

**PLANUITWERKING EN VOORBEREIDING
REALISATIE TWENTEKANALEN 2E FASE**

EFFECTENDOSSIER (WP4.7)

RIJKSWATERSTAAT OOST-NEDERLAND

26 juni 2015
077797132:C - Definitief
C03021.000207.4700

Inhoud

1	Inleiding	7
1.1	Inleiding	7
1.2	Korte projectomschrijving	7
1.3	De opdracht aan ARCADIS	8
1.4	Doel van dit rapport	8
1.5	Leeswijzer	9
2	Waterkwaliteit	11
2.1	Inleiding	11
2.2	Aanpak en afbakening van het onderzoek	11
2.2.1	Aanpak van het onderzoek.....	11
2.2.2	Gebruikte informatie	11
2.3	Beleid, wet- en regelgeving	12
2.4	Effecten	13
2.4.1	Beoordelingskader	13
2.4.2	Beschrijving effecten.....	14
3	Geohydrologie	19
3.1	Inleiding	19
3.2	Aanpak en afbakening van het onderzoek	19
3.2.1	Aanpak van het onderzoek.....	19
3.2.2	Randvoorwaarden en uitgangspunten	22
3.2.3	Gebruikte informatie	23
3.3	Beleid, wet- en regelgeving	23
3.4	Effecten	23
3.4.1	Beoordelingskader	23
3.4.2	Beschrijving effecten.....	24
4	Bodemkwaliteit	27
4.1	Inleiding	27

4.2	Aanpak en afbakening van het onderzoek	27
4.2.1	Aanpak van het onderzoek.....	27
4.2.2	Randvoorwaarden en uitgangspunten	27
4.2.3	Gebruikte informatie	28
4.3	Beleid, wet- en regelgeving.....	28
4.4	Effecten.....	30
4.4.1	Beoordelingskader	30
4.4.2	Beschrijving effecten.....	31
5	Natuur.....	35
5.1	Inleiding.....	35
5.2	Aanpak en afbakening van het onderzoek	35
5.2.1	Aanpak van het onderzoek.....	35
5.2.2	Randvoorwaarden en uitgangspunten	36
5.2.3	Gebruikte informatie	37
5.3	Beleid, wet- en regelgeving.....	37
5.4	Effecten.....	41
5.4.1	Beoordelingskader	41
5.4.2	Beschrijving effecten.....	42
5.4.3	Mitigerende maatregelen en werkprotocollen.....	45
6	Landschap, cultuurhistorie en archeologie	47
6.1	Inleiding.....	47
6.1.1	Aanpak van het onderzoek.....	47
6.1.2	Randvoorwaarden en uitgangspunten	48
6.1.3	Gebruikte informatie	48
6.2	Beleid, wet- en regelgeving.....	48
6.3	Effecten.....	50
6.3.1	Beoordelingskader	50
6.3.2	Beschrijving effecten.....	52
6.3.3	Mitigerende maatregelen en werkprotocollen.....	56
7	Recreatie	59
7.1	Inleiding.....	59
7.2	Aanpak en afbakening van het onderzoek	59
7.2.1	Aanpak van het onderzoek.....	59
7.2.2	Randvoorwaarden en uitgangspunten	59
7.2.3	Gebruikte informatie	60

7.3	Beleid, wet- en regelgeving.....	60
7.4	Effecten.....	61
7.4.1	Beoordelingskader.....	61
7.4.2	Beschrijving effecten.....	61
8	Landbouw.....	65
8.1	Inleiding.....	65
8.2	Aanpak en afbakening van het onderzoek	65
8.2.1	Aanpak van het onderzoek.....	65
8.2.2	Randvoorwaarden en uitgangspunten	65
8.2.3	Gebruikte informatie	65
8.3	Beleid, wet- en regelgeving.....	65
8.4	Effecten.....	67
8.4.1	Beoordelingskader	67
8.4.2	Beschrijving effecten.....	68
9	Drinkwaterwinning.....	71
9.1	Inleiding.....	71
9.2	Aanpak en afbakening van het onderzoek	71
9.2.1	Aanpak van het onderzoek.....	71
9.2.2	Randvoorwaarden en uitgangspunten	71
9.2.3	Gebruikte informatie	71
9.3	Beleid, wet- en regelgeving.....	72
9.4	Effecten.....	72
9.4.1	Beoordelingskader	72
9.4.2	Beschrijving effecten.....	73
10	Luchtkwaliteit	75
10.1	Inleiding.....	75
10.2	Aanpak en afbakening van het onderzoek	75
10.2.1	Aanpak van het onderzoek.....	75
10.2.2	Randvoorwaarden en uitgangspunten	76
10.2.3	Emissie berekening	78
10.2.4	Gebruikte informatie	78
10.3	Beleid, wet- en regelgeving.....	79
10.4	Effecten.....	79

10.4.1	Huidige situatie.....	79
10.4.2	Beoordelingskader	81
10.4.3	Beschrijving effecten.....	81
10.4.4	Mitigerende maatregelen en werkprotocollen.....	82
Bijlage 1	Overzicht maatregelen referentieontwerp	83
Bijlage 2	Bijlage natuur.....	87
Bijlage 3	Bijlage archeologie.....	91
Bijlage 4	Bijlage recreatie	95
Bijlage 5	Bijlage landbouw	101
Bijlage 6	Bijlage drinkwaterwinning	103
Colofon.....		105

1 Inleiding

1.1 INLEIDING

Rijkswaterstaat is voornemens van een aantal vaarwegdelen van de Twentekanalen de kanaalbodem te verruimen (baggeren) en de oevers te vervangen zodat deze vaarwegen geschikt worden voor het vervoer van schepen van een hogere CEMT klasse¹ Va. Daarvoor wil Rijkswaterstaat weten wat de relevante effecten van het project zijn om binnen wettelijke normen te bouwen en ten behoeve van positieve besluitvorming door de minister en het bevoegd gezag.

1.2 KORTE PROJECTOMSCHRIJVING

De Twentekanalen vormen de vaarverbinding tussen de IJssel in Gelderland en de regio Twente in provincie Overijssel. De hoofdtrak begint bij de IJssel bij het dorpje Eefde ten noorden van Zutphen en loopt langs de plaatsen Almen, Lochem, Goor, Delden en Hengelo naar Enschede. Ten westen van Delden loopt een zijtak naar Almelo. De Twentekanalen hebben een totale lengte van 65 kilometer. Rijkswaterstaat heeft enkele jaren geleden het kanaalpand van Eefde tot aan Delden verruimd (fase 1). Fase 2 van de verruiming heeft betrekking op 1) het voorpand tussen de IJssel en de Eefdese beek, 2) het hoofdkanaal tussen sluis Delden en sluis Hengelo, 3) het hoofdkanaal tussen sluis Hengelo en de havens van Enschede en 4) het zijkanaal vanaf het splitsingspunt tot en met Almelo².

Figuur 1-1: Locatieschets Twentekanalen

¹ CEMT klasse is een Europese indeling van vaarwegen naar de grootte van het maatgevend schip. Klasse IV hebben een maximale scheepslengte van 85m, een afluadentiepte van 2,5 m, maximaal tonnage 1.000 - 1.500 ton. Klasse Va hebben een maximale scheepslengte van 110m, een afluadentiepte van 2,8 m, maximaal tonnage 1.500 - 3.000 ton..

² In overleg met Rijkswaterstaat is besloten om de zijtak op te delen in noord en zuid; de 'knip' ligt bij km 9.686 (XL-Businesspark).

De Twentekanalen vormen een belangrijke scheepvaartverbinding tussen de IJssel met watergebonden bedrijven en havens in Twente. Momenteel zijn de Twentekanalen een klasse IV vaarweg. Gelet op de ontwikkelingen in het achterland en de inzet van grotere schepen voldoet de huidige diepte niet meer, waardoor schepen slechts beperkt kunnen afladen. Verruiming van de Twentekanalen tot klasse Va maakt dat bedrijven in Twente beter bereikbaar worden voor grotere scheepvaart.

Hiermee wordt de concurrentiepositie van de binnenvaart versterkt als milieuvriendelijk alternatief voor andere vormen van transport.

Het doel van 'Verruiming Twentekanalen fase 2' is om de havens van Lochem, Almelo, Hengelo en Enschede bereikbaar te maken voor klasse Va schepen (krap profiel) door middel van verruiming van het voorpand, het hoofdkanaal tussen sluis Delden en de havens van Enschede en het zijkanaal tot en met Almelo. Daarnaast wordt al het uitgesteld onderhoud op de kanaalpanden weggewerkt. Een nevendoeel is het versterken van de ecologische verbindingen en de waterkwaliteit door op een aantal plekken gelijktijdig natuurvriendelijke oevers aan te leggen.

1.3 DE OPDRACHT AAN ARCADIS

De doelstelling van de opdracht aan ARCADIS is om de MIRT 3-fase van het project succesvol te doorlopen. Dat betekent dat ARCADIS aan de lat staat voor de volgende producten:

- door Programmabureau Verkenning en Planstudie goedgekeurde stukken (eindtoets) voor het MIRT3 besluit;
- relevante definitieve ontheffingen, beschikkingen en vergunningen;
- areaalgegevens voor de contractvoorbereiding en de aanbesteding.

1.4 DOEL VAN DIT RAPPORT

Dit rapport maakt deel uit van het effectendossier. Doel van het effectendossier is het onderzoeken van alle relevante effecten van het project om binnen wettelijke normen te bouwen en ten behoeve van positieve besluitvorming door de minister en het bevoegd gezag. In voorliggende rapport zijn voor de volgende aspecten de effecten samengevat:

- Waterkwaliteit.
- Geohydrologie.
- Bodemkwaliteit.
- Natuur.
- Landschap, cultuurhistorie en archeologie.
- Recreatie.
- Landbouw.
- Drinkwaterwinning.
- Luchtkwaliteit.

Het rapport dient als input voor andere dossiers, zoals het ontwerpdossier, het vergunningendossier (waaronder de m.e.r.-beoordelingsnotitie) en het uitvoeringsdossier. Het detailniveau is afgestemd op hetgeen daarvoor nodig is.

Voor diverse aspecten geldt dat er ook vanuit andere dossiers rapporten zijn opgesteld. Deze rapportage hebben als input gediend voor dit rapport. In de paragrafen 'gebruikte informatie' is per aspect vermeld welke onderzoeken dit betreft.

1.5 LEESWIJZER

Voorliggend hoofdstuk 1 beschrijft het kader van het project. In de hoofdstukken 2 t/m 9 wordt vervolgens ingegaan op de effecten voor Waterkwaliteit, Geohydrologie, Bodemkwaliteit, Natuur, Landschap, cultuurhistorie en archeologie, Recreatie, Landbouw en Drinkwaterwinning.

In bijlage 1 zijn schematisch de maatregelen van het referentieontwerp weergegeven. In bijlage 2 t/m 6 is voor een aantal aspecten achtergrondinformatie (zoals kaartmateriaal) opgenomen.

2 Waterkwaliteit

2.1 INLEIDING

Dit hoofdstuk geeft de effecten op waterkwaliteit weer van het MIRT 3 ontwerp aan de hand van uitgevoerde onderzoeken en de MIRT 2 beoordeling op de referentiesituatie.

2.2 AANPAK EN AFBAKENING VAN HET ONDERZOEK

2.2.1 AANPAK VAN HET ONDERZOEK

In het effectenonderzoek is per kanaalpand een effectbeoordeling gegeven. Hierbij is gebruik gemaakt van de reeds beschikbare gegevens uit MIRT 2.

2.2.2 GEBRUIKTE INFORMATIE

In navolgende tabel is een overzicht gegeven van de geraadpleegde bronnen.

Tabel 2-1: Geraadpleegde documenten

Geraadpleegde documenten en bronnen
Grontmij Nederland B.V., M.e.r.-beoordelingsnotitie verruiming Twentekanalen Verruiming Twentekanalen fase 2, GM-0103244, revisie D5, Definitief, 11 juni 2013.
Grontmij Nederland B.V., Hoofdrapport voorkeursalternatief, Verruiming Twentekanalen fase 2, GM-0068949, Definitief, 5.0.0, 23 november 2012.
ARCADIS, Memo Effecten NVO-maatregelen Twentekanalen op KRW, I.M. Baijens, C03021.000207.4300, 23 mei 2014.

2.3 BELEID, WET- EN REGELGEVING

In de navolgende tabel is het relevante wettelijk kader en beleidskader opgenomen met betrekking tot waterkwaliteit.

Tabel 2-2: Wettelijk kader en beleidskader

Wettelijk kader en beleidskader	Thema	Inhoud
<i>Europees</i>		
Europese Kaderrichtlijn (KRW 2000)	water	Het hoofddoel van deze richtlijn is de vaststelling van een kader voor de bescherming van land, oppervlaktewater, overgangswater, kustwateren en grondwater. Als concreet doel stelt de KRW dat met het volledig van kracht worden van de richtlijn (2015) álle watersystemen in een goede chemische en ecologische toestand moeten verkeren. Hierbij spelen verontreinigende stoffen een grote rol. In het kader van de Europese Kaderrichtlijn (KRW) ³ zijn doelen en maatregelen opgesteld om de waterkwaliteit en ecologie van het Twentekanaal te verbeteren. Geplande maatregelen in het kader van de KRW zijn het verwijderen van verontreinigde bagger, de aanleg van 56,5 kilometer natuurvriendelijke oevers (in het kader van de kanaalverruiming) en het aanpassen van de in- en uitlaat van water om de doorstroming te verbeteren.
<i>Europees</i>		
Beheer en ontwikkel plan voor de Rijkswateren 2010-2015 ⁴	water	De KRW doelen en maatregelen zijn in het Beheer en ontwikkel plan voor de Rijkswateren opgenomen ⁵ . Ze dienen eind 2015 te zijn gerealiseerd.
<i>Provinciaal</i>		
Omgevingsvisie: water	Water	De Waterwet vraagt de provincie om functies voor wateren vast te leggen. Bij een provinciaal waterplan behoren daarom een kaart en een tekst waarin de functies van regionale watersystemen (oppervlaktewater en grondwater) worden aangeduid. De functietoekenning is het kader waarbinnen waterschappen het waterbeheer voeren. Het laat zien op welke functies het beheer moet zijn afgestemd en met welke belangen rekening gehouden moet worden.

