kaart, vloeit voort uit beperkingen van het rekenprogramma (ten tijde van het opstellen van de aanvraag). De risicocontouren zijn berekend met het programma GEVERS (versie 2.0), dat voldoet aan het

rekenvoorschrift als bedoeld in artikel 5, eerste lid van de Regeling burgerluchthavens, opgenomen in bijlage 2 bij die regeling. In het rekenvoorschrift én in het programma GEVERS zijn slechts de hoek van de aan- of uitvliegrichting als invoergegeven aangegeven. Het modelleren van krommingen is niet voorgeschreven en in het rekenprogramma niet opgenomen. Hiermee is het modelleren met hoeken niet in strijd met de voorschriften. Hiermee is er geen plicht en ook geen mogelijkheid de risicocontouren anders te definiëren. Overigens ligt het gebied van de risico-contouren dat voor aanpassing in aanmerking zou komen boven de Waddenzee, waar er in het geheel geen kwetsbare objecten zijn. Voor het overige liggen kwetsbare objecten op grote afstand (meer dan 2.900 meter) van de heliport. Wij zien hierdoor geen redelijke aanleiding om aan deze zienswijze verdere gevolgen te verbinden.

- 1.d Zienswijze: Bij de hoogtebeperkingen van de berekende vliegprofielen wordt er van uit gegaan dat de helikopters na 3.300 meter op een hoogte van 152 meter zijn. Hiervoor is blijkbaar gebruik gemaakt van ICAO Annex 14 tabel 4.1. Deze tabel is echter alleen van toepassing op een rechtdoor vertrek en mag dus niet worden toegepast op een profiel met een bocht.

Reactie: Bij tabel 4.1 van de ICAO Annex 14 Volume II 4^e editie is aangegeven dat de hellingpercentages minimum ontwerp-hellinghoeken betreffen, en geen operationele hellingen. Dit betekent dat er van uit wordt gegaan dat dit hellinghoeken zijn die in alle gevallen kunnen worden gehaald. De tabel geeft niets aan, ook niet via toelichtingen of disclaimer, over beperkingen i.v.m. bochten. De conclusie is dat de aangegeven minimale hellinghoeken ook gelden bij de bochten die voldoen aan de ICAO-richtlijn. Wij nemen deze zienswijze dus niet over.

- 1.e Zienswijze: Er is geen adequate (wetenschappelijke) onderbouwing gegeven om de afstand tussen vliegroutes en windturbines van minimaal 250 meter aan te nemen. De publicatie van NLR-ATSI "Wind turbines near airports" is niet toepasbaar op de geplande helihaven. Deze publicatie heeft namelijk betrekking op een onderzoek naar effecten van windturbines op een luchthaven met vaste-vleugelvliegtuigen en een startbaanstelsel, waarop Annex 14 Volume I, en niet -II van toepassing zijn. Het Vermeer-model dat in deze publicatie wordt gebruikt levert alleen accurate resultaten op vanaf de helft van het wake gebied, dus vanaf 5 tot 10 keer de rotordiameter (ref.: p.7 van de NLR-ATSI publicatie). Omdat de geplande helihaven ruim binnen deze afstand ligt mag het Vermeer model niet worden toegepast en is de risicoanalyse gebaseerd op de verkeerde uitgangspunten.

Reactie: Alhoewel het NLR-ATSI-rapport niet het enige document is dat is gebruik bij de analyse, moeten wij, mede op basis van overleg met het NLR, erkennen dat het in het NLR-ATSI rapport aangehaalde model van Van der Geest niet accuraat is binnen een afstand van 5 keer de rotordiameter (5RD), omdat hier in het zog turbulenties een bijkomende rol spelen. Belangrijk is dat dit niet wil zeggen dat er binnen afstanden van 5RD per definitie sprake zou zijn van relevante risico's. Slechts moet vastgesteld worden dat het model van Van der Geest binnen die afstand niet accuraat is. Overigens is de analyse van windpatronen achter windturbines niet gerelateerd aan (soorten) luchtvaartuigen, maar gaat het sec over het windveld.

Een probleem bij het beoordelen van de veiligheidsaspecten van zog/turbulentie van windturbines in relatie tot helikopters is dat hiervoor nationaal en internationaal (nog) geen onderbouwde normen zijn. Voor het eerst heeft het rijk (ministeries van IenM en EZ) dit erkend in de Beleidsnota Noordzee 2016-2021, door in het overzicht van de acties 'onderzoeken van effecten van zogturbulentie in en om offshore windturbineparken op vliegveiligheid' op te nemen.

Naar aanleiding van deze zienswijze hebben wij in relatie tot zog/turbulentie van windturbines een nadere afweging gemaakt. Wij hebben ons hierbij, naast een beoordeling van de situatie ter plaatse, nader gebaseerd op het volgende:

- De "Policy and Guide Lines on Wind Turbines" van de Civil Aviation Authority (CAP 784), waarin wordt geconcludeerd dat op een afstand van meer dan 5RD de snelheden in het zog zich hersteld hebben tot 90% van de vrije windstroom en dat voor de effecten van windturbines met een rotordiameter groter dan 30 meter verder onderzoek nodig is.
- Een onderzoek (van ATN Nooitgedacht B.V. in opdracht van de provincie Drenthe, rapport 16-R-243 d.d. 18 april 2016), naar de effecten van windturbines nabij de helikopterluchthaven te Emmer-Compasuum. Op basis van diverse bronnen en expert-judgement wordt hierin uitgegaan van een minimale separatie van circa 5RD.

- Het oordeel van een ten tijde van de besluitvorming voor dit luchthavenbesluit beoogde exploitant.
- Ervaringen met op korte afstanden van heliport Amsterdam gelegen windturbines: op een afstand van ca. 300 m ten westen van de heliport en een afstand van ca. 200 meter van de zuidelijke vliegroute staan windturbines met een ashoogte van 83 meter en een rotordiameter van 90 meter (bron: dhr. H. Leenknecht, ODG-Noord-Holland). De heliport is al jaren in werking zonder problemen met van turbulentie/zog van deze windturbines (bron: dhr. R. Haring, Heli Holland).
- Criteria voor onderlinge afstanden tussen windturbines in verband zog/turbulentie. In de verkennende windstudie Eemshaven (Pondera, 29 maart 2013) is hiervoor op basis van algemeen geaccepteerde en in de praktijk bewezen ontwerpregels een onderlinge afstand van minimaal 4RD aangehouden, waarachter het vrije windveld voldoende is hersteld. Alhoewel een verband naar effecten op helikopters niet zonder meer te trekken is, kunnen we wel vaststellen dat vanwege zog en turbulentie op de technische integriteit en opbrengst van windturbines boven deze afstand geen significante effecten worden verwacht.

Uit de nadere afweging concluderen wij dat relevante risico's aan de orde zijn vanwege de (meest dichtbijgelegen) windturbine ten oosten van de heliport (turbine 24, Enercon E-82/3000, met een ashoogte van 98 en een rotordiameter van 82 meter). Deze turbine heeft een afstand van 280-400 meter tot de obstakelvrije zone, zijnde ca. 3,2 tot 4,8 keer de rotordiameter. Voor de overige windturbines is het oordeel dat hiervan geen relevante effecten worden verwacht (de afstand van deze turbines tot het gebied van de in- en uitvliegsectoren bedraagt ca. minstens 5 keer de rotordiameter).

Risico's in relatie tot turbine 24 zijn alleen aan de orde bij starts in oostelijke richting en windrichtingen van oost (E) tot zuid (S) (volgens de hiernaast aangegeven windroos, met een windrichtingen-verdeling voor de Eemshaven). Bij deze windrichtingen zullen landingen via de westelijke sector plaatsvinden.

De windturbines treden in werking bij een windsnelheid van 3,5 m/s en schakelen uit bij 25 m/s. Als uitkomst van een nadere afweging naar aanleiding van deze zienswijze bepalen wij, vanwege de onzekerheid over de veiligheidsaspecten in verband met

zog/turbulentie van turbine 24 in relatie tot de afstand tot deze turbine, dat vluchten alleen mogen worden uitgevoerd indien deze windturbine bij bepalende windrichtingen niet in werking is. Het is vervolgens aan de exploitant van de heliport dit privaatrechtelijk, middels een stilstand regeling met de exploitant van de windturbine (RWE) te regelen. Uit gesprekken vooraf is gebleken dat hiertoe bereidheid bestaat. Daarmee is er reden om er van uit te gaan hierin geen belemmering ligt voor dit luchthavenbesluit. Wij achten uw zienswijze gegrond en passen het luchthavenbesluit hierop aan.

- 1.f Zienswijze: De helikopters stijgen op en landen in een gebied achter windmolens. Binnen een straal van 5.100 meter zijn tientallen windturbines productief. Dit leidt tot onveilige situaties en is daarmee in strijd met ICAO Annex 14, Volume II.

Reactie: De straal van 5.100 meter betreft de zogeheten Outer Horizontal Surface. Deze afstand is vastgelegd in bijlage 5 van de Regeling burgerluchthavens. In artikel 8, lid 1, van deze Regeling is gesteld dat deze afstand uitsluitend moet worden gehanteerd bij luchthavens waarop ICAO Annex 14 Volume I op van toepassing is. Dit is bij de heliport Eemshaven niet het geval, voor deze heliporten geldt namelijk de ICAO Annex 14 Volume II. Risico's in verband met de aanwezigheid van windturbines zijn verbonden aan (1) het gevaar van aanvaringen en (2) met de gebieden waar zog/turbulentie. Het vermijden van aanvaringen is geregeld met de obstakelvrije vlakken in de vluchtpaden. Deze worden verankerd in het bestemmingsplan van de gemeente Eemshaven.

Turbulentie- en zog aspecten zijn nader afgewogen, en hier is een aanvullende regeling voor getroffen, zie hiervoor onze reactie op zienswijze 1.e. De beoordeling 'veilig' is hiermee tevens van toepassing op (veel) verder gelegen windturbines. Voorts is er sprake van vaste

vliegrichtingen, waardoor niet langs meerdere turbines in de omgeving van de heliport wordt gevlogen. Wij zijn dus van oordeel dat geen sprake is van onveilige situaties. Wij nemen deze zienswijze niet over.

- 1.g Zienswijze: De gehanteerde afstand van 250 meter wordt door diverse ervaringsdeskundigen gezien als veel te weinig.
Reactie: Deze bewering is niet gestaafd, ervaringsdeskundigen zijn niet benoemd en (verwijzingen naar documentatie van) hun ervaringen c.q. meningen zijn niet nader aangegeven. Aan het onderwerp van deze zienswijze hebben wij wel uitwerking gegeven. Hiervoor wordt verwezen naar onze reactie op zienswijze 1.e.
- 1.h Zienswijze: Wanneer de hiervoor aangegeven tekortkomingen worden gecorrigeerd, zullen zowel de geluidsbelasting als de externe veiligheidscontouren wijzigen, met als gevolg een grotere beslaglegging op het omliggende gebied. Deze aspecten dienen opnieuw te worden onderzocht.
Reactie: De contouren in verband met de geluidsbelasting en het plaatsgebonden risico worden bepaald door het gebruiksplan voor de helihaven. Hiervoor zijn de vliegroutes, de aantallen van de verschillende typen toestellen per jaar en de etmaalperiode waarin wordt gevlogen bepalend. Er is geen aanleiding deze uitgangspunten aan te passen. Wij nemen deze zienswijze niet over.
- 1.i Zienswijze: Omdat in het ontwerp luchthavenbesluit de economische haalbaarheid onvoldoende is onderbouwd en er tekortkomingen zijn die de vliegveiligheid nadelig beïnvloeden dan wel in strijd zijn met de ICAO Annex 14 Volume II, zijn wij van mening dat op grond van dit ontwerp geen definitieve verordening kan worden vastgesteld en dat geen VVGL kan worden aangevraagd.
Reactie: Gelet op de overwegingen in de hiervoor aangegeven reacties zijn wij van oordeel dat (a) er geen strijd is met de ICAO Annex 14 Volume II, (b) de economische haalbaarheid positief is en (c) die economische haalbaarheid formeel geen criterium is voor een luchthavenbesluit. Er is dus geen sprake van risico's die het vaststellen van het luchthavenbesluit niet rechtvaardigen. Hiermee is er ook geen grond de VVGL niet aan te vragen. Wij nemen deze zienswijze niet over.

2. Provincie Noord-Holland

- 2.a Zienswijze: Het voornemen voor het ontwerp-luchthavenbesluit had moeten worden besproken in het BONN, aangezien de provincie Noord-Holland, de gemeente Den Helder en de gemeente Alkmaar actieve deelnemers daar in zijn en daar ook financieel aan bijdragen.
Reactie: Het kan niet zo zijn dat de provincie Noord-Holland en de gemeenten Den Helder en Alkmaar pas bij de recente ter visielegging van het ontwerp-luchthavenbesluit voor het eerst kennis kregen van het voornemen omtrent de heliport Eemshaven. De plannen van Groningen Seaports voor de heliport Eemshaven zijn al jaren bekend. Over de voortgang wordt publiekelijk gecommuniceerd. Dit geldt mutatis mutandis ook voor het voornemen van de provincie Groningen om hiervoor een passend luchthavenbesluit te nemen. In meerdere openbare beleidsstukken, visies en programma's maar ook in ons provinciaal coalitieakkoord, het Nationaal Havenoverleg, via de stuurgroep Energy Valley én Tweede Kamervragen, en daarmee in de media, wordt de ontwikkeling van de heliport Eemshaven al jaren genoemd. De Noord-Hollandse overheden hadden het onderwerp heliport Eemshaven gedurende al die jaren op de BONN-agenda kunnen plaatsten, maar hebben er kennelijk voor gekozen dat niet te doen. De financiële bijdragen van de genoemde Noord-Hollandse overheden aan het BONN-overleg zijn niet relevant voor het voorgenomen luchthavenbesluit. Wij nemen deze zienswijze niet over.
- 2.b Zienswijze: De voorgenomen luchthaven brengt de luchthaven Den Helder in gevaar, wat de werkgelegenheid in de regio ernstig kan aantasten. Dat de Kop van Noord-Holland wordt bestempeld als 'anticiperregio' en vraagt bijzondere aandacht. De commissie Deetman-Mans heeft aangegeven dat de militaire en civiele havens van Den Helder fungeren als motor voor de economische ontwikkeling van de Kop van Noord-Holland. De aanbevelingen van de commissie

Deetman-Mans hebben wij recent nog vertaald in ons Coalitieakkoord: "ruimte voor groei", waarin wij over de regio Den Helder/de Kop en de haven onder andere zeggen dat de rol van de havencomplexen (waar de luchthaven Den Helder een integraal onderdeel van vormt) waar mogelijk moet worden versterkt en dat de combinatie offshore en luchthaven bij Den Helder uniek en cruciaal is voor de werkgelegenheid in de regio.

Reactie: De voorgenomen heliport Eemshaven vormt geen wezenlijke concurrentie voor de luchthaven Den Helder. Dit wordt gestaafd door uitlatingen van marktpartijen die opteren voor de rol van operator van de heliport Eemshaven, maar ook door Siemens Windpower Nederland, in wiens' opdracht het langjarig onderhoud aan de offshore turbines ten noorden van Schiermonnikoog (Gemini-park) zal plaatsvinden. Dit geldt mutatis mutandis ook voor nog te ontwikkelen windparken ten noorden en noordoosten van Gemini. De locaties Den Helder, Wilhelmshafen, en Eelde liggen té ver weg als heliport voor het structurele onderhoud van genoemde windparken. Concurrentie door de heliport Eemshaven met luchthaven Den Helder is dus niet aan de orde. Aanvullend verwijzen wij naar onze reactie op zienswijze 1.a. Wij nemen deze zienswijze niet over.

- 2.c Zienswijze. Toen de minister van Defensie in 2011 overwoog de luchthaven de Kooy in Den Helder te sluiten hebben wij besloten gedurende 5 jaar financieel bij te dragen aan Defensie ten behoeve van de civiele/Militaire luchthaven, om continuïteit te waarborgen en kansen voor economische ontwikkelingen te benutten.