³ Europese Parlement en Raad (2000), Richtlijn 2000/60/EG van het Europees Parlement en de Raad van 23 oktober 2000 tot vaststelling van een kader voor communautaire maatregelen betreffende het waterbeleid (Kaderrichtlijn Water), 2000/60/EG

⁴ Inmiddels is het nieuwe beheerplan voor de periode 2016-2021 in ontwerp klaar. Tot en met 22 juni 2015 kan iedereen zienswijzen op dit ontwerp indienen.

⁵ Rijkswaterstaat (2009), Beheer en Ontwikkelplan voor de Rijkswateren 2010-2015 - Werken aan een robuust watersysteem. December 2009

2.4 EFFECTEN

2.4.1 BEOORDELINGSKADER

Het aspect waterkwaliteit wordt als volgt beoordeeld.

Tabel 2-3: Beoordelingskader

criterium	Meeteenheid	Toelichting
Gevolgen voor waterkwaliteit	Kwalitatief	Dit aspect betreft de verwachte toe- of afname van de waterkwaliteit van het watersysteem door realisatie van het voorkeursalternatief.

De effecten worden weergegeven aan de hand van cijfers en/of scores. Voor wat betreft de scores wordt de volgende scoringsmethodiek gehanteerd (zevenpuntschaal):

Tabel 2-4: Zevenpuntschaal kwalitatieve beoordeling

=Score	Toelichting
++	Zeer positief effect ten opzichte van de referentiesituatie
+	Positief effect ten opzichte van de referentiesituatie
0/+	Licht positief effect ten opzichte van de referentiesituatie
0	Neutraal
0/-	Licht negatief effect ten opzichte van de referentiesituatie
-	Negatief effect ten opzichte van de referentiesituatie
- -	Zeer negatief effect ten opzichte van de referentiesituatie

2.4.2 BESCHRIJVING EFFECTEN

In de navolgende tabellen is de beoordeling van de effecten op de kanaalpanden opgenomen. Na de tabellen worden de effecten toegelicht.

Tabel 2-5: Effectbeoordeling Voorpand IJssel-Eefde (V-vakken)

Criterion	Score	Onderbouwing
Gevolgen voor waterkwaliteit	0/+	<p>Gebuiksfase: Er is in het voorpand sprake van een aanpassing tussen de tenen van taluds en baggeren. De waterkwaliteit verslechterd niet ten opzichte van de referentiesituatie. De waterkwaliteit verbetert licht door verwijderen (verontreinigd) slib.</p> <p>Er wordt uitgegaan van het standstill principe. Zolang de onderliggende bodemlaag (contactlaag na verdieping) van betere kwaliteit is als de toplaag zal er niet meer emissie plaatsvinden t.o.v. de huidige situatie. Het onderste deel van het talud voorzien van stortsteen heeft tot gevolg dat er minder geschikt habitat voor in het water staande oeverplanten aanwezig is. Omdat in de huidige situatie de hoeveelheid in het water staande oeverplanten ook al beperkt is, is het negatieve effect verwaarloosbaar.</p> <p>Aanlegfase: Er zal in relatief beperkte mate slib opwervelen als gevolg van de baggerwerkzaamheden. Vanwege de beperkte stroomsnelheid van het kanaal zal dit op nagenoeg dezelfde plek ook weer bezinken. Tijdelijke verslechtering van de waterkwaliteit van de Twentekanalen dient te voldoen aan de wettelijke randvoorwaarden en het Beheer- en ontwikkelplan voor de Rijkswateren (BPRW) 2010-2015. Tijdens uitvoering wordt dit geborgd doordat de aannemer aantoonbaar de waterkwaliteit moet controleren door deze tijdens en na uitvoering te vergelijken met de waterkwaliteit in de aanvangssituatie</p>

Tabel 2-6: Effectbeoordeling Kanaalpand Delden-Hengelo (D-vakken)

Criterion	Score	Onderbouwing
Gevolgen voor waterkwaliteit	0/+	<p>Gebruiksfase: De waterkwaliteit verbetert licht door verwijderen (verontreinigd) slib, uitgezonderd ter hoogte van de AKZO site Hengelo waar de waterkwaliteit vergelijkbaar blijft met de huidige situatie.⁶ Er wordt uitgegaan van het standstill principe. Zolang de onderliggende bodemlaag (contactlaag na verdieping) van betere kwaliteit is als de toplaag zal er niet meer emissie plaatsvinden t.o.v. de huidige situatie. De schanskorfmattressen kunnen zich opvullen met sediment en organisch materiaal. Hier kunnen zich waterplanten vestigen wat weer een leefgebied vormt voor macrofauna en vissen. Hierdoor, is sprake van een sterke potentie voor verbetering van de ecologische waterkwaliteit.</p> <p>Aanlegfase: Er zal in relatief beperkte mate slib opwervelen als gevolg van de baggerwerkzaamheden. Vanwege de beperkte stroomsnelheid van het kanaal zal dit op nagenoeg dezelfde plek ook weer bezinken. Tijdelijke verslechtering van de waterkwaliteit van de Twentekanalen dient te voldoen aan de wettelijke randvoorwaarden en het Beheer- en ontwikkelplan voor de Rijkswateren (BPRW) 2010-2015. Tijdens uitvoering wordt dit geborgd doordat de aannemer aantoonbaar de waterkwaliteit moet controleren door deze tijdens en na uitvoering te vergelijken met de waterkwaliteit in de aanvangssituatie</p>

⁶ Door productie van het pesticide lindaan in Hengelo door de fabriek C.T. Stork en Co, Chemische Industrie NV in de periode 1948 - 1952 en de voormalige AKZO-Nobel in Almelo (productie gedurende de jaren '50 en '60 van de vorige eeuw) is de waterbodem op diverse plekken verontreinigd geraakt met deze persistente verbindingen (HCHs). Qua potentieel risico op nalevering van op het land aanwezige (rest)verontreiniging naar het kanaal (water, waterbodem) is hoofdzakelijk de locatie Hengelo van belang. Uit historisch onderzoek, afgegeven beschikkingen in het kader van de Wbb en een evaluatierapport op de uitgevoerde sanering en monitoring wordt geconcludeerd dat er inmiddels sprake is van stabiele situatie, waarbij er geen (significante) vorm van nalevering meer optreedt.

Tabel 2-7: Effectbeoordeling Kanaalpand Hengelo-Enschede (H-vakken)

Criterium	Score	Onderbouwing
Gevolgen voor waterkwaliteit	0/+	<p>Gebuiksfase: De waterkwaliteit verbetert licht door verwijderen (verontreinigd) slib. Er wordt uitgegaan van het standstill principe. Zolang de onderliggende bodemlaag (contactlaag na verdieping) van betere kwaliteit is als de toplaag zal er niet meer emissie plaatsvinden t.o.v. de huidige situatie. De schanskorfmattressen kunnen zich opvullen met sediment en organisch materiaal. Hier kunnen zich waterplanten vestigen wat weer een leefgebied vormt voor macrofauna en vissen. Hierdoor, is sprake van een sterke potentie voor verbetering van de ecologische waterkwaliteit.</p> <p>Aanlegfase: Er zal in relatief beperkte mate slib opwervelen als gevolg van de baggerwerkzaamheden. Vanwege de beperkte stroomsnelheid van het kanaal zal dit op nagenoeg dezelfde plek ook weer bezinken. Tijdelijke verslechtering van de waterkwaliteit van de Twentekanalen dient te voldoen aan de wettelijke randvoorwaarden en het Beheer- en ontwikkelplan voor de Rijkswateren (BPRW) 2010-2015. Tijdens uitvoering wordt dit geborgd doordat de aannemer aantoonbaar de waterkwaliteit moet controleren door deze tijdens en na uitvoering te vergelijken met de waterkwaliteit in de aanvangssituatie</p>

Tabel 2-8: Effectbeoordeling Kanaalpand Zijtak naar Almelo (Z-vakken)

Criterium	Score	Onderbouwing
Gevolgen voor waterkwaliteit	0/+	<p>Gebruiksfase: De waterkwaliteit verbetert licht door verwijderen (verontreinigd) slib. Er wordt uitgegaan van het standstill principe. Zolang de onderliggende bodemlaag (contactlaag na verdieping) van betere kwaliteit is als de toplaag zal er niet meer emissie plaatsvinden t.o.v. de huidige situatie. De schanskorfmatrassen kunnen zich opvullen met sediment en organisch materiaal. Hier kunnen zich waterplanten vestigen wat weer een leefgebied vormt voor macrofauna en vissen. Hierdoor, is sprake van een sterke potentie voor verbetering van de ecologische waterkwaliteit.</p> <p>Aanlegfase: Er zal in relatief beperkte mate slib opwervelen als gevolg van de baggerwerkzaamheden. Vanwege de beperkte stroomsnelheid van het kanaal zal dit op nagenoeg dezelfde plek ook weer bezinken. Tijdelijke verslechtering van de waterkwaliteit van de Twentekanalen dient te voldoen aan de wettelijke randvoorwaarden en het Beheer- en ontwikkelplan voor de Rijkswateren (BPRW) 2010-2015. Tijdens uitvoering wordt dit geborgd doordat de aannemer aantoonbaar de waterkwaliteit moet controleren door deze tijdens en na uitvoering te vergelijken met de waterkwaliteit in de aanvangssituatie</p>

Conclusie

Met betrekking tot waterkwaliteit geldt dat de effecten van de kanaalverruiming over het algemeen klein zijn. De waterkwaliteit is met name afhankelijk van de waterbodemkwaliteit.

De waterkwaliteit verbetert licht, wanneer sterk verontreinigd slib wordt verwijderd en wanneer natuurvriendelijke oevers worden aangelegd. Door te baggeren worden nutriënten die in het slib zitten, uit het watersysteem verwijderd. Met het verwijderen van het slib is er ook minder bodemmateriaal dat op wervelt en het water vertroebelt. De reductie van nutriënten en slib draagt in positieve zin bij aan het behalen van de KRW-doelen van de fysische chemie. Wanneer natuurvriendelijke oevers worden aangelegd, heeft dit een positief effect op het ecologisch functioneren van het watersysteem. Het creëert onder andere paaipplaatsen voor vissen en habitat voor oeverplanten.

Gelet op het voorgaande is het criterium waterkwaliteit licht positief beoordeeld.

3

Geohydrologie

3.1 INLEIDING

Dit hoofdstuk geeft beknopt de effecten op geohydrologie weer van het MIRT 3 ontwerp aan de hand van uitgevoerde onderzoeken en de MIRT 2 beoordeling op de referentiesituatie.

3.2 AANPAK EN AFBAKENING VAN HET ONDERZOEK

3.2.1 AANPAK VAN HET ONDERZOEK

De geplande verruiming van de Twentekanalen betreft baggerwerkzaamheden (zodat een bredere en iets diepere vaargeul ontstaat) en de vervanging en versterken van de beschoeiing (indien noodzakelijk), zodat het hele Twentekanaal geschikt is voor langere en bredere klasse V1 schepen. Deze maatregelen hebben invloed op de uitwisseling van oppervlaktewater en grondwater en daarmee op de grondwaterstanden binnen het invloedsgebied van het kanaal. In het verleden is op een aantal plaatsen op de kanaalbodem een sliblaag aangebracht met als doel om de hydrologische interactie met de omgeving te beperken. Bij (onderhouds)baggerwerkzaamheden rond 2010 is deze sliblaag op bepaalde trajecten echter deels verwijderd, waardoor overlast is opgetreden door kanaalkwel en hogere grondwaterstanden.

Om de hydrologische effecten van werkzaamheden in het Twentekanaal in kaart te brengen, is door TAUW op basis van beschikbare informatie de kanaalbodemweerstand voorafgaand aan en na de baggerwerkzaamheden van 2010 en na kanaalverruiming (toen voorzien in 2017) bepaald. Hiervoor is gebruik gemaakt van modelberekeningen en metingen. Aan de hand van een watersysteemanalyse is inzicht verkregen in de historische en huidige interactie tussen het kanaal en het aangrenzende regionale watersysteem. Op basis van de wateruitwisseling van het kanaal met de omgeving en het uitgevoerde baggeronderhoud in 2010 zijn 9 karakteristieke deeltrajecten onderscheiden ten aanzien van sterke en lichte infiltratie en/of drainage. Navolgende tabel en figuur geven dit onderscheid voor de 9 deeltrajecten weer.

Op basis van hydrologische modelberekeningen die door TAUW zijn uitgevoerd voor drie situaties (referentiesituatie (2001), de situatie na baggeronderhoud in het Zijkanaal in 2010 en de situatie na de kanaalverruiming (toen voorzien in 2017) is geconcludeerd dat de grootste effecten in het Zijkanaal zijn opgetreden door het onderhoudsbaggerwerk. De voorgenomen verruiming van de vaargeul heeft slechts een beperkt additioneel effect. Effecten van een versterkte infiltratie van kanaalwater en een grondwaterstandverhoging in het aangrenzende regionale watersysteem kunnen worden gemitigeerd door interne maatregelen (in het kanaal, zoals afdichting kanaalbodem) of externe maatregelen (in de omgeving, zoals verbreden, verdiepen of peilverlaging van kwel sloten, extra perceelsdrainage, ophoging maaiveld).

Tabel 3-1: Karakteristieke deeltrajecten Twentekanaal met infiltratie/drainage

Traject	Km-begin	Km-eind	Lengte [km]	Gebaggerd 2010	Infiltratie/drainage
1	15,5	8,5	7	Wel	Sterke infiltratie
2	8,5	5,8	2,7	Wel	Lichte infiltratie
3	5,8	1,4	4,4	Niet	Lichte infiltratie
4	1,4	36,25	4,2	Niet	Lichte drainage
5	36,25	38	1,75	Gedeeltelijk	Sterke infiltratie
6	38	44	6	Gedeeltelijk	Wisselend infiltratie / drainage
7	44	45,1	1,1	Niet	Sterke drainage
8	45,1	47,5	2,4	Niet	Sterke infiltratie
9	47,5	50	2,5	Niet	Lichte drainage

Figuur 3-1: Deeltrajecten Twentekanaal met infiltratie/drainage

TAUW heeft ook onderzoek gedaan naar de weerstand van het kanaal. Deze weerstand zit voornamelijk in de sliblaag van het kanaal. De sliblaag van het kanaal bestaat uit statisch slib en dynamisch slib. Het statische slib bestaat uit (harde) slib, klei-, of leemlagen op en direct onder de bodem van het kanaal. Het dynamische slib is de fijne fractie die steeds wordt omgewoeld bij het passeren van een schip. De weerstand van het dynamische slib is lastig vast te stellen, maar in het onderzoek van TAUW wordt de aanname gedaan dat deze 50% bijdraagt aan de totale weerstand. Het dynamische slib heeft met name effect op de kanaalweerstand in geval van infiltratie vanuit het kanaal.

Op basis van de genoemde deeltrajecten is voor het referentieontwerp door ARCADIS bepaald hoeveel kleislurry aangebracht dient te worden. Op de locaties waar lichte drainage of infiltratie optreedt, volstaat het terugbrengen van de actuele hoeveelheid slib in m³s kleislurry. Op de trajecten waar sterke drainage of infiltratie optreedt wordt een minimale laagdikte van kleislurry over de gehele kanaalbodem voorzien. Dit is aan de orde bij de deeltrajecten 1, 5, 7 en 8. De totale lengte van deze delen bedraagt 12,25 kilometer. De dikte van de laag aan te brengen kleislurry hangt af van de doorlatendheid van de klei die wordt toegepast. De doorlatendheid van de klei hangt af van de zandmediaan en het lutumpercentage. Wanneer meer bekend is van de eigenschappen van de toe te passen klei is het goed om te onderzoeken wat de doorlatendheid van de klei precies is en hoeveel kleislurry er daarmee moet worden toegepast. Op basis van de beschikbare gegevens is de aanname gedaan dat er op de aangegeven locaties (Z-vak 3, Z-vak 4, Z-vak 5, D-vak 1, D-vak 4, H-vak 1 en H-vak 2) een laag kleislurry van circa 0,2 m aangebracht dient te worden. Zie navolgende tabel waarin is aangegeven welke kwelmaatregelen zijn voorzien.

Tabel 3-2 Overzicht waterremmende maatregelen per vak

Traject	Infiltratie/drainage	Kwelmaatregel	
1	Z-vak 5	Sterke infiltratie	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib + aanvullen met kleislurry tot 20 cm
	Z-vak 4	Sterke infiltratie	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib + aanvullen met kleislurry tot 20 cm
	Z-vak 3	Sterke infiltratie	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib + aanvullen met kleislurry tot 20 cm
2	Z-vak 2c	Lichte infiltratie	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib
2	Z-vak 2b	Lichte infiltratie	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib
3	Z-vak 2a	Lichte infiltratie	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib
4	Z-vak 1	Lichte drainage	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib
5	D-vak 1	Sterke infiltratie	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib + aanvullen met kleislurry tot 20 cm
6	D-vak 2	Wisselend infiltratie / drainage	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib
	D-vak 3	Wisselend infiltratie / drainage	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib
7	D-vak 4	Sterke drainage	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib + aanvullen met kleislurry tot 20 cm
8	H-vak 1	Sterke infiltratie	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib + aanvullen met kleislurry tot 20 cm
	H-vak 2	Sterke infiltratie	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib + aanvullen met kleislurry tot 20 cm
9	H-vak 3	Lichte drainage	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib
	V-vak 1	Infiltratie / drainage	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib
	V-vak 2	Infiltratie / drainage	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib
	V-vak 3	Infiltratie / drainage	Terugbrengen hoeveelheid kleislurry gelijk aan huidige hoeveelheid slib

3.2.2 RANDVOORWAARDEN EN UITGANGSPUNTEN

Ten aanzien van het ontwerp zijn eisen gesteld met betrekking tot kwel, deze verschillen per locatie:

- Op de zijtak ten noorden van de A1 moet de mate van kwel in de toekomstige hydrologische situatie vergelijkbaar zijn met de situatie in 2001.
- Op de andere locaties in de Twentekanalen zal de situatie vergelijkbaar moeten zijn met de situatie in 2014.

Wanneer het waterpeil in het kanaal hoger ligt dan de grondwaterstand in de omgeving van het kanaal lekt er water vanuit het kanaal naar de omgeving. Dit gebeurt enerzijds door horizontale kwel (kwel door de oever of tussen de kieren van de mogelijk aanwezige damwandconstructie) echter verreweg de grootste lekkage vindt plaats door de bodem van het kanaal. In de omgeving van het kanaal kan dit water vervolgens als kwelwater weer worden afgevangen door de afwaterende middelen (sloten en drainage).

De bodemweerstand is de parameter die gekoppeld is aan de waterdoorlatendheid van de bodem. Bij het uitbaggeren van de kanaalbodem wordt de relatief waterdichte sliblaag verwijderd, waardoor de kwel gedurende de werkzaamheden tijdelijk kan toenemen. In dit project wordt uitgegaan van een uitvoeringsmethode waarbij de sliblaag wordt verwijderd samen met de onderliggende zandlaag en volledig wordt afgevoerd. Door het bijplaatsen van kleislurry ter vervanging van de verwijderde sliblaag wordt de weerstand op de kanaalbodem minimaal gelijk gehouden aan de huidige situatie. Hierdoor kan met de waterdoorlatendheid van het kanaal worden gevarieerd en kunnen permanent negatieve effecten zoals versterking kwel/infiltratie worden voorkomen. Daarmee wordt de invloed op de omgeving door een mogelijke toename van kwel of inzijing voorkomen.

In gebieden die gevoelig zijn voor drainage wordt dezelfde kwelremmende maatregel voorgesteld als in gebieden met infiltratie. De werking van een dergelijke kwelremmende maatregel is in dat geval 1/3 zo effectief. Echter de weerstand in de drainerende gebieden is 2x zo laag. Hierdoor kan gesteld worden dat de waterremmende laag ook in drainerende gebieden toepasbaar is. Drainage is aan de orde in het industriële gebied van Hengelo.

Door de toename van de drainage van het kanaal is het theoretisch gezien mogelijk dat hier de grondwaterstand zal dalen, totdat de weerstand weer is hersteld. Indien deze daling van de grondwaterstand ten tijde van een extreem droge zomer zou plaatsvinden, is het mogelijk dat hierdoor zetting van de bodem plaats gaat vinden en bestaande bebouwing als gevolg van de zetting schade ondervindt. In dit geval bestaat echter niet de verwachting dat de bestaande bebouwing in combinatie met de bodemopbouw gevoelig is voor tijdelijk lagere grondwaterstanden. Daarnaast is door het toepassen van de kwelremmende maatregel de kans op grondwaterstand verlaging zeer laag.

Het moment van uitvoering is van belang voor de mogelijk tijdelijke effecten die kunnen optreden. De tijdelijke effecten worden als niet significant beoordeeld, behoudens extreme situaties.

Wanneer de verruiming van het kanaal wordt uitgevoerd in een extreem natte of droge periode, dan dient dit in de uitvoeringsfase te worden geïdentificeerd en wellicht zijn op dat moment aanvullende maatregelen nodig om mogelijke overlast te voorkomen. Afstemming met de omgeving met betrekking tot het bodemgebruik in de nabijheid van het kanaal is ook van belang in deze. Mogelijke beheersmaatregelen zijn het plaatsen van filters langs het kanaal om kwel weer terug te pompen het kanaal in.

De nieuwe damwanden zorgen voor een afname van de horizontale kwel vanuit het kanaal naar de omgeving. Daar waar deze zijn onderbroken ten behoeve van fauna-uittredeplaatsen wordt aangevuld met slib, waardoor kwel ook op die plaatsen wordt voorkomen.

3.2.3 GEBRUIKTE INFORMATIE

In navolgende tabel is een overzicht gegeven van de geraadpleegde bronnen.

Tabel 3-3: Geraadpleegde documenten

Geraadpleegde documenten en bronnen
Grontmij Nederland B.V., Hoofdrapport voorkeursalternatief, Verruiming Twentekanalen fase 2, GM-0068949, Definitief, 5.0.0, 23 november 2012.
Tauw, Oorzaken en oplossingen kweloverlast omgeving Twentekanaal, Kenmerk R001-1220264JLY-mdg-V03-NL, 22 april 2014.
ARCADIS, Harmen van de Werfhorst, Memo Kwel vanuit het kanaal irt stedelijk gebied gemeente Almelo, kenmerk 078317851:B, 23 maart 2015.
ARCADIS, Ontwerpdossier WP 4.3 Planuitwerking en voorbereiding realisatie Twentekanalen 2e Fase, versie E, 2 april 2015.

3.3 BELEID, WET- EN REGELGEVING

In de navolgende tabel is het relevante wettelijk kader en beleidskader opgenomen met betrekking tot geohydrologie (water).

Tabel 3-4: Wettelijk kader en beleidskader

Wettelijk kader en beleidskader	Thema	Inhoud
<i>Nationaal</i>		
WB21/NBW	Water	Het voorkomen van wateroverlast op andere plaatsen, in andere tijden of in andere compartimenten.
Waterwet	Water	De Waterwet regelt in hoofdzaak het beheer van watersystemen, waaronder waterkeringen, oppervlaktewater- en grondwaterlichamen. De wet is gericht op het voorkomen dan wel beperken van overstromingen, wateroverlast en waterschaarste, de bescherming en verbetering van kwaliteit van watersystemen en de vervulling van maatschappelijke functies door watersystemen.

3.4 EFFECTEN

3.4.1 BEOORDELINGSKADER

Het aspect geohydrologie is beoordeeld op het afgeleide criterium kwel. Wanneer het waterpeil in het kanaal hoger ligt dan de grondwaterstand in de omgeving van het kanaal lekt er water vanuit het kanaal naar de omgeving. Dit gebeurt enerzijds door horizontale kwel (kwel door de oever of tussen de kieren van de mogelijk aanwezige damwandconstructie) echter verreweg de grootste lekkage vindt plaats door de bodem van het kanaal. In de omgeving van het kanaal kan dit water vervolgens als kwelwater weer worden afgevangen door de afwaterende middelen (sloten en drainage).

Bij het uitbaggeren van de kanaalbodem wordt de relatief waterdichte sliblaag verwijderd, waardoor de kwel gedurende de werkzaamheden tijdelijk kan toenemen. In dit project wordt uitgegaan van een uitvoeringsmethode waarbij de sliblaag wordt verwijderd samen met de onderliggende zandlaag en volledig wordt afgevoerd.

Door het terugbrengen van een waterremmende laag met tenminste dezelfde weerstand als de huidige sliblaag wordt de invloed op de omgeving door een mogelijke toename van kwel of inzijging voorkomen.

De nieuwe damwanden zorgen voor een afname van de horizontale kwel vanuit het kanaal naar de omgeving. Daar waar deze zijn onderbroken ten behoeve van fauna-uittredeplaatsen wordt aangevuld met slib, waardoor kwel ook op die plaatsen wordt voorkomen.

Tabel 3-5: Beoordelingskader

Criterion	Meeteenheid	Toelichting
Toe/afname kwel	Kwantitatief /kwalitatief	Expert judgement en berekeningen in het kader van het Ontwerpdossier

De effecten worden weergegeven aan de hand van cijfers en/of scores. Voor wat betreft de scores wordt de volgende scoringsmethodiek gehanteerd (zevenpuntschaal):

Tabel 3-6: Zevenpuntsschaal kwalitatieve beoordeling

Score	Toelichting
++	Zeer positief effect ten opzichte van de referentiesituatie
+	Positief effect ten opzichte van de referentiesituatie
0/+	Licht positief effect ten opzichte van de referentiesituatie
0	Neutraal
0/-	Licht negatief effect ten opzichte van de referentiesituatie
-	Negatief effect ten opzichte van de referentiesituatie
--	Zeer negatief effect ten opzichte van de referentiesituatie

3.4.2 BESCHRIJVING EFFECTEN

In de navolgende tabellen is de beoordeling van de effecten op de kanaalpanen opgenomen. Na de tabellen worden de effecten toegelicht.

Tabel 3-7: Effectbeoordeling Voorpand IJssel-Eefde (V-vakken)

Criterion	Score	Onderbouwing
Toe/afname kwel	0	Gebruiksfase: Door het terugbrengen van een waterremmende laag met tenminste dezelfde weerstand als de huidige sliblaag wordt voorkomen dat het uitbaggeren van de bodem leidt tot extra kwel.