Reactie: Over de legitimiteit en de effectiviteit van deze financiële steun met publiek geld aan de luchthaven Den Helder hebben wij geen oordeel; dat is aan het provinciebestuur van Noord-Holland. Wij benadrukken evenwel dat de heliport Eemshaven niet wezenlijk zal concurreren met de luchthaven Den Helder. Zie onze reacties op de zienswijzen 1.a en 2.b. De zienswijze is dan ook niet van invloed op ons voorgenomen luchthavenbesluit.

- 2.d Zienswijze. Den Helder Airport is volledig geoutilleerd voor de facilitering van de olie- & gas platforms op de Noordzee (40-50 vluchten naar 130 platforms) en zorgt voor 500 directe arbeidsplaatsen. De ontwikkelingen ten behoeve van de offshore markt vertonen daarnaast een beeld van constante ontwikkeling voor de korte en middellange termijn naar afname op de lange termijn. Hierdoor is de inrichting van de helihaven bij de Eemshaven verspilling van publieke middelen en is alsdan sprake van marktkannibalisme.

Reactie: Ook deze zienswijze refereert aan de vermeende concurrentie die luchthaven Den Helder zou ondervinden van de heliport Eemshaven. Zoals in onze reactie op zienswijzen 1.a en 2.b. aangegeven, is daarvan echter geen sprake. De heliport Eemshaven bedient een wezenlijk ander onderdeel van de markt. Wij delen deze zienswijze niet.

- 2.e Zienswijze: Er bevindt zich juist over de Duitse grens eveneens een luchthaven die op haar beurt met de voorgenomen activiteit zal concurreren. Drie luchthavens op het zuidelijk deel van de Noordzee als geheel lijkt ons overvloedig en ongewenst en tast de levensvatbaarheid van elk van deze luchthavens aan.

Reactie: Het ligt in de lijn der verwachting dat alle vliegvelden rond de Noordzee zullen kunnen profiteren van de bouw en het onderhoud van offshore windparken. Echter vanwege de hoge kosten per helikoptervliegtuig kan niet ieder windpark vanuit iedere heliport kosteneffectief worden bediend. De heliport Eemshaven richt zich op offshore windparken ten noorden van de waddeneilanden Ameland tot Norderney (BRD). Deze windparken zijn een groeimarkt, met een duidelijke geografisch / logistieke grens van waaruit rendabel kan worden gevlogen. Windparken in de Duitse bocht of ten westen / noordwesten van Den Helder, liggen te ver weg van de Eemshaven om van daaruit te worden bediend. Aanvullend verwijzen wij naar onze reactie op zienswijzen 1.a en 2.b. Wij nemen deze zienswijze niet over.

- 2.f Zienswijze. Het nut en de noodzaak zijn, ook in het MER, onvoldoende aangetoond. Er is niet in beeld gebracht dat de bediening van de offshore wind sector al jarenlang in handen ligt van de luchthaven Den Helder, op zeer korte afstand van de beoogde helihaven.

Reactie: In het MER is een apart hoofdstuk gewijd aan Nut en Noodzaak van de heliport Eemshaven. Daarin wordt de heliport verbonden aan (onder meer) de nationale Structuurvisie Infrastructuur en Ruimte (SVIR) en het MIRT, het Nederlands Energieakkoord, het Barro, de provinciale Omgevingsvisie 2016-2020 en zijn voorganger het provinciaal Omgevingsplan 2009-2013 en de Structuurvisie Eemsmoond-Delfzijl. Deze uitgebreide aandacht voor nut en noodzaak

is conform het advies van de commissie voor de m.e.r. over de Nota Reikwijdte en Detailniveau t.b.v. de MER. Wij delen deze zienswijze op dit punt niet.

- 2.g Zienswijze: De Derde Nota Waddenzee staat het oprichten van een luchthaven expliciet niet toe. Uw luchthavenbesluit is in strijd hiermee.

Reactie: Het verbod uit de Derde Nota Waddenzee is als regelgeving vastgelegd in het Barro. Het gaat dan om het operationele verbod voor gemeenten om een bestemmingsplan vast te stellen dat een luchthaven in het Waddengebied mogelijk maakt. Het Barro kent hierop een ontheffingsmogelijkheid. Bij het al dan niet verlenen van een ontheffing wordt gelet op het nut en de noodzaak van de luchthaven en de mate waarin deze de natuur in de Waddenzee verstoort. Zowel de aanleiding voor de heliport als het ontwerp, de vliegroutes en de resultaten van het MER zijn dusdanig van aard, dat de gemeente Eemsmond voor de heliport een ontheffing van het Barro heeft gevraagd bij de minister van I&M. In ons luchthavenbesluit gaan we uit van een positief besluit van de minister op het verzoek om de ontheffing van het Barro, waarmee het luchthavenbesluit kan worden geschraagd door een bestemmingsplan dat in lijn is met de regelgeving uit het Barro.

3. Gemeente Den Helder

- 3.a Zienswijze: Het mogelijk maken van een tweede luchthaven ten dienste van de offshore, op zulke beperkte afstand van Den Helder is niet nodig, omdat de offshore windmarkt vanuit Nederland reeds uitstekend wordt voorzien door de bestaande luchthaven Den Helder. Bij de opstelling van het MER zijn ten aanzien van nut en noodzaak de aanwezigheid en faciliteiten van de luchthaven Den Helder niet onderkend, noch meegewogen en ten aanzien van de bediening van de offshore wind sector is niet in beeld gebracht dat de luchthaven Den Helder deze markt (offshore olie, gas én wind) reeds jaren bedient.

Reactie: De zienswijze delen wij niet. Voor wat betreft de geografische ligging van Den Helder ten opzichte van de te ontwikkelen windparken ten noorden van Groningen en het nabije deel van het Duitse deel van het continentale plat, verwijzen wij naar onze reactie onder 1.a, 2.b, 2.e en 2.f. Voor wat betreft nut en noodzaak van de heliport juist in de Eemshaven in de MER, verwijzen wij naar onze reactie onder 2.g.

- 3.b Zienswijze: Met de oprichting van een heliport bij de Eemshaven wordt de exploitatie en het voortbestaan van de luchthaven Den Helder in gevaar gebracht, en daarmee worden de door het Rijk en provincie Noord-Holland en ons gedane investeringen (o.a. €5,5 miljoen van de provincie Noord-Holland) ondergraven.

Reactie: Deze zienswijze sluit aan op zienswijzen van Noord-Holland en de luchthaven Den Helder. Het betreft de veronderstelde concurrentie die de luchthaven Den Helder zou ondervinden door de heliport Eemshaven. In onze reactie onder 1.a, 2.b, 2.c, 2.d en 2.f gaan wij hier uitgebreid op in. Wij nemen deze zienswijze dus niet over.

- 3.c. Zienswijze: Door het in gebruik nemen van de voorgenomen luchthaven wordt de werkgelegenheid in onze regio Kop van Noord-Holland ernstig aangetast.

Reactie: Deze zienswijze sluit aan op hetgeen door de provincie Noord-Holland is ingebracht. Wij zijn het niet eens met deze zienswijze. Korthedshalve verwijzen we naar onze reactie onder 2.b en 2.c.

- 3.d Zienswijze: Het voornemen om ook maatschappelijke vluchten mogelijk te maken strookt niet met de afspraken die zijn gemaakt ten aanzien van SAR-vluchten vanaf Den Helder.

Reactie:

SAR-vluchten kunnen nodig zijn voor incidenten die zich in de omgeving van de heliport voordoen. Ons zijn geen afspraken bekend over SAR-vluchten vanaf Den Helder, die zouden inhouden dat deze vluchten niet van elders plaats zouden kunnen vinden, ook als dat voor de betreffende operaties beter is. In de brief van het Ministerie van IenM van 28 oktober 2015 over de aanbesteding van SAR-helikopters voor de kustwacht, zijn slechts de bestaande helikopters benoemd (primair Den Helder, een tweede in Rotterdam en nog een back-up helikopter). Dat dit luchthavenbesluit heliport Eemshaven SAR-vluchten niet uitsluit, wil nog niet zeggen dat de heliport Eemshaven hiermee een vaste basis wordt voor de SAR-helikopters. Dat is ook niet het

uitgangspunt. Uitsluiting van incidentele SAR-vluchten vanaf of naar de heliport Eemshaven zou betekenen dat dit onmogelijk is terwijl het voor de afhandeling van een voorkomende SAR-operatie wel gewenst is. Hiermee zien wij geen redelijke gronden om incidenteel gebruik van de helihaven Eemshaven ten behoeve van Nederlandse of Duitse SAR-vluchten uit te sluiten. Wij nemen deze zienswijze niet over.

- 3.e Zienswijze: Bij de opstelling van het MER zijn ten aanzien van nut en noodzaak de aanwezigheid en faciliteiten van de luchthaven Den Helder niet onderkend, noch meegewogen.
Reactie: Wij delen deze zienswijze niet. De luchthaven Den Helder is op geen enkele wijze een alternatief voor de heliport Eemshaven, gezien de logistieke wensen van operator(s) en de geografische ligging van de via de heliport Eemshaven te onderhouden windparken. Zie ook onze reacties op de zienswijzen 1.a, 2.b, 2.d, 2.f. en 3.a.
- 3.f Zienswijze: De Derde Nota Waddenzee maakt expliciet duidelijk dat een luchthaven in het Waddengebied niet is toegestaan.
Reactie: Deze zienswijze komt overeen met zienswijze 2.g van de provincie Noord-Holland. Wij nemen deze zienswijze niet over en verwijzen daarbij kortheidshalve naar onze reactie op zienswijze 2.g.
- 3.g Zienswijze: Het aflopen van de Ladder van Duurzame Verstedelijking heeft niet of niet afdoende plaatsgevonden. In het kader van duurzaam ruimtegebruik verplicht art. 3.1.6 Bro ook relevante luchthavens, zoals Den Helder, bij de toets te betrekken.
Reactie: Het doorlopen van de LDV is een verplichting die is vastgelegd in het Bro en die van toepassing kan zijn bij het opstellen van bestemmingsplannen. Daarmee is het doorlopen in het kader van voorliggend luchthavenbesluit ingevolge de RBML van de Wet luchtvaart niet aan de orde. Volledigheidshalve zullen de tekstdelen in het bestemmingsplan, die de locatieafweging afdoende onderbouwen, worden samengevat in de LDV en als bijlage aan het bestemmingsplan worden toegevoegd. Wij nemen deze zienswijze niet over.
- 3.h Zienswijze: In de gehele context van het voorgenomen besluit ontbreekt een maatschappelijke kosten-baten analyse (MKBA). Dit achten wij noodzakelijk omdat daarmee de totale maatschappelijke effecten van het voorgenomen besluit beoordeeld kunnen worden.
Reactie: Wij zijn van mening dat alle relevante effecten van de heliport Eemshaven zorgvuldig in kaart zijn gebracht en integraal zijn beoordeeld. Overigens vereist een luchthavenbesluit geen MKBA. Daarnaast is een MKBA bij een private investering onlogisch, want nogmaals benadrukken wij dat de heliport Eemshaven niet wordt opgericht met een overheidsinvestering, maar dat dit een initiatief vanuit de markt is. De rol van de overheden is beperkt tot vergunningverlener en het ruimtelijk faciliteren van het initiatief. In dat kader beschikken de overheden – net als ieder ander – over het publiek toegankelijke MER en de Passende Beoordeling. Deze documenten gaan over alle relevante effecten en ook over het nut (lees: de maatschappelijke baten) en de noodzaak van de heliport Eemshaven. Binnen de kaders van het luchthavenbesluit, de MER, de PB, en het bestemmingsplan wordt primair ingegaan op de gevolgen voor de omgeving, die zijn op te vatten als maatschappelijke kosten (zie ook onze reactie op zienswijze 2.f). Hiermee incorporeert de informatie in het MER en de PB samen met de informatie uit de aanvraag, in materiële zin de aspecten die ook in een MKBA aan de orde komen. Wij nemen deze zienswijze dus om meerdere redenen niet over.
- 3.i Zienswijze: Verzoek is om de verordening Luchthavenbesluit heliport Eemshaven niet vast te stellen.
Reactie: Wij zien in geen van de individueel ingebrachte zienswijzen, noch van het totaal, aanleiding om af te zien van ons voornemen om het luchthavenbesluit vast te stellen.

4. Groningen Seaports

- 4.a Zienswijze: Art. 4 van het LHB spreekt van "Groningen Seaports of diens rechtsopvolger". Deze tekst is voor meerdere uitleg vatbaar. Het is de bedoeling dat de exploitant een marktpartij is die de "rechten" van ons koopt of pacht.

Reactie: Aan deze zienswijze komen wij tegemoet door de tekst van art. 4 aan te passen in: "Groningen Seaports NV of een door Groningen Seaports NV aan te wijzen exploitant".

- 4.b Zienswijze: De trainingsvluchten, waarover is gesproken in de MER, komen in het LHB niet terug. Verzocht wordt een (beperkt) aantal trainingsvluchten met name te noemen in het LHB.

Reactie: Wij achten vliegveiligheid essentieel. Het is evident dat voor de uitvoering van de vluchten die de heliport faciliteert trainingsvluchten zullen moeten worden uitgevoerd. Dat is in het ontwerpbesluit LHB - bij omissie - uitgesloten. Aan deze zienswijze komen wij tegemoet gekomen door in art. 5 het volgende onderdeel toe te voegen: "e. trainingsvluchten ten behoeve van de gebruiker die die hiervoor, bij a., b. en c. bedoelde vluchten uitvoert." Overigens mag dit niet leiden tot een toename van het totaal aantal vliegbewegingen dat per jaar is toegestaan.

5. **Waddenvereniging, Natuurmonumenten en Natuur- en Milieufederatie Groningen**

- 5.a Zienswijze: De Passende Beoordeling (PB) moet óók de effecten beoordelen van vliegroutes die afwijken van de voorgenomen routes.

Reactie: De werkingssfeer van het luchthavenbesluit zelf beperkt zich tot vliegveiligheid, geluidbelasting en kan betrekking hebben op externe veiligheid en lokale luchtkwaliteit. Maar zonder NBwetvergunning kan geen gebruik worden gemaakt van het LHB. De toetsing van effecten op Natura 2000 gebieden vindt plaats binnen een separaat van het luchthavenbesluit te volgen Natuurbeschermingswetprocedure. De passende beoordeling waarnaar wordt verwezen, zal onderdeel uitmaken van de vergunningaanvraag ingevolge de Natuurbeschermingswet. Wij gaan dan ook in het kader van deze procedure niet in op natuuraspecten en nemen de zienswijzen niet over.

- 5.b Zienswijze: In de PB ontbreekt de onderbouwing van de gebruikte verstoringscontour. In diverse studies worden andere verstoringsafstanden genoemd dan in de PB. In de PB ontbreekt een literatuurverwijzing naar deze onderzoeken. In de PB ontbreekt de motivatie om af te wijken van de resultaten uit de genoemde literatuur.

Reactie: zie de reactie op zienswijze 5.a.

- 5.c Zienswijze: Compensatie of mitigatie vanwege verstoring door (de bouw van) de RWE en NUON-centrales, is geen vrijbrief voor aanvullende verstoring door de heliport. De actuele, feitelijke situatie nadat beide centrales zijn gebouwd, is veel minder verstorend dan tijdens de bouw en zoals aangegeven met de contour in de PB.

Reactie: zie de reactie op zienswijze 5.a.

6. **Stuurgroep Windpark Oostpolder**

- 6.a Zienswijze: Gevraagd wordt duidelijkheid te verschaffen over de cumulatieve (geluids-)effecten van de heliport en de geplande windturbines in de Oostpolder.