Tabel 3-8: Effectbeoordeling Kanaalpand Delden-Hengelo (D-vakken)

criterium	Score	Onderbouwing
Toe/afname kwel	0	<p>Gebruiksfase: Door het terugbrengen van een waterremmende laag met tenminste dezelfde weerstand als de huidige sliblaag wordt voorkomen dat het uitbaggeren van de bodem leidt tot extra kwel.</p> <p>Het plaatsen van nieuwe damwanden leidt tot een afname van de kwel. De damwanden komen in de aanwezige leemlaag in de ondergrond te staan, zodat het kanaal geïsoleerd komt te liggen van de omgeving. Door de afname van de zijdelingse kwel, nemen de grondwaterstanden in de directe nabijheid van het kanaal af. Dit kan zeer lokaal tot verdroging leiden. Nabij Hengelo (D-vak 4) wordt de bestaande oeverbescherming niet aangepast. Door de baggerwerkzaamheden neemt de waterafvoerende werking van het kanaal ter plaatse van Hengelo iets toe.</p>

Tabel 3-9: Effectbeoordeling Kanaalpand Hengelo-Enschede (H-vakken)

criterium	Score	Onderbouwing
Toe/afname kwel	0	<p>Gebruiksfase: Het kanaal heeft een drainerende werking op de omgeving. Door het terugbrengen van een waterremmende laag met tenminste dezelfde weerstand als de huidige sliblaag wordt voorkomen dat het uitbaggeren van de bodem leidt tot extra kwel.</p>

Tabel 3-10: Effectbeoordeling Kanaalpand Zijtak naar Almelo (Z-vakken)

criterium	Score	Onderbouwing
Toe/afname kwel	0	<p>Gebruiksfase: Door het terugbrengen van een waterremmende laag met tenminste dezelfde weerstand als de huidige sliblaag wordt voorkomen dat het uitbaggeren van de bodem leidt tot extra kwel.</p> <p>Ter plaatse van de nieuwe damwanden zal een geringe afname van de horizontale kwel optreden. Dit is afhankelijk van de beschoeiing. Als de damwand niet vervangen wordt maar versterkt, dan blijft de horizontale kwel onveranderd.</p>

4

Bodemkwaliteit

4.1 INLEIDING

Dit hoofdstuk geeft de effecten op bodemkwaliteit weer van het MIRT 3 ontwerp aan de hand van uitgevoerde onderzoeken en de MIRT 2 beoordeling op de referentiesituatie.

4.2 AANPAK EN AFBAKENING VAN HET ONDERZOEK

4.2.1 AANPAK VAN HET ONDERZOEK

Ten behoeve van het grond- en materiaalstromenplan is in 2014 een verkennend (water)bodemonderzoek uitgevoerd ter plaatse van de waterbodem, de oevers en ter plaatse van de te realiseren zwaairom XL-Businesskade. Met dit onderzoek is de milieuhygiënische kwaliteit van de te ontgraven landbodem en waterbodem voldoende inzichtelijk gemaakt. Dit onderzoek is vervolgens als uitgangspunt gehanteerd voor het grondstromenplan dat ARCADIS heeft opgesteld voor het referentieontwerp.

Naast landbodem en waterbodem is er ook een verkenning geweest omtrent de aanwezigheid van mijnsteen in het kanaal. Dit is verricht door een bureauonderzoek en een survey, waaruit blijkt dat er mijnsteen aanwezig is in bepaalde panden van het kanaal. De eigenschappen van het materiaal en de milieuhygiënische kwaliteit worden nader onderzocht.

De resultaten van de bodemonderzoeken zijn door ARCADIS verwerkt in een Civil 3D model. De hoeveelheden zijn hiermee bepaald met het digitale terreinmodel en de 3D uitwerking van het referentieontwerp. Middels deze twee modellen (huidige en toekomstige situatie) is de te ontgraven en aan te vullen hoeveelheid bepaald.

Binnen het grond- en materiaalstromenplan is naast de af te voeren hoeveelheden ook in beeld gebracht hoeveel materiaal er dient te worden aangevoerd (kleislurry, grind en zand).

4.2.2 RANDVOORWAARDEN EN UITGANGSPUNTEN

Met betrekking tot de onderzoeksopzet van het bodemonderzoek wordt verwezen naar het dossier Bestaande situatie.

4.2.3 GEBRUIKTE INFORMATIE

In navolgende tabel is een overzicht gegeven van de geraadpleegde bronnen.

Tabel 4-1: Geraadpleegde documenten

Geraadpleegde documenten en bronnen
Grontmij Nederland B.V., Hoofdrapport voorkeursalternatief, Verruiming Twentekanalen fase 2, GM-0068949, Definitief, 5.0.0, 23 november 2012.
Rijkswaterstaat Oost-Nederland, Cock Schut, Memo risico asbest, 17 december 2014.
Rijkswaterstaat Oost-Nederland, Cock Schut, Memo beoordeling baggertechnieken, 17 december 2014.
Verontreiniging bodem en oever (http://www.infomil.nl/onderwerpen/klimaat-lucht/handboek-water/wetgeving/waterwet/aanleg-beheer/verontreiniging/ , 25-3-2015)
Kaarten bij waterbesluit (http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/waterwet/kaarten/kaart-waterbesluit/ , 25-3-2015)
Envita, verkennend (water)bodemonderzoek, 2014.
DEEP, objectlocatie survey en slibdiktemeting, 2014.
ARCADIS, Civil3D model met referentieontwerp Twentekanalen, maart 2015.
Handreiking Grondstromenplan, mei 2005 (www.helpdeskwater.nl , 25-3-2015)
ARCADIS, Verruiming Twentekanalen fase 2: Uitvoeringsdossier bijlage 05: Grondstromenplan (opgedeeld in 3 rapporten: Voorpand & Delden-Enschede, Delden-Hengelo en Zijtak), versie B. 26 juni 2015,
ARCADIS, Dossier bestaande situatie WP 4.2 Planuitwerking en voorbereiding realisatie Twentekanalen 2e fase, kenmerk 077644597, versie C, 19 december 2014.

4.3 BELEID, WET- EN REGELGEVING

In de navolgende tabel is het relevante wettelijk kader en beleidskader opgenomen met betrekking tot bodemkwaliteit.

Tabel 4-2: Wettelijk kader en beleidskader

Wettelijk kader en beleidskader	Thema	Inhoud
<i>Nationaal</i>		
Wet bodembescherming (Wbb)	Bodem	De Wet bodembescherming (Wbb) stelt regels om de bodem te beschermen. De Wbb maakt duidelijk dat grondwater een onderdeel van de bodem is. Daarnaast worden de sanering van verontreinigde bodem en grondwater door middel van de Wbb geregeld. Ook lozingen in of op de bodem kunnen op grond van de Wbb worden gereguleerd. De Wbb is van toepassing op landbodem. Bevoegd gezag (BG) voor de Wbb in het project Twentekanalen is de provincie Overijssel. Op basis van bodemonderzoek wordt door het BG in het kader van de Wbb vastgesteld in hoeverre er sprake is van ernstige bodemverontreiniging en eventuele onacceptabele risico's voor mens, milieu of verspreiding als gevolg van de bodemverontreiniging. Voor grondverzet ter plaatse van ernstige gevallen van bodemverontreiniging dient een saneringsplan te worden opgesteld, waar het BG mee in moet stemmen. Als er sprake is van onacceptabele risico's zal, ook als er geen grondverzet gepland is, de locatie gesaneerd moeten worden.

Wettelijk kader en beleidskader	Thema	Inhoud
Waterbesluit Waterregeling	Waterbodem Waterkwaliteit	<p>De Waterwet is de wettelijke grondslag voor een aantal besluiten en regelingen. Het Waterbesluit en de Waterregeling zijn daarvan prominente voorbeelden. In het Waterbesluit staat welke wateren, kunstwerken en waterkeringen in beheer zijn bij het Rijk en in de Waterregeling wordt dit beheer verder uitgewerkt.</p> <p>In de bijlage bij de Waterregeling zijn kaartbladen uitgewerkt waarin de begrenzing van het beheergebied waterkwaliteit en de drogere oevergebieden is weergegeven. Droge oevergebieden maken deel uit van een oppervlaktewaterlichaam, maar vallen wat betreft bevoegdheden voor ingrepen in de bodem onder de Wbb en worden niet aangemerkt als waterbodem in de zin van de Waterwet. Wel kunnen in deze drogere oevergebieden weer sloten of plassen voorkomen. Deze sloten en plassen zijn in feite kleinere oppervlaktewaterlichamen binnen een groot oppervlaktewaterlichaam. Voor deze kleine oppervlaktewaterlichamen gelden de regels uit de Waterwet.</p> <p>Het projectgebied Verruiming Twentekanalen fase 2 bevindt zich binnen kaartblad 203 t/m 209 van voornoemde bijlage uit de Waterregeling. Nagenoeg het gehele projectgebied is binnen het beheergebied waterkwaliteit is gelegen, met uitzondering van de te graven zwaairom nabij de XL-Businesskade en delen van de oeverzone.</p>
Besluit Bodemkwaliteit (BBK)	Landbodem Waterbodem	<p>Voor bodemtoepassingen binnen het beheergebied waterkwaliteit is sinds 1 januari 2008 het Besluit bodemkwaliteit (Algemene Maatregel van Bestuur) van toepassing. Het Besluit heeft alleen betrekking op de diffuse bodemkwaliteit. Verontreinigingen van grond en baggerspecie die zijn veroorzaakt door puntbronnen vallen buiten de reikwijdte van het Besluit bodemkwaliteit. Partijen grond en baggerspecie mogen alleen volgens de regels van het Besluit bodemkwaliteit worden toegepast als sprake is van een nuttige toepassing. Onder nuttige toepassing worden toepassingen verstaan die functioneel zijn zoals bijvoorbeeld wegen, dijken en ophogingen van industrieterreinen. Op basis van het bovenstaande wordt geconcludeerd dat het besluit bodemkwaliteit wel van toepassing is op de voorgenomen inrichtingsmaatregelen binnen project Verruiming Twentekanalen fase 2.</p>

Wettelijk kader en beleidskader	Thema	Inhoud
Waterwet	Waterbodem	Sinds 23 december 2009 zijn waterbodems overgeheveld van de Wbb naar de Waterwet. De Waterwet heeft een integrale benadering. Dit betekent dat handelingen in de waterbodem niet meer, zoals eerder gebeurde, op zichzelf worden beschouwd. In plaats daarvan worden deze handelingen gekoppeld aan de te behartigen of nog te behalen kwantitatieve en kwalitatieve doelstellingen in het betreffende gebied. Zo wordt een verontreiniging niet langer beoordeeld en aangepakt via een gevalsdefinitie en een beoordeling van ernst en spoedeisendheid, maar in het bredere kader van het verbeteren van de gebiedskwaliteit. Het beoordelingsinstrument hiervoor is het "Toetsingskader voor waterbodembeheer onder de Waterwet". Uitgangspunt van het toetsingskader waterbodems is de gewenste gebiedskwaliteit. Het toetsingskader richt zich daarbij specifiek op de invloed van de kwaliteitsaspecten van de waterbodem op de gebiedskwaliteit. Kwantiteitsaspecten ten aanzien van de waterbodem worden onder de Waterwet geregeld in de legger. Bij kwaliteitsaspecten van de waterbodem gaat het om meer dan chemische (d.w.z. toxische) stoffen alleen. Ook nutriënten zijn elementen die deel uitmaken van de waterbodemkwaliteit. Het gaat daarbij dus om effecten van verontreinigingen. Het algemene beleidsuitgangspunt van de Waterwet is dat waterbodem met een kwaliteit beneden de Interventiewaarde geen risico's oplevert voor het halen van de KRW doelen voor het oppervlaktewaterlichaam.

4.4 EFFECTEN

4.4.1 BEOORDELINGSKADER

Het criterium bodemkwaliteit wordt als volgt beoordeeld.

Tabel 4-3: Beoordelingskader

Criterium	Meeteenheid	Toelichting
Te verwijderen waterbodem	Kwalitatief	Dit aspect betreft het volume aan waterbodem (herbruikbaar en niet-herbruikbaar) dat wordt verwijderd bij realisatie van de variant. De score is lager naarmate er meer waterbodem wordt verwijderd. Niet-herbruikbare bodem telt zwaarder mee dan herbruikbare bodem.
Te verwijderen landbodem	Kwalitatief	Dit aspect betreft het volume aan landbodem dat wordt verwijderd bij realisatie van de variant. De score is lager naarmate er meer landbodem wordt verwijderd.

De beoordeling is gericht op de omvang van de af te voeren grond. Met betrekking tot de kwaliteit geldt dat uit de resultaten van het verkennend (water)bodemonderzoek Twentekanalen (2014) blijkt dat er ter plaatse van een aantal trajecten 'niet toepasbaar' slib aanwezig is. Op basis van de concentraties gemeten in de mengmonsters is een verslechtering van de kwaliteit van de achterblijvende bodem ten opzichte van de huidige waterbodem niet te verwachten. Na verwijdering van deze verontreinigde baggerspecie zal de waterbodem milieuhygiënisch van betere kwaliteit zijn.