Reactie: Voor het luchthavenbesluit als zodanig wordt het luchtvaartgeluid alleen getoetst aan de kaders uit de Wet luchtvaart. Beoordeling van cumulatieve (geluids-)effecten activiteiten als verkeer, industrie en windturbines is voor het luchthavenbesluit niet aan de orde. De zienswijze nemen we op dit punt niet over in ons luchthavenbesluit. Maar de provincie en de gemeenten Eemsmond en Delfzijl zijn wel van mening dat er grenzen moeten zijn aan de cumulatieve (geluids-)effecten van alle activiteiten in met name de haven- en industriegebieden Eemshaven en Oosterhorn. Dat wordt op dit moment uitgewerkt in de Structuurvisie Eemshaven-Delfzijl. Die Structuurvisie vormt de basis voor de bestemmingsplannen Eemshaven en Eemshaven Zuidoost van de gemeente Eemsmond en voor het bestemmingsplan Oosterhorn van de gemeente Delfzijl. In Structuurvisie wordt een norm voor de cumulatieve geluidsbelasting (L_{CUM}) opgenomen die als toetskader dient ter beoordeling van diverse voorgenomen (geluidhinderlijke) activiteiten in deze gebieden. L_{CUM} -waarden vanaf 65 dB worden als ontoelaatbaar gezien. De cumulatieve geluidsbelasting is in de Structuurvisie bepaald voor de huidige situatie, de referentiesituatie en het voorkeursalternatief. In de huidige situatie wordt de cumulatieve geluidsbelasting bij de meest nabijgelegen woningen bepaald door geluid van

industrie en windturbines. De L_{CUM} -waarden liggen in de buurt van 50 dB. Na verdere ontwikkeling van het industrieterrein, de windturbineparken en inpassing van de helikopterluchthaven zullen L_{CUM} -waarden kunnen optreden tot 60 dB. Deze waarden worden bepaald door geluid van industrie en windturbines. De helikopterluchthaven levert hieraan een verwaarloosbare bijdrage. Informatie over de Structuurvisie is te vinden op: www.provinciegroningen.nl/beleid/zo-maken-we-beleid/structuurvisie-eemsmond-delfzijl.

7. Indiener 7

- 7.a Zienswijze: Gelet op de reeds aanwezige vliegvelden van Den Helder en Emden is er geen noodzaak voor de helihaven en heeft deze geen economische of andere meerwaarde.
- Reactie: Deze zienswijze komt overeen met hetgeen is ingebracht door Den Helder Airport, de provincie Noord-Holland en de gemeente Den Helder onder de zienswijzen 1.a, 2.b, 2.d, 2.e, 2.f, 3.a, 3.b en 3.g. Voor een reactie op de zienswijze verwijzen wij korthedshalve naar onze reacties op genoemde zienswijzen van genoemde partijen.
- 7.b Zienswijze: Het argument dat vliegen vanaf de Eemshaven korter en goedkoper is dan vanaf Emden snijdt geen hout, omdat de afstand wonen - vertrekbestemming niet is meegenomen in de rapportage. Als dit wel gebeurt is zonneklaar dat het sneller en goedkoper is om vanaf Emden (of Den Helder) te vliegen.
- Reactie: Economische argumenten voor de vestiging van de heliport Eemshaven vallen buiten de kaders van de Wet luchtvaart. Maar buiten dit is een helikopter per tijdseenheid extreem veel duurder dan een auto. De kosten van autokilometers vallen in het niet bij de kosten van helikopter-vliegkilometers. Derde argument is dat op voorhand niet is te stellen dat personeel dichter bij Emden of Den Helder woont dan bij of in Groningen. Zeker in de toekomst geldt, dat onderhoudspersoneel van windturbines kan worden betrokken vanuit het aanbod van regionaal opgeleide professionals. Daarover zijn afspraken gemaakt tussen de windsector en regionale opleidingscentra. Wij nemen deze zienswijze niet over.
- 7.c Zienswijze: De beoordeling van effecten op milieu en natuur schiet tekort, omdat is aangegeven dat er licht negatieve natuur-, milieu-, landschaps- en veiligheidseffecten zijn, niet alle effecten zijn beoordeeld en deze niet in onderlinge samenhang en in samenhang met de reeds aanwezige verstoring zijn beoordeeld.
- Reactie: Wij zijn van mening dat de beoordeling van de genoemde effecten zorgvuldig heeft plaatsgevonden en uitvoerig is gedocumenteerd in de aanvraag, het MER en PB. De te beoordelen effecten zijn vooraf door Provinciale Staten éénduidig vastgesteld in de Nota Reikwijdte en Detailniveau, waarbij ingebrachte zienswijzen zijn meegenomen. Voor wat betreft de samenhang met de reeds aanwezige verstoring; ook de Waddenvereniging e.a. hebben hierover een zienswijze ingediend. Wij verwijzen voor dit onderdeel naar de Nb-wet vergunning en de reactie van het bevoegd gezag (de minister van EZ).
- 7.d Zienswijze: Het gunnen van een particuliere helihaven in de Eemshaven zet de werkgelegenheid en continuïteit van de helihaven Den Helder onder druk en schept voor de provincie Noord Holland en de rijksoverheid het risico van sociaaleconomische en financiële schade.
- Reactie: Deze zienswijze komt overeen met hetgeen is ingebracht door de provincie Noord-Holland onder de zienswijzen 2.b, 2.c, 2.d en door de gemeente Den Helder onder de zienswijzen 3.a, 3.b en 3.c. Wij nemen deze zienswijze niet over. Voor de onderbouwing verwijzen wij korthedshalve naar onze reacties op de genoemde zienswijzen van de provincie Noord-Holland en gemeente Den helder.
- 7.e Zienswijze: Het aantal maatschappelijke- en offshore vluchten en de routes daarvan zijn niet uitputtend gekwantificeerd en gekwalificeerd. Hierdoor zijn de MER den Passende Beoordeling onvolledig en ongeschikt voor het beoordelen van de aanvraag.
- Reactie: Het overgrote deel van de vluchten zullen offshore-vluchten zijn. Maatschappelijke vluchten (HEMS en SAR) zullen plaatsvinden naar aanleiding van voorkomende incidenten. Dit zal een klein (verwaarloosbaar) deel van het totaal aantal vluchten betreffen. Vanwege dit beperkte

aandeel, het gegeven dat er binnen en ook nabij de 48 dB(A)-contouren geen woningen en andere geluidgevoelige objecten liggen en het gegeven dat de milieueffecten van vluchten voor verschillende doelen niet wezenlijk anders zijn, zien wij geen noodzaak de typen vluchten afzonderlijk te beoordelen en/of hieraan een afzonderlijke grenzen te stellen. Wij nemen deze zienswijze niet over.

- 7.f Zienswijze: Er zijn geen natuur- en milieugaranties omdat de aanvraag en het ontwerp-LHB geen grenzen stellen aan het dagelijks/wekelijks/ maandelijks/jaarlijks toegestane aantal vluchten, gesplitst in maatschappelijke en offshore vluchten en het ontwerp-LHB niet in een vlieg- en vluchtprotocol voorziet en in regels die naleving hiervan garanderen.
- Reactie: De methodologie voor de beoordeling van effecten op het milieu/de omgeving hanteert niet het begrip 'garantie', maar gaat uit van grenzen waarbinnen de effecten (voor omgeving, mens en dier) aanvaardbaar zijn. In de aanvraag voor het LHB, de MER en de Passende beoordeling is aangetoond dat dit inderdaad het geval is. Voor geluid wordt hierbij (conform art. 3 lid 2 van het Besluit burgerluchthavens) uitgegaan van een jaargemiddelde geluidsbelasting. De beoordeling is gedaan aan de hand van berekeningen met als input het maximum aantal vluchten per jaar en een onderbouwde verdeling hiervan over de verschillende helikoptertypes en etmaalperioden. Anders dan deze zienswijze stelt, is er dus wél sprake van een maximum aantal vluchten per jaar. Daarnaast is gerekend met de gegarandeerd obstakelvrije vliegroutes, die worden vastgelegd in dit luchthavenbesluit. Deze vliegroutes zijn maximaal gebundeld met bestaande scheepvaartroutes. Voorts is voor het gedeelte van de kruisvlucht uitgegaan van de wettelijk minimale vlieghoogte boven de Waddenzee. Tot slot is gebruikgemaakt van diersoort specifieke dosis-effectrelaties voor geluid. Een verdeling over maatschappelijke- en offshore vluchten is niet relevant; het gaat immers om het versturende effect per type helikopter. Dat is meegenomen in de onderbouwde verdeling van helikoptertypes binnen het maximaal aantal vluchten.