De effecten worden weergegeven aan de hand van cijfers en/of scores. Voor wat betreft de scores wordt de volgende scoringsmethodiek gehanteerd (zevenpuntschaal):

Tabel 4-4: Zevenpuntsschaal kwalitatieve beoordeling

Score	Toelichting
++	Zeer positief effect ten opzichte van de referentiesituatie
+	Positief effect ten opzichte van de referentiesituatie
0/+	Licht positief effect ten opzichte van de referentiesituatie
0	Neutraal
0/-	Licht negatief effect ten opzichte van de referentiesituatie
-	Negatief effect ten opzichte van de referentiesituatie
--	Zeer negatief effect ten opzichte van de referentiesituatie

4.4.2 BESCHRIJVING EFFECTEN

In de navolgende tabellen is voor het aspect bodemkwaliteit de beoordeling van de effecten op de kanaalpanden opgenomen. Na de tabellen worden de effecten toegelicht.

Tabel 4-5: Effectbeoordeling Voorpand IJssel-Eefde (V-vakken)

Criterium	Score	Onderbouwing
Te verwijderen waterbodem	0/-	Aanlegfase: Er wordt 56.000 m ³ waterbodem afgevoerd. Waaronder 3.500 m ³ slib en 52.500 m ³ zand.
Te verwijderen landbodem	0	Er wordt geen landbodem verwijderd.

Tabel 4-6: Effectbeoordeling Kanaalpand Delden-Hengelo (D-vakken)

Criterium	Score	Onderbouwing
Te verwijderen waterbodem	-	Aanlegfase: In dit kanaalpand wordt 180.000 m ³ waterbodem afgevoerd. Waarvan 1.500 m ³ slib en 178.500 m ³ zand. Daarnaast wordt rekening gehouden met de afvoer van 7500 m ² mijnsteen.
Te verwijderen landbodem	0/-	Aanlegfase: Het grondverzet ter plaatse van dit kanaalpand zal bestaan uit het ontgraven (tijdelijk uitnemen) en terugplaatsen van de ontgraven grond. Het gaat in onderhavig kanaalpand om een gesloten grondbalans

Tabel 4-7: Effectbeoordeling Kanaalpand Hengelo-Enschede (H-vakken)

Criterium	Score	Onderbouwing
Te verwijderen waterbodem	0/-	Aanlegfase: In dit kanaalpand wordt 28.000 m ³ waterbodem afgevoerd. Waarvan 7000 m ³ slib en 21.000 m ³ zand. Deze hoeveelheid is relatief laag.
Te verwijderen landbodem	0/-	Aanlegfase: Het grondverzet ter plaatse van dit kanaalpand zal bestaan uit het ontgraven (tijdelijk uitnemen) en terugplaatsen van de ontgraven grond. Het gaat in onderhavig kanaalpand om een gesloten grondbalans.

Tabel 4-8: Effectbeoordeling Kanaalpand Zijtak naar Almelo (Z-vakken)

criterium	Score	Onderbouwing
Te verwijderen waterbodem	-	Aanlegfase: Zijtak t/m XL-Businesspark (km 9.686): In dit kanaalpand wordt 115.500 m ³ waterbodem afgevoerd. Waarvan 2500 m ³ slib en 113000 m ³ zand. Daarnaast wordt rekening gehouden met de afvoer van 7000 m ² mijnsteen.
		Aanlegfase: XL-Businesspark (km 9.686) t/m Almelo: In dit kanaalpand wordt 182.000 m ³ waterbodem afgevoerd. Waarvan 8000 m ³ slib en 174000 m ³ zand.
Te verwijderen landbodem	-	Aanlegfase: Zijtak t/m XL-Businesspark (km 9.686): In dit kanaalpand wordt circa 47.500 m ³ landbodem afgegraven en afgevoerd. Het overige grondverzet bestaat uit tijdelijke uitname van grond (gesloten grondbalans).
		Aanlegfase: XL-Businesspark (km 9.686) t/m Almelo: Het grondverzet ter plaatse van dit kanaalpand zal bestaan uit het ontgraven (tijdelijk uitnemen) en terugplaatsen van de ontgraven grond. Het gaat in onderhavig kanaalpand om een gesloten grondbalans.

Voor het verruimen van het kanaal in de diepte moet de waterbodem worden afgegraven, voor het verruimen in de breedte moet landbodem worden afgegraven. Er wordt in totaal circa 560.000 m³ waterbodem (tot klasse B) ontgraven en afgevoerd. Ook wordt circa 190 m³ sterk verontreinigde waterbodem afgevoerd. Daarnaast wordt circa 14.500 m² mijnsteen afgevoerd.

Ten behoeve van de steunbermen en schanskorfmattressen moet 392.000 m³ zand en 77.000 m³ grind worden aangevoerd. Opgemerkt wordt dat bovengenoemde hoeveelheden exclusief de benodigde overdiepte voor een kwelremmende maatregel in de zijtak is, waarvoor nog eens 263.000 m³ moet worden afgevoerd. De varianten scoren (licht) negatief op bodem, doordat er land- en waterbodem moet worden ontgraven.

Er is weliswaar sprake grote hoeveelheden grondverzet van de waterbodem, maar dit grondverzet kan worden uitgevoerd met beperkte milieueffecten (door af te voeren per schip, en vervuilde grond naar een verwerker te brengen). Er zijn diverse verwerkingsmogelijkheden. Onduidelijk is of een deel van het vrijgekomen materiaal kan worden hergebruikt in het ontwerp. Dit dient in de uitvoeringsfase te worden onderbouwd door een civieltechnische bepaling. Het overtollige materiaal zal moeten worden afgevoerd naar een verwerker.

Ook voor landbodem geldt dat het grondverzet kan worden uitgevoerd met beperkte milieueffecten (door af te voeren per schip, en vervuilde grond naar een verwerker te brengen). Er zijn daarbij aandachtspunten voor een vervolgonderzoek. Ten tijde van het vooronderzoek is rekening gehouden met asbestverdachte deelloccaties. Uit het historisch onderzoek is gebleken dat bepaalde delen van het kanaal verdacht zijn voor de aanwezigheid van asbest. In eerste instantie is hier geen gericht onderzoek voor verricht (analyses). Door de mate van verdachtheid in combinatie met de grootte van het kanaal en de te verwachten concentraties (zwerfasbest) is alleen extra aandacht besteed aan het beoordelen van het opgeboorde materiaal. Uit het veldwerk is gebleken dat er zintuiglijk geen asbestverdacht materiaal is waargenomen. Aanvullend op deze bevinding is door RWS een memo opgesteld (december 2014) omtrent de aanwezigheid van asbestverdacht materiaal in het kanaal. Hieruit blijkt dat asbest geen risico vormt voor het project, incidentiele vondsten zijn mogelijk.

Ook blijkt er plaatselijk mijnsteen aanwezig te zijn in de watergangen⁷. Mijnsteen kan een mogelijke bron voor verontreinigingen met PAK en zware metalen betreffen (memo ARDADIS, kenmerk 078234123:0.9, d.d. 11-12-2014). In deze projectfase is aangenomen dat de gehele hoeveelheid mijnsteen, op basis van de eerder genoemde memo, wordt afgevoerd als niet reinigbaar materiaal (worst-case).

Daarnaast wordt opgemerkt plaatselijk, na verwachting, kleine hoeveelheden aan sterk verontreinigde landbodem aanwezig zijn. De sterk verontreinigde grond dient te worden afgevoerd naar een erkend verwerker.

⁷ Bron Grondstromenplan 2015: Uit de metingen verricht door DEEP blijkt dat op diverse locaties, vermeld in het "Dossier bestaande situatie Wp 4.2", hoeveelheden mijnsteen en breuksteen aanwezig zijn langs de damwand.

5

Natuur

5.1 INLEIDING

Dit hoofdstuk geeft de effecten op natuur weer van het MIRT 3 ontwerp aan de hand van uitgevoerde onderzoeken en de MIRT 2 beoordeling op de referentiesituatie.

5.2 AANPAK EN AFBAKENING VAN HET ONDERZOEK

5.2.1 AANPAK VAN HET ONDERZOEK

De effectbeoordeling natuur omvat zowel de effectbeoordeling vanuit EHS, Flora- en faunawet als de Natuurbeschermingswet. Voorliggend rapport geeft een samenvatting van de potentiële effecten op beschermde soorten en beschermde gebieden.

Beschermde soorten

In het kader van de Flora- en faunawet is onderzoek verricht. De resultaten hiervan zijn opgenomen in het dossier Bestaande situatie, deelrapport Flora, fauna en EHS. Hierin zijn de inventarisatiegegevens opgenomen van het veldonderzoek flora en fauna dat is uitgevoerd op basis van het ontwerp dat is opgesteld in het kader van MIRT3 voor de aanpassing van de Twentekanalen. Daarbij zijn ook de potentiële effecten op beschermde flora en fauna benoemd. Het rapport Flora- en fauna dient ter onderbouwing van ontheffingen ten aanzien van flora en fauna.

Beschermde gebieden

Het Programma Aanpak Stikstof (PAS) is een totaalplan wat per 1 juli 2015 in werking is getreden en waarmee zowel ecologie als economie vooruit kunnen. De PAS verbindt maatregelen voor depositiereductie van stikstof en ecologisch herstel met het creëren van ruimte voor nieuwe economische activiteiten. De PAS bepaalt ook dat een deel van de daling van de stikstofdepositie mag worden ingezet voor nieuwe projecten of projecten waarin uitbreiding van bestaande stikstofemissie aan de orde is: de ontwikkelingsruimte. Het project Verruiming Twentekanalen Tweede Fase is als MIRT-project opgenomen in de prioritaire projectenlijst van de PAS. Voor elk project op deze lijst is ontwikkelingsruimte gereserveerd. Voor de bepaling van de benodigde hoeveelheid ontwikkelingsruimte is rekening gehouden met de specifieke projectkenmerken van een project. Het gaat daarbij in ieder geval om de precieze locatie en de omvang van de stikstofuitstoot.

Voorafgaand aan de inwerkingtreding van het PAS zijn in het kader van een Voortoets stikstofberekeningen uitgevoerd. In voorliggend rapport wordt kort ingegaan op de effecten tijdens aanleg- en gebruiksfase die zijn bepaald tijdens de voortoets.

Effecten door andere storingsfactoren dan stikstofdepositie zijn eerder (Grontmij, 2012) uitgesloten.

5.2.2 RANDVOORWAARDEN EN UITGANGSPUNTEN

Beschermde soorten

- Als onderzoeksgebied geldt het deel van het plangebied waar werkelijk ruimtebeslag of fysieke aantasting van leefgebieden of standplaatsen zal/kan plaatsvinden.
- Voor het gehele gebied waar sprake is van aanpassing Twentekanalen zijn de resultaten van Grontmij (2012) als vertrekpunt genomen. Waar nodig is deze informatie aangevuld en gespecificeerd (zie deelrapport Flora, fauna en EHS voor een nadere toelichting). Meer generieke verspreidingsgegevens (gegevens die voor het merendeel van het plangebied gelden), zoals het mogelijk voorkomen van streng beschermde vissen en algemene broedvogels, amfibieën en zoogdieren, alsmede het afwezig zijn van vogels met jaarrond beschermde nesten, streng beschermde amfibieën, reptielen en ongewervelden zijn overgenomen uit Grontmij (2012) en tijdens de habitatgeschiktheidstoets bevestigd.

Beschermde gebieden

Gebruiksfase

Op basis van scheepvaartprognoses (aangeleverd door RWS-WVL) en een stikstofrekenmodel dat aansluit bij de PAS-methodiek (situatie mei 2014) heeft ARCADIS berekend tot welke veranderingen in stikstofdepositie het project Verruiming Twentekanalen fase 2 gaat leiden (de plansituatie). In het onderzoek zijn de vaarwegen Twentekanalen en de Zijtak naar Almelo beschouwd (de te verruimen vaarwegen). Er zijn berekeningen uitgevoerd voor alle Natura 2000-gebieden en Beschermde Natuurmonumenten tot een afstand waarop mogelijk nog effecten zichtbaar kunnen zijn.

De emissie van stikstofoxiden (NO_x) van schepen is bepaald per vaarroute met TNO-tool "PRognose Emissiemodel LUCHT Door tellen van Eenheden" (PRELUDE), versie 1.1. Deze tool is door TNO ontwikkeld in opdracht van het ministerie van I&M. In het kader van de PAS is deze tool in november 2013 geactualiseerd. De verspreidings- en depositieberekeningen zijn uitgevoerd met behulp van OPS-Pro versie 4.3.16.

Aanlegfase

Op en langs de Twentekanalen zullen diverse werkzaamheden plaatsvinden ten behoeve van het verruimen en verdiepen van het kanaal en aanleggen van oevers plaats. Daarnaast worden de Twentekanalen gebaggerd met een graafmachine/kraan op een ponton. Voor de genoemde werkzaamheden wordt op verschillende deeltrajecten dieselmaterieel ingezet. Hierbij gaat het onder andere om tril-/heistellingen, graafmachines, dragline, werkschepen, sleep- en duwbotten e.d.

De emissie van transportschepen is afkomstig uit de TNO-tool "PRognose Emissiemodel LUCHT Door tellen van Eenheden" (PRELUDE), versie 1.1. De emissiefactoren en -vracht zijn afhankelijk van het type vaarweg, scheepstype, beladingsgraad en de vaarrichting, stroomafwaarts of -opwaarts.

5.2.3 GEBRUIKTE INFORMATIE

In navolgende tabel is een overzicht gegeven van de geraadpleegde bronnen.