8. Indiener 8, Oudeschip

- 8.a Zienswijze: Wij wonen dicht bij de heliportlocatie. Omdat er gemiddeld 60 vliegbewegingen per dag zijn, zullen er dagen zijn waarop dit minder, maar op sommige dagen ook veel meer is. Dit geeft veel overlast (geluid, visuele hinder).
- Reactie:
De meest dichtbijgelegen woningen liggen op meer dan 2.900 meter afstand van de heliport. Het LHB gaat stelt een grens van 10.950 bewegingen per jaar. Dit komt overeen met gemiddeld 30 (niet 60) vliegbewegingen per dag. Dat het aantal per dag kan variëren is meegenomen in de wijze waarop het geluid wordt beoordeeld. Voor het overige verwijzen wij naar onze reactie op zienswijze 7.e. Wij kunnen geen verdere gevolgen verbinden aan deze zienswijze.
- 8.b Zienswijze: Het ontwerp-LHB stelt dat alleen in de richting van de Eems wordt gevlogen. Vanwege verschillende weersomstandigheden kan dat niet juist zijn. Wij veronderstellen dat ook naar Eelde of Schiphol gaat worden gevlogen.
- Reactie:
Het is niet per definitie uitgesloten dat helikopters van andere bestemmingen komen of naar andere bestemmingen gaan. Omdat de heliport primair bestemd is voor de bouw en het onderhoud van de offshore windparken zal dit aantal zeer beperkt zijn. Starts en landingen naar andere locaties zullen (voor zover die aan de orde zijn), via de voorgeschreven in- en uitvliegroutes plaatsvinden. Deze routes volgend wordt het luchtruim boven de Waddenzee bereikt. Welke routes helikopters *in* het luchtruim volgen valt buiten de kaders van dit LHB. Hierdoor kunnen wij geen verdere gevolgen verbinden aan deze zienswijze.
- 8.c Zienswijze: De luchtvervuiling neemt toe
- Reactie: Ten behoeve van de aanvraag zijn de gevolgen voor luchtkwaliteit beschouwd. Gebleken is dat de maximale bijdragen van de emissies (NO₂, PM₁₀ en PM_{2,5}) als gevolg van de helikopterluchthaven zeer gering zijn en, zoals dat heet, 'niet in betekende mate' bijdragen aan luchtverontreiniging. De bijdragen aan de genoemde stoffen zijn respectievelijk 0,3 µg/m³, 0,003 µg/m³ en 0,003 µg/m³ en daarmee veel kleiner is dan de 'niet in betekende mate' -grens van respectievelijk 1,0, 2,0 en 0,3 µg/m³. Hiermee zijn er dan ook geen belemmeringen voor het

luchthavenbesluit vanuit de Wet milieubeheer, aangaande luchtverontreiniging. De additionele stikstofdepositie ten gevolge van de helikopterluchthaven is ter plaatse van beschermende gebieden (stikstofgevoelige habitats in Natura 2000 gebieden) kleiner dan de PAS-drempelwaarde van 0,05 mol/ha/jaar. De toename van de stikstofdepositie heeft hierdoor geen significant negatief effect op de huidige omvang en kwaliteit van habitattypen in nabijgelegen Natura 2000 gebieden in Nederland en Duitsland.

Voorts zou, bovenregionaal gezien, bij bedienen van de beoogde windparken vanuit verder gelegen luchthavens sprake van langere vliegtijden en als gevolg daarvan een grotere (bovenregionale) luchtverontreiniging. Hierdoor is er geen reden om met betrekking tot dit aspect nadere voorwaarden of beperkingen aan de dit besluit te verbinden.

- 8.d Zienswijze: Ons woongenot wordt zeer negatief beïnvloed door de heliport Eemshaven en door de toekomstige uitbreidingen hiervan die wij verwachten.

Reactie: De gevolgen bij woningen zijn zeer beperkt omdat ruimschoots aan alle grenswaarden wordt voldaan. Mogelijke toekomstige uitbreidingen zijn niet bekend en kunnen daarom niet bij de aanvraag worden betrokken. Wij verbinden dus geen verdere gevolgen aan deze zienswijze.

- 8.e Zienswijze: De waarde van ons vastgoed daalt verder, mede door de komst van de helihaven.

Reactie: Waardedaling van vastgoed is (afgezien van het al dan niet sprake zijn hiervan) geen belang dat de Wet luchtvaart beoogt te beschermen. Wij kunnen geen gevolgen verbinden aan deze zienswijze.

9. Indiener 9, Oudeschip

- 9.a Zienswijze: Het MER en de Passende Beoordeling gaan voorbij aan de negatieve effecten van de heliport op de omwonenden.

Reactie: Wij zijn niet aan de negatieve effecten op omwonenden voorbij gegaan. In het MER en bij de aanvraag voor dit luchthavenbesluit zijn de gevolgen voor omwonenden in beeld gebracht. Hieruit blijkt dat de gevolgen zeer gering zijn en toelaatbaar. De passende beoordeling dient de gevolgen voor Natura-2000-gebieden in beeld te brengen en heeft geen betrekking op de gevolgen voor omwonenden. Wij kunnen dus geen verdere gevolgen verbinden aan deze zienswijze.

- 9.b Zienswijze: Andere dan offshore vluchten zijn eveneens mogelijk. Als deze vluchten over land gaan, dan zullen omwonenden daar veel last van ondervinden, temeer daar het om 11.000 vliegbewegingen per jaar gaat. Zelfs als 450 meter vlieghoogte wordt aangehouden.

Reactie: De helikopterluchthaven is bedoeld voor de offshore windindustrie. Dit betekent dat het overgrote deel van de vluchten niet over land zal gaan. Een zeer beperkt deel van de vluchten kan een andere bestemming hebben. Voor onze reactie op deze zienswijze verwijzen wij verder naar onze reactie op zienswijzen 7.e en 8.b.

- 9.c Zienswijze: Door alle grote ontwikkelingen in het gebied (specifiek: de komst van nieuwe centrales, windmolens, afvalverbrandingsinstallatie en Vopak) én de aardbevingsrisico's, is de leefkwaliteit van het gebied afgenomen. Deze neemt verder af door de komst van de heliport.

Reactie:

In de regionale Structuurvisie is beoordeeld en geoordeeld dat de samenloop van alle effecten geen belemmering vormt voor de ontwikkeling van de heliport. In reactie op deze zienswijze verwijzen wij voor het overige naar onze reactie op zienswijze 6.a. Wij nemen deze zienswijze niet over.

- 9.d Zienswijze: Voor de aanwonende burgers is een schaderegeling in de vorm van een fatsoenlijke uitkoopregeling de enige oplossing.

Reactie:

Aangezien er geenszins sprake is van ontoelaatbare gevolgen voor aanwonende burgers (er wordt ten aanzien van de woningen ruimschoots aan alle normen voldaan) is er geen redelijke aanleiding voor een uitkoopregeling. Wij nemen deze zienswijze daardoor niet over.

10. LTO Noord

- 10.a Zienswijze: Omdat de vestiging binnen het haventerrein voor zorgvuldige ruimtelijke ordening (geen versnippering en zuinig ruimtegebruik), behoud van belevingswaarde, handhaving van de bestaande milieusituatie en draagvlak onder omwonenden zorgt, heeft LTO geen bezwaren.
Reactie: De zienswijze behoeft verder geen reactie.

11. Waterschap Noorderzijlvest

- 11.a Zienswijze: Vanuit de Keur en Leggers en vanuit ruimtelijke ordening t.a.v. de wateraspecten zijn er geen beperkingen of aandachtspunten. Het waterschap stemt in met het plan
Reactie: De zienswijze behoeft verder geen reactie.
- 11.b Zienswijze: De x-coördinaat van één van de oostelijke te amoveren windturbines is niet correct weergegeven op blz. 5, paragraaf 1.f, Art.17. Dit moet zijn 250.004.
Reactie: Wij hebben deze zienswijze overgenomen en de betreffende x-coördinaat aangepast.