Tabel 5-1: Geraadpleegde documenten

Geraadpleegde documenten en bronnen
Grontmij Nederland B.V., Hoofdrapport voorkeursalternatief, Verruiming Twentekanalen fase 2, GM-0068949, Definitief, 5.0.0, 23 november 2012.
ARCADIS, Dossier bestaande situatie WP4.2, Planuitwerking en voorbereiding realisatie Twentekanalen 2 ^e fase, onderdeel C. Deelrapport, Flora, fauna en EHS, versie B, 26 juni 2015.
ARCADIS, Voortoets Natuurbeschermingswet Twentekanalen, 26 juni 2015. (NB de voortoets is niet in in procedure gebracht omdat inmiddels wordt uitgegaan van de opname van het project in de PAS)
ARCADIS-memo 'Uitgangspunten stikstofdepositieberekeningen', kenmerk 077692335:A1, mei 2014. Deze memo geeft een beschrijving van de uitgangspunten, het rekenmodel en de uitkomsten.
ARCADIS-memo, Advies Stikstofproblematiek Twentekanalen, 077701081:A, 20 mei 2014.

5.3 BELEID, WET- EN REGELGEVING

In de navolgende tabel is het relevante wettelijk kader en beleidskader opgenomen met betrekking tot natuur.

Tabel 5-2: Wettelijk kader en beleidskader

Wettelijk kader en beleidskader	Thema	Inhoud
<i>Europees</i>		
Vogel- en Habitatrichtlijn (Natura 2000), 1979 en 1992	Natuur	Deze richtlijnen richten zich op het behoud en de bescherming van respectievelijk vogels en habitattypen (inclusief kenmerkende en bijzondere soorten). De richtlijnen zijn in de Nederlandse wetgeving geïmplementeerd in de Natuurbeschermingswet 1998 en de Flora- en Faunawet. Dit maakt een rechtstreekse toets aan deze richtlijnen overbodig.
<i>Nationaal</i>		
Natuurbeschermingswet 1998	Natuur	<p>Deze wet regelt onder meer de aanwijzing en bescherming van Natura 2000-gebieden en Beschermd Natuurmonumenten. Bij de bescherming van Natura 2000-gebieden staan de habitattypen, habitatrichtlijnsoorten en kwalificerende vogelsoorten waarvoor instandhoudingsdoelstellingen gelden centraal.</p> <p>De Natuurbeschermingswet 1998 geeft een beoordelingsplicht voor plannen en projecten en andere handelingen die kunnen leiden tot (significante) verslechtering of significante verstoring voor Natura 2000-gebieden. Voor projecten en andere handelingen geldt daartoe een vergunningplicht.</p> <p>De vergunning voor een project wordt alleen verleend wanneer zeker is dat de natuurlijke kenmerken van het gebied niet zullen worden aangetast en de instandhoudingsdoelstellingen niet in gevaar worden gebracht. Hiervan mag alleen worden afgeweken wanneer alternatieve oplossingen voor het project ontbreken en wanneer sprake is van dwingende redenen van groot openbaar belang.</p>

Wettelijk kader en beleidskader	Thema	Inhoud
		<p>Bovendien moet voorafgaande aan het toestaan van een afwijking zeker zijn dat alle schade gecompenseerd wordt. Dit is de zogenaamde ADC-toets: Alternatieven, Dwingende redenen van groot openbaar belang en Compenserende maatregelen.</p> <p>Twentekanalen heeft geen ruimtebeslag op N2000 en Beschermde Natuurmonumenten (BNM). Er kan mogelijk wel externe werking als gevolg van stikstofdepositie op gebieden in de omgeving optreden:</p> <ul style="list-style-type: none"> Natura 2000-gebieden: Uiterwaarden IJssel, Landgoederen Brummen, Borkeld, Sallandse Heuvelrug, Boetelerveld, Wierdense Veld, Engbertsdijkvenen, Lonnekermeer, Witte Veen, Buurserzand & Haaksbergerveen, Stelkampsveld. BNM: Wildenborch, Weldam, Heideterreinen Twickel.
<p>Programma Aanpak Stikstof (PAS) (verwacht per 1 juli 2015)</p>	<p>Natuur</p>	<p>De PAS is een totaalplan waarmee zowel ecologie als economie vooruit kunnen. De PAS verbindt maatregelen voor depositiereductie van stikstof en ecologisch herstel met het creëren van ruimte voor nieuwe economische activiteiten. De PAS bepaalt ook dat een deel van de daling van de stikstofdepositie mag worden ingezet voor nieuwe projecten of projecten waarin uitbreiding van bestaande stikstofemissie aan de orde is: de ontwikkelingsruimte. De ontwikkelingsruimte wordt per PAS-gebied op hectareniveau vastgesteld en toegedeeld.</p> <p>Voor alle PAS-gebieden zijn daartoe gebiedsanalyses gemaakt. Voor een gebiedsanalyse is met het rekeninstrument AERIUS de potentiële depositieruimte berekend, gebaseerd op de verwachte daling van de stikstofdepositie. Ook worden de te nemen ecologische herstelmaatregelen beschreven. Deskundig ecologen hebben voor alle 117 gebieden geoordeeld dat met de combinatie van depositiedaling, de herstelmaatregelen en het reguliere natuurbeheer verwacht mag worden dat de natuurdoelen van het gebied niet in gevaar komen. Dit betekent dat de verantwoordelijke bestuurders de ontwikkelingsruimte beschikbaar kunnen stellen. De ontwikkelingsruimte wordt steeds voor een periode van zes jaar vastgesteld.</p> <p>De depositieruimte is alle ruimte die beschikbaar is voor economische ontwikkelingen. Hierbij wordt een onderscheid gemaakt tussen projecten en handelingen die niet toestemmingsplichtig zijn en projecten waarvoor wel een vergunning vereist is.</p> <p>De eerste categorie bestaat uit autonome ontwikkelingen, zoals toename van bevolking of wegverkeer, en uit projecten die maximaal 1 mol per hectare per jaar stikstofdepositie in een Natura 2000-gebied veroorzaken. De tweede categorie activiteiten valt uiteen in prioritaire projecten (segment 1) en overige projecten en handelingen (segment 2). Prioritaire projecten zijn door het Rijk of de provincies aangemerkt als projecten van nationaal of provinciaal maatschappelijk belang. De verdeling van de depositieruimte over de vier delen is een bestuurlijke keuze van Rijk en provincies.</p>

Wettelijk kader en beleidskader	Thema	Inhoud
		
 <p>Verruiming Twentekanal Tweede Fase is een zogenaamd 'MIRT-project' (MIRT = Meerjarenprogramma Infrastructuur, Ruimte en Transport) van het ministerie van IenM (Infrastructuur en Milieu). MIRT-projecten staan op prioritaire projectenlijst van de PAS. Voor elk project op deze lijst is ontwikkelingsruimte gereserveerd. Voor de bepaling van de benodigde hoeveelheid ontwikkelingsruimte is rekening gehouden met de specifieke projectkenmerken van een project. Het gaat daarbij in ieder geval om de precieze locatie en de omvang van de stikstofuitstoot.</p>
Flora- en faunawet	Natuur	<p>De Flora- en faunawet regelt de bescherming van in het wild voorkomende planten en dieren. In de wet is onder meer bepaald dat beschermde dieren niet gedood, gevangen of verontrust mogen worden en beschermde planten niet geplukt, uitgestoken of verzameld (algemene verbodsbepalingen, artikelen 8 t/m 12).</p> <p>Bovendien dient iedereen voldoende zorg in acht te nemen voor alle in het wild levende planten en dieren (algemene zorgplicht, artikel 2). Daarnaast is het niet toegestaan om de directe leefomgeving van soorten, waaronder nesten en holen, te beschadigen, te vernielen of te verstoren.</p> <p>Bij ruimtelijke plannen, met mogelijke gevolgen voor beschermde planten en dieren, is het verplicht om vooraf te toetsen of deze kunnen leiden tot overtreding van algemene verbodsbepalingen. Wanneer dat het geval dreigt te zijn, moet onderzocht worden of er maatregelen genomen kunnen worden om dit te voorkomen of om de gevolgen voor beschermde soorten te verminderen. Onder bepaalde voorwaarden geldt een vrijstelling, wordt door het ministerie van EZ goedkeuring gegeven aan de mitigerende maatregelen of is het mogelijk van de minister van EZ ontheffing van de algemene verbodsbepalingen te krijgen voor activiteiten op het gebied van ruimtelijke ontwikkeling en inrichting. De Flora- en faunawet maakt onderscheid in soorten met verschillende beschermingsniveaus.</p> <p>Voor soorten die opgenomen zijn in 'tabel 3' geldt een zwaar beschermingsregime. Voor deze soorten geldt, ook wanneer wordt gewerkt volgens een goedgekeurde gedragscode, geen vrijstelling voor ruimtelijke ontwikkeling en inrichting. Soorten die op tabel 3 staan zijn o.a. alle soorten vleermuizen, minder algemene amfibieën en reptielen, das, boomarter, waterspitsmuis en zeer zeldzame soorten vlinders en libellen.</p>

Wettelijk kader en beleidskader	Thema	Inhoud
		<p>Ontheffing voor het overtreden van verbodsbepalingen kan alleen verleend worden:</p> <ul style="list-style-type: none"> ▪ wanneer er geen andere bevredigende oplossing bestaat; ▪ wanneer er sprake is van een bij AMvB bepaald belang. Voor deze groep is per AMvB bepaald dat een ontheffing verleend kan worden (met inachtneming van het voorgaande) bij: <ul style="list-style-type: none"> ▪ bij dwingende reden van groot openbaar belang; ▪ bij ruimtelijke ontwikkeling en inrichting (zolang er geen sprake is van benutting of gewin) van de beschermde soort; ▪ bij enkele andere redenen die geen verband houden met ruimtelijke ontwikkeling, zoals volksgezondheid, openbare veiligheid, voorkomen van ernstige schade; ▪ wanneer er geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort; ▪ wanneer er zorgvuldig wordt gehandeld. <p>De soorten op tabel 3 die zijn genoemd in bijlage IV van de Habitatrichtlijn kennen een nog stringentere bescherming. Ontheffing kan voor deze soorten alleen worden verleend bij:</p> <ul style="list-style-type: none"> ▪ gevaar voor de volksgezondheid of openbare veiligheid; ▪ dwingende reden van groot openbaar belang; <p>Nb: voor deze groep kan er geen ontheffing worden verleend op basis van het belang "ruimtelijke ontwikkeling en inrichting".</p> <p>Ook kan door het ministerie een beschikking worden afgegeven waarin goedkeuring wordt gegeven voor maatregelen ter voorkoming van het overtreden van verbodsbepalingen. Deze goedkeuring heeft de vorm van een afwijzing van de ontheffingsaanvraag.</p>
<i>Provinciaal</i>		
Omgevingsverordening Overijssel, Ecologische Hoofdstructuur (EHS)	Natuur	<p>De Ecologische Hoofdstructuur (EHS) is een samenhangend netwerk van natuurgebieden en landbouwgebieden met natuurwaarden van (inter)nationaal belang. Het doel van het EHS-beleid is het veiligstellen van ecosystemen en het realiseren van leefgebieden met goede condities voor de biodiversiteit. Deze leefgebieden zijn belangrijk voor dier- en plantensoorten. Om de populaties gezond te houden en de genetische uitwisseling te bevorderen, moeten de gebieden groot genoeg zijn en de mogelijkheid bieden voor migratie tussen de gebieden.</p> <p>Om de EHS als zo'n netwerk te laten functioneren, werkt de provincie samen met andere partijen aan het aanleggen van ecologische verbindingzones en het oplossen van faunaknelpunten in de (vaar)wegenstructuur. In het besluit algemene regels ruimtelijke ordening (Barro) is de bescherming van de ecologische hoofdstructuur vastgelegd. In 2007 hebben Rijk en provincie Spelregels opgesteld voor hoe om te gaan met natuurcompensatieopgaven in de EHS. De provincie Overijssel heeft dit uitgewerkt in de Omgevingsverordening.</p> <p>Twentekanalen heeft geen ruimtebeslag op EHS.</p>

5.4 EFFECTEN

5.4.1 BEOORDELINGSKADER

Het criterium natuur wordt als volgt beoordeeld.

Tabel 5-3: Beoordelingskader

Criterium	Subcriterium	Meeteenheid	Toelichting
Beschermde soorten		Overtreding verbodsbepalingen	Bekeken is of de uitvoering van het project effecten met zich meebrengt waardoor verbodsbepalingen van de FF-wet worden overtreden. Voor licht beschermde soorten geldt een vrijstelling bij ruimtelijke ontwikkelingen.
Beschermde gebieden	Natura 2000-gebied	(Significant) negatieve effecten	Bekeken is of het project (significant) negatieve effecten heeft op de instandhoudingsdoelen van Natura 2000-gebieden als gevolg van geluid. Voor het project Twentekanalen is ontwikkelingsruimte gereserveerd in het PAS. Voor de bepaling van de benodigde hoeveelheid ontwikkelingsruimte is rekening gehouden met de specifieke projectkenmerken van het project.
	Beschermde Natuurmonument	Schadelijke effecten	Bekeken is of het project schadelijke effecten heeft op de natuurwetenschappelijke waarden en het natuurschoon van de Beschermde Natuurmonumenten.
	EHS	(Significant) negatieve effecten	Bekeken is of het project (significant) negatieve effecten heeft op de doelstellingen van de EHS.

Beschermde soorten

Voor de vaarwegverbreding van de Twentekanalen is in beeld gebracht op welke wijze populaties van beschermde soorten (tabel 3, Flora- en faunawet) worden beïnvloed (zie rapport Flora- en fauna).

Beschermde gebieden

Voor de vaarwegverbreding van de Twentekanalen zijn de gevolgen voor beschermde gebieden in beeld gebracht. Daarbij is onderscheid gemaakt tussen beschermde gebieden in het kader van de Natuurbeschermingswet 1998 (Natura 2000-gebieden, Beschermde Natuurmonumenten) en EHS-gebieden.