12. Rijkswaterstaat Noord-Nederland Oost

- 12.a Zienswijze: De scheepvaart op de vaarroutes in de Waddenzee mag geen last ondervinden van de helikopters. Er moet een minimaal veilige hoogte worden gevlogen. Dat ontbreekt in de toelichting op het plan.
Reactie:
Het toezicht op het vliegen op veilige hoogte dan wel het stellen van eisen daaraan, ligt buiten de bevoegdheden van de provincie. De Inspectie Leefomgeving en Transport is bevoegd om hierop te zien. Daarom treedt het LHB niet in werking dan nadat de minister via ILT een Verklaring Veilig Gebruik Luchtruim heeft afgegeven. Daarmee wordt de veiligheid van de luchtvaart, en in het bijzonder het luchtruim, gegarandeerd. Ten aanzien van de vlieghoogte boven de Waddenzee gelden de beperkingen van het Besluit burgerluchtverkeer Waddenzee, waarin een minimale vlieghoogte van 1.500 voet (450 meter) wordt voorgeschreven. Gedurende starts en landingen is deze minimale vlieghoogte niet van toepassing. De obstakelvrije zones garanderen een minimale stijg-/landingshoek, die bij ongunstige omstandigheden nodig kan zijn. Voor zover mogelijk en in de regel zal sneller worden geklommen naar- en afgedaald worden van de vereiste vlieghoogte. Voor het overige is rekening houden met omstandigheden en obstakels, waaronder schepen, een verantwoordelijkheid voor de piloot. Hiermee zien wij geen relevante risico's in verband met beïnvloeding van scheepvaart, en zien wij geen redelijke aanleiding met betrekking tot dit aspect aanvullende voorwaarden te stellen.
- 12.b Zienswijze: Er bestaat een risico op het aanvliegen tegen radartoren R6. De toelichting op het plan geeft niet aan hoe dat risico wordt ondervangen.
Reactie:
De radartoren ligt buiten de obstakelvrije zones waarbinnen de starts- en landingen plaats zullen vinden. Ook ligt de radartoren buiten de gebieden waar (eventuele) afgebroken starts en landingen plaats zullen moeten vinden. Hiermee is rekening gehouden met de radartoren en is er geen (reëel) risico van aanvliegen.
- 12.c Zienswijze: Er bestaat een risico van verstoring door de helikopters van de radarbeelden van radartoren R6. De toelichting op het plan geeft niet aan hoe verstoring wordt voorkomen.
Reactie:
De beelden die deze Radarpost genereert zijn van het scheepvaartverkeer op de Eems en deze worden uitgekeken op de Knock (Duitse verkeerspost) die mede namens RWS het scheepvaartverkeer op de Eems begeleidt. Deze is juist door en op kosten van GSP gebouwd omdat de windturbines in de Eemshaven beelden van andere radarposten dan wel het doorstralen daarvan naar de Knock belemmerden.
De radarbeelden van scheepvaartverkeer van deze post worden door windturbines niet verstoord. Zou er sprake zijn van storing van de radarbeelden door helikopters, dan zou dit er

slechts uit bestaan dat de echo van een helikopter als een snel bewegend object over het beeldscherm beweegt, waardoor dit niet te verwarren is met scheepvaart. Daarnaast vliegen er in de regio regelmatig helikopters, hetgeen geen problemen oplevert voor de radarbeelden van scheepvaart. Wij nemen deze zienswijze niet over.

- 12.d Zienswijze: In het MER is vanuit nautisch perspectief geen rekening gehouden met incident management. Het betreft ten minste (1) de aan- en afvliegroutes in verhouding tot de afstand naar de radartoren, (2) omgang met situaties van het neerstorten van een of meerdere helikopters in de vaargeul, waardoor de vlotte doorstroming wordt belemmerd.

Reactie:

Bij calamiteiten en incidenten treedt het NSC (Nautisch Service Centrum) op als coördinatiecentrum. De nadruk ligt dan op het Nautische vlak maar ook voor land zaken het NSC een rol en is daarin vaak aanspreekpunt voor overheidsdiensten. Dit heeft mede te maken met het feit dat de haventerreinen afgesloten (behoren) te zijn en dat er voor de locaties van GSP een beroep op de havendienst gedaan kan worden. Voorts is er een reddingsstation en reddingsboot van de KNRM op het Eemshaventerrein. Dat hier in het MER weinig aandacht aan is besteed is door de Commissie mer niet als tekortkoming benoemd en wij zien dit niet als een tekortkoming van betekenis in het MER. In reactie op deze zienswijze verwijzen wij voorts naar onze reacties op de zienswijzen 12.a, 12.b en 12.c.

13. NABU - Regionalverband Ostfriesland

- 13.a Zienswijze: Wij gaan er van uit dat de helikoptervluchten geen belangrijke verstoring van de vogelbeschermingsgebieden en de Habitatrichtlijn-gebieden in de Eems-Dollard en vrezen vogelaanvaringen.

Reactie: De werkingssfeer van het luchthavenbesluit beperkt zich tot vliegveiligheid en geluidbelasting en kan daarnaast betrekking hebben op externe veiligheid en lokale luchtkwaliteit. De toetsing van effecten op Natura 2000 gebieden vindt plaats binnen een separaat van het luchtvaartbesluit te volgen Natuurbeschermingswetprocedure. Binnen de Natuurbeschermingswetvergunningprocedure worden de effecten op Vogel- en Habitatrichtlijngebieden beoordeeld, waaronder Duitse gebieden, voor zover die zich binnen het effectgebied van de Helihaven bevinden. Hieruit volgt dat wij in het kader van het nu voorliggende luchthavenbesluit niet ingaan op natuuraspecten en dus geen inhoudelijke reactie geven op deze zienswijze.

- 13.b Zienswijze: Er moet gewaarborgd worden dat de routes voor de helikopters vastgelegd worden, die niet over de Duitse Habitat- en Vogelrichtlijngebieden gaan. Als dit onvermijdelijk is, is een aanvullende beoordeling van effecten noodzakelijk.

Reactie: Het vastleggen van de vliegroutes valt buiten de bevoegdheden die wij hebben in het kader van dit luchthavenbesluit. Deze vliegroutes betreffen de aan- en uitvliegrichtingen vanaf resp. tot de vereiste vlieghoogte is bereikt. Uitgangspunt is dat deze routes aansluiten op de vaargeul, en daarmee worden totdat het luchtruim is bereikt, de genoemde gebieden niet overvlogen.

14. Nationalpark Niedersächsisches Wattenmeer

- 14.a Zienswijze: De effectbeoordeling op de Natura-2000 gebieden van het "Niedersächsisches Wattenmeer" gaat uit van 450 meter vlieghoogte. Die aanname is niet correct. Op kaart 4 van het Luchthavenbesluit is te zien dat wordt uitgegaan van een vlieghoogte van 150 meter boven vaarwater. Direct daarachter liggen de rustzônes I/6 en I/7 van Nationalpark "Niedersächsisches Wattenmeer". De conclusie dat er dus geen significante effecten op vogels en zeehonden optreden, gebruikt dus de onjuiste veronderstelling van 450 meter vlieghoogte.

Reactie: In kaart 4 van het luchthavenbesluit wordt aangegeven welke hoogtebeperkingen gelden voor gebouwen en objecten, opdat altijd veilig kan worden gestart en geland. Het is dus onjuist de kaart te interpreteren als voorgeschreven vlieghoogtekaart. Helikopters zijn gehouden aan de wettelijke verplichting om door te stijgen naar minimaal 450 meter boven de Waddenzee.

- 14.b Zienswijze: De vlieghoogte van 150 meter, zoals ook blijkt uit kaart 4 van het Luchthavenbesluit, is in lijn met Europees beleid voor een minimale vlieghoogte van 150 meter in het gezamenlijke Europese luchtruim. Daar moet de MER ook mee rekenen.

Reactie: De zienswijze veronderstelt dat kaart 4 uit het luchthavenbesluit aangeeft dat een minimum vlieghoogte van 150 meter geldt boven de Waddenzee. Dat is een onjuist, zie ook onze reactie bij 14.a. Daarnaast veronderstelt de zienswijze dat 150 meter als minimale vlieghoogte op het moment van de vaststelling van het luchthavenbesluit al geldt in Europa, de Waddenzee inclusief. Dat is onjuist. Voor de Waddenzee geldt zelfs de minimale vlieghoogte van 450 meter, uitgezonderd het starten en landen. Daarmee is ook gerekend in de MER. Wij verbinden daarom geen gevolgen aan deze zienswijze.

- 14.c Zienswijze: In relatie met de geringe minimale vlieghoogte van 150 meter spant de Deutsche Flugsicherung in Bremen zich in voor het kanaliseren van het vliegverkeer in corridors. Dit om verstoring van vogels in het Nationalpark te voorkomen. In de stukken bij het Luchthavenbesluit is niet duidelijk (a) welke vliegroutes na het opstijgen worden gevlogen en (b) of hierover is overlegd met de Duitse luchtvaartautoriteiten.