De effecten worden weergegeven aan de hand van cijfers en/of scores. Voor wat betreft de scores wordt de volgende scoringsmethodiek gehanteerd (zevenpuntschaal):

Tabel 5-4: Zevenpuntschaal kwalitatieve beoordeling

=Score	Toelichting
++	Zeer positief effect ten opzichte van de referentiesituatie
+	Positief effect ten opzichte van de referentiesituatie
0/+	Licht positief effect ten opzichte van de referentiesituatie
0	Neutraal
0/-	Licht negatief effect ten opzichte van de referentiesituatie
-	Negatief effect ten opzichte van de referentiesituatie
--	Zeer negatief effect ten opzichte van de referentiesituatie

5.4.2 BESCHRIJVING EFFECTEN

In de navolgende tabellen is de beoordeling van de effecten op de kanaalpanden opgenomen. Na de tabellen worden de effecten toegelicht.

Beschermde gebieden

Tabel 5-5: Effectbeoordeling Twentekanalen

criterium	subcriterium	score	onderbouwing
Beschermde gebieden	Natura 2000-gebieden en Beschermde Natuurmonumenten	0	Aanlegfase: geen effecten door geluid en verdroging op NB-wet gebieden. Voor stikstofdepositie is er ontwikkelingsruimte gereserveerd in het kader van de PAS. Gebruiksfase: geen effecten door geluid en verdroging op NB-wet gebieden. Voor stikstofdepositie is er ontwikkelingsruimte gereserveerd in het kader van de PAS.
	EHS	0	Door de aanpassing van de oever is er geen sprake van ruimtebeslag op ecologische waarden van de EHS. Oeveraanpassing vindt plaats aan de rand van, maar niet in de natuurwaarden van de EHS.

Natura 2000-gebieden en Beschermde Natuurmonumenten

Navolgende tabel geeft een overzicht van de berekeningsresultaten voor de gebruiksfase. Per beschermd natuurgebied is de depositie in de autonome ontwikkeling (AO) en in de plansituatie (PL) aangegeven, evenals het verschil daartussen. Net als in de Voortoets uit MIRT2 geldt 2020 als referentiejaar. Omdat de depositie binnen een gebied kan variëren, is voor de plansituatie de maximale berekende stikstofdepositie in een gebied weergegeven. Uit het overzicht blijkt dat voor alle beschouwde gebieden de stikstofdepositie in de plansituatie afneemt ten opzichte van de autonome situatie in 2020. Negatieve effecten op deze gebieden kunnen worden uitgesloten, binnen de methodiek van de PAS.

Tabel 5-6: Berekeningsresultaten stikstofdepositie gebruiksfase

Gebied	N-depositie [mol N/(ha*jaar)]		
	AO2020	PL2020	Vershil (AO-PL)
Natura 2000-gebieden:			
Uiterwaarden IJssel	2,46	2,28	-0,18
Landgoederen Brummen	0,30	0,28	-0,02
Borkeld	0,58	0,53	-0,05
Sallandse Heuvelrug	0,40	0,37	-0,03
Boetelerveld	0,24	0,23	-0,01
Wierdense Veld	0,32	0,30	-0,02
Engbertsdijkvenen	0,27	0,25	-0,02
Lonnekermeer	0,41	0,38	-0,03
Witte Veen	0,22	0,21	-0,01
Buurserzand & Haaksbergerveen	0,28	0,26	-0,02
Stelkampsveld	0,37	0,34	-0,03
Beschermde natuurmonumenten:			
Wildenborch	0,39	0,36	-0,03
Weldam	1,68	1,57	-0,11
Heideterreinen Twickel	0,79	0,73	-0,06

In de realisatiefase is er op deze gebieden sprake van een tijdelijke en eenmalige toename van stikstofdepositie. Verruiming Twentekanalen 2^e Fase is een zogenaamd 'MIRT-project' en staat op de prioritaire projectenlijst van de PAS. Voor dit project is dus ontwikkelingsruimte gereserveerd. Nu duidelijk is dat de PAS 1 juli 2015 in werking treedt zal het project Verruiming Twentekanalen 2^e Fase hier automatisch onder vallen.

EHS

Er is geen sprake van ruimtebeslag op de EHS als gevolg van het project. Door de aanpassing van de oever is er geen sprake van ruimtebeslag op ecologische waarden van de EHS. Oeveraanpassing vindt plaats aan de rand van, maar niet in de natuurwaarden van de EHS. Op EHS is externe werking niet van toepassing. Een tijdelijke en zeer beperkte toename van geluid op nabij gelegen gebieden is mogelijk.

Beschermde soorten

Met betrekking tot streng beschermde soorten (Flora- en faunawet) zijn tijdens de aanlegwerkzaamheden effecten door verstoring (mechanisch, optisch, geluid en verlichting) op broedvogels, vissen en vleermuizen mogelijk. Dit geldt voor alle kanaalpanden. Via maatregelen in het ecologisch werkprotocol ten aanzien van fasering en wijze van uitvoering wordt verstoring voorkomen (broedvogels, vleermuizen) of tot een minimum beperkt (vissen)⁸. De kap van bomen⁹ en struiken wordt op een ecologisch gunstige manier (behoud van foerageergebied vleermuizen, versterken geleiding en beschutting ter plaatse van oversteekmogelijkheden) vooraf gecompenseerd.

⁸ Zonder toepassing van het ecologisch werkprotocol zouden overtredingen van verbodsbepalingen van de Flora- en faunawet niet uitgesloten kunnen worden. Het ecologisch werkprotocol wordt als bindend document opgenomen in de aanbesteding voor de uitvoering. Dientengevolge is het toepassen van mitigerende maatregelen meegenomen in de beoordeling met betrekking tot beschermde soorten.

⁹ De boscompensatie vindt plaats op basis van de 'Samenwerkingsovereenkomst Ministerie van LNV-V&W, uitvoering Boswet Rijkswaterstaat' van januari 2000.

Negatieve effecten op de gunstige staat van instandhouding van streng beschermde soorten worden daarmee voorkomen. Licht beschermde soorten profiteren mee van de maatregelen voor de streng beschermde soorten.

De aanleg van 2x 500m natuurvriendelijke oever in het kanaalpand Hengelo-Enschede zorgt ter plaatse van de EHS bij Kristalbad permanent voor verbeterde oversteekmogelijkheden voor fauna met in het bijzonder doelsoorten van de EHS. De aanleg van schanskorfmattressen met een helling van 1:2,5 tot 1:3 op een aantal oevers van de kanaalpanden Delden-Hengelo, Hengelo-Enschede en Zijtak Almelo zorgt voor een betere uittreedbaarheid voor landdieren in het algemeen.

Tabel 5-7: Effectbeoordeling Voorpand IJssel-Eefde (V-vakken)

Criterion	Score	Onderbouwing
Beschermde soorten	0/-	Aanlegfase: Tijdelijk beperkt negatieve effecten op vissen en vleermuizen en tijdens aanleg.

Door de aanlegwerkzaamheden zijn tijdelijk beperkt negatieve effecten op streng beschermde vissen niet uitgesloten. De effecten op vissen worden tot een minimum beperkt door het toepassen van een ecologisch werkprotocol met uitvoerings- en faseringsmaatregelen. Effecten op andere streng beschermde soorten worden door de maatregelen in het ecologisch werkprotocol voorkomen.

Tabel 5-8: Effectbeoordeling Kanaalpand Delden-Hengelo (D-vakken)

Criterion	Score	Onderbouwing
Beschermde soorten	+	Aanlegfase: Tijdelijk beperkt negatieve effecten op vissen en vleermuizen tijdens aanleg. Gebruiksfase: Permanent positief effect voor landdieren als gevolg van de aanleg van uittreedbare natuurvriendelijke oevers.

Door de aanlegwerkzaamheden zijn tijdelijk beperkt negatieve effecten op streng beschermde vissen niet uitgesloten. De effecten op vissen worden tot een minimum beperkt door het toepassen van een ecologisch werkprotocol met uitvoerings- en faseringsmaatregelen. Effecten op andere streng beschermde soorten worden door de maatregelen in het ecologisch werkprotocol voorkomen.

Tegenover de tijdelijke negatieve effecten staan permanente positieve effecten als gevolg van de toename van het aantal meters uittreedbare oevers. Beschermde en algemene niet-vliegende diersoorten kunnen door de toepassing van schanskorfmattressen met een talud van 1:2,5 tot 1:3 op meer plaatsen het kanaal oversteken c.q. uit het kanaal klimmen. Het kanaal wordt beter passeerbaar en verdrinking zal worden tegengegaan.

Tabel 5-9: Effectbeoordeling Kanaalpand Hengelo-Enschede (H-vakken)

Criterion	Score	Onderbouwing
Beschermde soorten	+	Aanlegfase: Tijdelijk beperkt negatieve effecten op vissen en vleermuizen tijdens aanleg. Gebruiksfase: Permanent positief effect voor landdieren als gevolg van de aanleg van uittreedbare natuurvriendelijke oevers o.a. bij Kristalbad (2x 500 m).

Door de aanlegwerkzaamheden zijn tijdelijke beperkt negatieve effecten op streng beschermde vissen niet uitgesloten. De effecten op vissen worden tot een minimum beperkt door het toepassen van een ecologisch werkprotocol met uitvoerings- en faseringsmaatregelen. Effecten op andere streng beschermde soorten worden door de maatregelen in het ecologisch werkprotocol voorkomen.

Tegenover de tijdelijke negatieve effecten staan permanente positieve effecten als gevolg van de toename van het aantal meters uittreedbare oevers. Beschermde en algemene niet-vliegende diersoorten kunnen door de toepassing van schanskorfmattressen met een talud van 1:2,5 tot 1:3 op meer plaatsen het kanaal oversteken c.q. uit het kanaal klimmen. Het kanaal wordt beter passeerbaar en verdrinking zal worden tegengegaan. Ter plaatse van Kristalbad dient 2x 500m natuurvriendelijke oevers om de verbinding van de EHS-gebieden te versterken en uitwisseling van doelsoorten te faciliteren.

Tabel 5-10: Effectbeoordeling Kanaalpand Zijtak naar Almelo (Z-vakken)

criterium	Score	Onderbouwing
Beschermde soorten	+	<p>Aanlegfase: Tijdelijk beperkt negatieve effecten op vissen en vleermuizen tijdens aanleg.</p> <p>Gebruiksfase: Permanent positief effect voor landdieren als gevolg van de aanleg van uittreedbare natuurvriendelijke oevers.</p>

Door de aanlegwerkzaamheden zijn tijdelijke beperkt negatieve effecten op streng beschermde vissen niet uitgesloten. De effecten op vissen worden tot een minimum beperkt door het toepassen van een ecologisch werkprotocol met uitvoerings- en faseringsmaatregelen. Effecten op andere streng beschermde soorten worden door de maatregelen in het ecologisch werkprotocol voorkomen.

Beschermde en algemene niet-vliegende diersoorten kunnen door de toepassing van schanskorfmattressen met een talud van 1:2,5 tot 1:3 op meer plaatsen het kanaal oversteken c.q. uit het kanaal klimmen. Het kanaal wordt beter passeerbaar en verdrinking zal worden tegengegaan.

5.4.3 MITIGERENDE MAATREGELEN EN WERKPROTOCOLLEN

Beschermde soorten

Voor een aantal soort(groep)en zijn generieke en specifieke maatregelen (uit een goedgekeurde gedragscode) voldoende om overtreding van verbodsbepalingen te voorkomen en te werken volgens de Zorgplicht. Hiertoe is een Ecologisch Werkprotocol opgezet ten behoeve van het Vergunningendossier.

6

Landschap, cultuurhistorie en archeologie

6.1 INLEIDING

Dit hoofdstuk geeft de effecten op landschap, cultuurhistorie en archeologie weer van het MIRT 3 ontwerp aan de hand van uitgevoerde onderzoeken en de MIRT 2 beoordeling op de referentiesituatie.

6.1.1 AANPAK VAN HET ONDERZOEK

Landschap

Op basis van de historische aanleg van het kanaal en de ruimtelijke kernkwaliteiten van het landschap is het referentieontwerp beoordeeld voor het aspect landschap. Dit is gedaan op basis van de resultaten van het deelrapport Landschap (ARCADIS, Deelrapport Landschap, 2015). Er is bekeken op welke wijze het kanaal verruimd wordt en welke kwaliteiten van het landschap behouden kunnen blijven. De effecten zijn op basis van expert judgement bepaald.

Cultuurhistorie en archeologie

De effecten op de cultuurhistorie zijn bepaald op basis van de rapportage Integraal afwegingskader: landschap, historie en archeologie 2015. De terminologie cultuurhistorie indiceert dat er bij de effectbeoordeling gekeken is naar zowel historische geografie als naar gebouwd erfgoed. Uit het vooronderzoek is naar voren gekomen dat er binnen het plangebied geen historische (steden)bouwkundige elementen (gebouwd erfgoed) zijn gesitueerd. Om deze reden is het niet relevant deze elementen mee te nemen in de effect beoordeling en is er dan ook voor gekozen hiervan af te zien.

Bij de effectbeoordeling archeologie is voornamelijk gekeken naar wat de archeologische verwachtingswaarde van het gebied is waar graafwerkzaamheden gepland zijn. Hierbij is gebruik gemaakt van het bureauonderzoek voor archeologie (ARCADIS, Integraal afwegingskader: landschap, historie en archeologie, 2015).