Reactie: Vliegroutes die na het stijgen of voor het landen worden gevlogen, zijn geen onderwerp van besluitvorming in het luchthavenbesluit. Wij verbinden daarom geen nadere gevolgen aan deze zienswijze. Wel is nadrukkelijk gezocht naar in- en uitvliegroutes die vliegen boven de scheepvaartroute Eems richting Noordzee mogelijk maken, juist om verstoring van de fauna in de Waddenzee te minimaliseren. In die zin ondersteunt dit luchthavenbesluit het functionele gebruik van het luchtruim boven de scheepvaartroute als luchtvaartcorridor zoals bedoeld in de zienswijze.

15. NLWKN - Niedersächsisches Landesbetrieb für Wasserwirtschaft, Küsten- und Naturschutz

- 15.a Zienswijze: De effecten op de Duitse Natura-2000 gebieden zijn niet onderzocht, terwijl dat volgens de Notitie Reikwijdte en Detailniveau t.b.v. de mer wel had moeten gebeuren.

Reactie: De werkingssfeer van het luchthavenbesluit beperkt zich tot vliegveiligheid, geluidbelasting en kan daarnaast bepalingen bevatten omtrent externe veiligheid en lokale luchtkwaliteit. De toetsing van effecten op Natura 2000 gebieden vindt plaats binnen een separaat van het luchtvaartbesluit te volgen Natuurbeschermingswetprocedure. Binnen de Natuurbeschermingswetvergunningprocedure worden de effecten op Vogel- en Habitatrichtinggebieden beoordeeld, waaronder Duitse gebieden, voor zover die zich binnen het effectgebied van de Helihaven bevinden.

- 15.b Zienswijze: In de MER ontbreken uitspraken over de vlieghoogten en -richtingen. Dat maakt beoordeling van de vogelverstoring door helikoptervluchten niet mogelijk. Met de wettelijk vastgelegde minimale vlieghoogte in Duitsland van 600 meter is vogelverstoring boven Aircraft relevant Bird Area's (ABA's) te voorkomen, maar ook daarbuiten. Het Duitse Waddengebied én Hond- en Paap zijn concrete ABA's in de buurt van de heliport.

Reactie: De MER beschrijft en beoordeelt de te verwachten natuur- en milieueffecten van helikoptervluchten van en naar de voorgenomen locatie in de uiterste noordwesthoek van de Eemshaven. In het ontwerp-luchthavenbesluit zijn de bijbehorende vliegroutes aangegeven. Deze vliegroutes zijn niet alleen het resultaat van ecologische eisen en wensen (afstanden HVP's, minimale verstoring door maximale bundeling met bestaande scheepvaartroutes), maar ook van de ruimtelijke mogelijkheden, luchtvaart-technische eisen zoals obstakelvrije zones en minimale vlieghoeken en economische beschouwingen. De voorgenomen locatie én vliegroutes zijn het resultaat van vruchtbaar overleg tussen initiatiefnemer, bevoegd gezag en natuur- en milieuorganisaties. Uit de MER blijkt dat versturende effecten op Hond en Paap met de geplande vliegroutes afwezig dan wel verwaarloosbaar zijn. Voor de ABA's zijn de minimum vlieghoogtes relevant. Dit is de kruishoogte ná de fase van opstijgen en vóór de fase van landen). Dit valt buiten de kaders van het luchthavenbesluit, hiervoor geldt het regiem van wet- en regelgeving van de nationale overheden. In het Nederlandse deel van de Waddenzee is die 450 meter. Deze waarde is wettelijk verankerd. Op vrijwillige basis kunnen evenwel afspraken

worden gemaakt over 600 meter als universele minimum vlieghoogte voor helikoptervluchten van en naar de heliport Eemshaven. Wij zullen dit bij de betrokken partijen aan de orde stellen.

16. BUND - Bund für Umwelt und Naturschutz Deutschland

- 16.a Zienswijze: Omdat helikopters aanzienlijke verstoring kunnen geven moeten de vliegroutes aansluitend op de vaarroutes strikt worden aangehouden. Bijvoorbeeld de broedkolonie van sterns in de Eemshaven mag niet in gevaar worden gebracht.
- Reactie: De werkingssfeer van het luchthavenbesluit beperkt zich tot vliegveiligheid, geluidbelasting en kan daarnaast betrekking hebben op externe veiligheid en lokale luchtkwaliteit. Zonder Nbwetvergunning mag geen gebruik worden gemaakt van het LHB, zie ook onze reactie op zienswijze 9.a. De toetsing van effecten op Natura 2000 gebieden vindt plaats binnen een separaat van het luchtvaartbesluit te volgen Nbwetprocedure. Binnen de Natuurbeschermingswetvergunningprocedure worden de effecten op Vogel- en Habitatrichtinggebieden beoordeeld, waaronder Duitse gebieden, voor zover die zich binnen het effectgebied van de helihaven bevinden. Hieruit volgt dat wij in het kader van het nu voorliggende luchthavenbesluit niet ingaan op natuuraspecten en dus geen inhoudelijke reactie geven op de zienswijzen
- 16.b Zienswijze: Voor minstens een jaar moet de invloed op trek-, rust- en broedvogels en zeezoogdieren, alsmede op vleermuizen worden gemonitord. Afhankelijk van de uitkomsten van deze monitoring moeten passende regelingen worden getroffen.
- Reactie: Zie de reactie op zienwijze 16.a.

17. Stadt Borkum

- 17.a Zienswijze: Verzocht wordt om een Duitse vertaling van de bijlagen bij het ontwerp luchthavenbesluit, omdat anders een goede beoordeling niet mogelijk is.
- Reactie: De procedure met betrekking tot de grensoverschrijdende milieueffectrapportage is beschreven in §7.11 Wet milieubeheer "Activiteiten met mogelijke grensoverschrijdende milieugevolgen Wm". In de Wet milieubeheer is zowel het verdrag van Espoo als de Europese mer-richtlijn geïmplementeerd. Op verzoek van het bevoegd gezag dient de initiatiefnemer een vertaling van de samenvatting van het milieueffectrapport in de landstaal van het andere land te verstrekken aan dat land. Dit is gebeurd.
- Als er sprake is van mogelijk belangrijke nadelige gevolgen voor het milieu in een ander land dan zal een openbare kennisgeving van de aanvraag en het milieueffectrapport in dat land worden gepubliceerd (art. 7.29 lid 2 en art. 7.30 lid 2). Ook dat is gebeurd. Tevens is een Duitse vertaling van het ontwerp luchthavenbesluit verstrekt. Omdat wij hiermee naar ons oordeel ten volle hebben voldaan aan de geldende wettelijke verplichtingen, zien wij vanwege de vergaande inspanningen die daar mee zijn gemoeid af van een vertaling van alle bijlagen.
- 17.b Zienswijze: Er is niet onderzocht wat de effecten van de vliegbewegingen op het eiland Borkum, gelegen in in het Nationalpark "Niedersächsisches Wattenmeer" en op de nabijgelegen Natura-2000 gebieden zijn. De kritische stikstofdepositie op het Habitatype kalkarme grijze duinen bedraagt 5 kg N/ha/jaar. De huidige depositie is 13 kg/ha/jaar.
- Reactie: De werkingssfeer van het luchthavenbesluit beperkt zich tot vliegveiligheid en geluidbelasting en kan daarnaast betrekking hebben op externe veiligheid en lokale luchtkwaliteit. De toetsing van effecten op Natura 2000 gebieden vindt plaats binnen een separaat van het luchthavenbesluit te volgen Natuurbeschermingswetprocedure. Zonder Nbwetvergunning mag geen gebruik worden gemaakt van het LHB, zie ook onze reactie op zienswijze 9.a.
- Binnen de Natuurbeschermingswetvergunningprocedure worden de effecten op Vogel- en Habitatrichtinggebieden beoordeeld, waaronder Duitse gebieden, voor zover die zich binnen het effectgebied van de helihaven bevinden.
- Hieruit volgt dat wij in het kader van het nu voorliggende luchthavenbesluit niet ingaan op natuuraspecten en dus geen inhoudelijke reactie geven op deze zienswijze.