Aan de kanalen en overige waterlopen in het gebied is geen archeologische verwachting toegekend. Er wordt slechts een klein stuk extra waterbodembodem ontgraven. Bij het uitbaggeren van het kanaal wordt de bovenste laag van de bodem verwijderd. Hierdoor neemt de diepte van het kanaal toe wat de bevaarbaarheid van het kanaal bevordert. Er wordt tot een maximum van 0,5 meter weggehaald. In het huidige kanaal is de toegestane diepgang maximaal 2,5 meter. In het toekomstige plan is dit maximaal 2,8 meter. Het is niet aannemelijk dat de eventuele archeologische resten tijdens deze werkzaamheden verstoord gaan worden. De bodemlagen waarin archeologische waarden kunnen worden verwacht, lagen direct of vrij dicht onder het oorspronkelijke oppervlak. Deze zijn tijdens het graven van het kanaal rond 1930 reeds afgegraven en daarmee verloren gegaan.

6.1.2 RANDVOORWAARDEN EN UITGANGSPUNTEN

De effecten op het landschap (en daar voor uit te werken deel van het ontwerp) moeten volgens de uitvraag RWS betrekking hebben op de zwaaikommen, de natuurvriendelijke oevers (inclusief fauna uittreedplaatsen), de locaties waar het kanaal verbreed wordt en de locaties waar visvoorzieningen worden getroffen. In het deelrapport Landschap dat separaat is opgesteld is het volledige ontwerp beoordeeld. De visvoorzieningen zijn meegenomen bij het aspect Recreatie.

Voor archeologie is de beoordeling van de effecten gebaseerd op het archeologisch bureauonderzoek opgenomen in het integrale rapport (ARCADIS, Planuitwerking en voorbereiding realisatie Twentekanalen 2e fase Integraal afwegingskader: landschap, historie en archeologie).

6.1.3 GEBRUIKTE INFORMATIE

In navolgende tabel is een overzicht gegeven van de geraadpleegde bronnen.

Tabel 6-1: Geraadpleegde documenten

Geraadpleegde documenten en bronnen
Grontmij Nederland B.V., Hoofdrapport voorkeursalternatief, Verruiming Twentekanalen fase 2, GM-0068949, Definitief, 5.0.0, 23 november 2012.
ARCADIS, Planuitwerking en voorbereiding realisatie Twentekanalen 2e fase, Integraal afwegingskader: landschap, historie en archeologie, versie E, 26 juni 2015.
ARCADIS, Planuitwerking en voorbereiding realisatie Twentekanalen 2 ^e fase, Deelrapport Landschap, versie B, 26 juni 2015.

6.2 BELEID, WET- EN REGELGEVING

In de navolgende tabel is het relevante wettelijk kader en beleidskader opgenomen met betrekking tot landschap, cultuurhistorie en archeologie.

Tabel 6-2: Wettelijk kader en beleidskader

Wettelijk kader en beleidskader	Thema	Inhoud
<i>Europees</i>		
Europese Landschapsconventie (2000)	Landschap en cultuurhistorie	De Europese Landschapsconventie (Conventie van Florence, 2000) is een verdrag van de Raad van Europa. Nederland heeft de conventie in 2005 ondertekend en geratificeerd. Met de ondertekening van de conventie erkennen lidstaten de grote culturele, identiteitsbepalende waarde van landschap op zowel lokaal als Europees niveau. De conventie strekt zich uit tot alle landschappen. De conventie beschrijft de maatregelen die Nederland zal nemen om landschap te behouden, te beheren en te ontwikkelen
Verdrag van Malta (1992)	Archeologie	Europees verdrag voor de bescherming van archeologisch erfgoed. Dit verdrag is vertaald in de Wet op de Archeologische Monumentenzorg (Wamz 2007).
<i>Nationaal</i>		
Structuurvisie Infrastructuur en Ruimte (SVIR) (2012)	Landschap, cultuurhistorie en archeologie	De Structuurvisie Infrastructuur en Ruimte (SVIR) beschrijft het ruimtelijk beleid op rijksniveau. De structuurvisie is vastgesteld in maart 2012.

Wettelijk kader en beleidskader	Thema	Inhoud
		Voor landschap en cultuurhistorie is nationaal belang 10 relevant: ruimte voor behoud en versterking van (inter-) nationale unieke cultuurhistorische en natuurlijke kwaliteiten. Op basis van landschappelijke en cultuurhistorische kwaliteiten zijn twintig 'Nationale landschappen' aangewezen. Het Rijk laat het beleid ten aanzien van landschap met het SVIR over aan provincies. Er is geen ruimtelijk beleid voor de Nationale landschappen en deze categorie biedt dan ook geen wettelijke status. Tevens is opgenomen dat efficiënt gebruik van de ondergrond moet worden gemaakt en dat daarbij onder andere rekening moet worden gehouden met archeologie.
Monumentenwet (1988)	Cultuurhistorie en archeologie	Wettelijke bescherming van onroerende rijksmonumenten en door de overheid aangewezen stads- en dorpsgezichten. Met de Modernisering Monumentenzorg is niet alleen het object beschermd, maar ook het hiermee samenhangende gebied in de directe omgeving.
Visie erfgoed en Ruimte (VER, 2011)	Landschap, cultuurhistorie en archeologie	Het Rijksbeleid voor cultuurhistorie is beschreven in de Visie Erfgoed en Ruimte. Kern hiervan is cultuurhistorie te zien als kans en factor in ruimtelijke ontwikkelingen. De Modernisering Monumentenzorg is ingezet in 2009 en gericht op drie pijlers: <ol style="list-style-type: none"> 1. Meewegen van cultuurhistorische belangen in ruimtelijke ordening. 2. Krachtiger en eenvoudiger regelgeving. 3. Bevorderen van herbestemmingen. Dit is per 1 januari 2012 vertaald in het Besluit Ruimtelijke ordening (Bro).
Natuurschoonwet (1928)	Landschap en cultuurhistorie	De Natuurschoonwet (NSW) biedt fiscaal voordeel voor landgoederen. De wet is gericht op het "voortbestaan van die onroerende zaak in zijn karakteristieke verschijningsvorm voor het behoud van het natuurschoon [...]." NSW landgoederen zijn voor het publiek opengesteld.
Kwaliteitsnorm Nederlandse Archeologie (KNA, versie 3.3)	Archeologie	De KNA bevat eisen waaraan archeologisch onderzoek en beheer van archeologisch vondst- en documentatiemateriaal minimaal moeten voldoen. Ook aan de uitvoerders van het archeologisch onderzoek (de actoren) zijn in de KNA eisen gesteld. Alle handelingen die ten minste uitgevoerd moeten worden om te kunnen spreken van basiskwaliteit, worden beschreven. De processtappen (en eventueel bijbehorende specificaties) die zijn vastgelegd, vormen een minimumeis.
Wet op de Archeologische Monumentenzorg (Wamz, 2007)	Archeologie	De wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van opgravingen en onderzoek volgens het 'veroorzaker betaalt' principe. Behoud van archeologische waarden in de grond is te prefereren boven andere opties.

Wettelijk kader en beleidskader	Thema	Inhoud
Besluit op de Archeologische Monumentenzorg (Bamz, 2007)	Archeologie	Nadere uitwerking van de op basis van de Wet op de Archeologische Monumentenzorg gewijzigde Monumentenwet 1988.
<i>Provinciaal</i>		
Omgevingsverordening provincie Overijssel 2009	Landschap en Cultuurhistorie	De provincie zet in op een integrale benadering van het cultuurhistorisch erfgoed in ruimtelijke ontwikkelingen. In de toelichting op bestemmingsplannen wordt aangegeven op welke wijze bij de planontwikkeling rekening is gehouden met de aanwezige cultuurhistorische waarden.
Omgevingsvisie provincie Overijssel 2009	Archeologie	Het beschermen van de (toekomst)waarde van de ondergrond inclusief het aardkundig en archeologisch erfgoed.
<i>Gemeentelijk</i>		
Archeologiebeleid gemeente	Archeologie	Waardering en aanwijzing van archeologische waardevolle gebieden en beleidsregels t.a.v. beheer en behoud daarvan. (Beleid per gemeente is weergegeven in het archeologisch bureauonderzoek)

6.3 EFFECTEN

6.3.1 BEOORDELINGSKADER

Het criterium landschap, cultuurhistorie en archeologie wordt als volgt beoordeeld.

Tabel 6-3: Beoordelingskader landschap en cultuurhistorie

Criterium	Meeteenheid	Toelichting
Effecten op landschap	kwalitatief	Beïnvloeding landschap
Effecten op cultuurhistorische waardevolle objecten en patronen	kwalitatief	Beïnvloeding cultuurhistorie (historische (steden)bouwkunde en historische geografie)
Effecten op archeologie	Kwantitatief/ kwalitatief	Aantasting archeologische (verwachtings)waarden

Landschap

Voor het aspect landschap is ingegaan op de effecten van de verruiming van de Twentekanalen en de wijziging van de oeverconstructie op de kenmerkende landschapsstructuur / landschappelijke patronen.

Cultuurhistorie

Voor het aspect cultuurhistorie is beoordeeld of de verruiming van de Twentekanalen de historische (steden)bouwkundige en historisch geografische waarden beïnvloedt. Uit het vooronderzoek is naar voren gekomen dat er binnen het plangebied geen historische (steden)bouwkundige elementen (gebouwd erfgoed) zijn gesitueerd.

Archeologie

Via een bureauonderzoek zijn de archeologische waarden in het gebied geïnventariseerd. Daarbij is de archeologische verwachtingswaarde van gebieden bekeken (op basis van gemeentelijke erfgoedkaarten) en informatie verzameld over bestaande archeologische waarden (archeologische monumenten, AMK en gemeentelijke erfgoedkaarten). De archeologische (middel)hoge verwachtingen en bekende monumenten zijn op kaart weergegeven.

De archeologische verwachtingen zijn overgenomen van de gemeentelijke archeologische verwachtingskaarten. Archeologische verwachtingswaarden geven de mate van verwachting aan, dat zich ter plaatse archeologische resten in de bodem bevinden.

Deze verwachtingswaarden zijn per gemeente vastgesteld in een gemeentelijke archeologische verwachtingskaart en/of beleidsadvieskaart. Deze kaarten zijn grotendeels bepaald aan de hand van de landschappelijke ligging van de gebieden. Het menselijke doen en laten werd en wordt in grote mate bepaald door de landschappelijke omgeving, en de mogelijkheden die daardoor geboden worden. Daarnaast zijn in de gemeentelijke verwachtingskaarten reeds bekende vindplaatsen en patronen van gebruik en bewoning meegenomen.

Op basis van dit bureauonderzoek is voor archeologie beoordeeld of de verruiming van de Twentekanalen de archeologische (verwachtings)waarden aantast. Het effectenonderzoek richt zich op die delen op het tracé waar de nieuwe oeverlijn verschuift ten opzichte van de huidige oeverlijn. Dit zijn de delen waar mogelijk sprake kan zijn van beïnvloeding van archeologische waarden.

De waarde van de archeologische monumenten is vastgelegd op de archeologische monumenten kaart (AMK). Hierin is een onderscheid gemaakt tussen terreinen van 'archeologische waarde', 'hoge archeologische waarde', 'zeer hoge archeologische waarde' en 'zeer hoge archeologische waarde, beschermd'. De laatste categorie onderscheidt zich hierin, dat verstoring niet is toegestaan.

Mocht dit niet te vermijden zijn, dan moet hiervoor een vergunning worden aangevraagd bij het Bevoegd Gezag. Naast de archeologische verwachtingen en bekende monumenten is rekening gehouden met waarnemingen in het plangebied, deze zijn echter niet op kaart weergegeven. De effectbeoordeling is met name gebaseerd op de archeologische (middel)hoge verwachtingen en bekende monumenten.

De effecten op landschap, cultuurhistorie en archeologie worden weergegeven aan de hand van cijfers en/of scores. Voor wat betreft de scores wordt de volgende scoringsmethodiek gehanteerd (zevenpuntschaal):

Tabel 6-4: Zevenpuntsschaal kwalitatieve beoordeling

Score	Toelichting
++	Zeer positief effect ten opzichte van de referentiesituatie
+	Positief effect ten opzichte van de referentiesituatie
0/+	Licht positief effect ten opzichte van de referentiesituatie
0	Neutraal
0/-	Licht negatief effect ten opzichte van de referentiesituatie
-	Negatief effect ten opzichte van de referentiesituatie
--	Zeer negatief effect ten opzichte van de referentiesituatie

6.3.2 BESCHRIJVING EFFECTEN

In de navolgende tabellen is de beoordeling van de effecten op de kanaalpanden opgenomen. Na de tabellen worden de effecten toegelicht.

Tabel 6-5: Effectbeoordeling Voorpand IJssel-Eefde (V-vakken)

criterium	Score	Onderbouwing
Effecten op landschap	0	Gebruiksfase: Er zijn geen ruimtelijke veranderingen en daardoor geen effecten op het landschap.
Effecten op cultuurhistorische waardevolle objecten en patronen	0	Gebruiksfase: Het ontwerp laat zien dat bij het voorpand alleen gebaggerd gaat worden. Deze werkzaamheden zijn daarmee niet van invloed op cultuurhistorie.
Effecten op archeologie	0	Gebruiksfase: Er wordt geen landbodem ontgraven, om die reden worden geen effecten verwacht.

Tabel 6-6: Effectbeoordeling Kanaalpand Delden-Hengelo (D-vakken)

criterium	Score	Onderbouwing
Effecten op landschap	0	<p>Gebruiksfase: landschappelijke kenmerken bestaan uit het landgoed Twickel en de zichtbaarheid van de structuren van de kampenlandschappen. In het midden van het pand ligt de stad Delden. In het westelijk deel zijn schanskorfmattressen voorzien, deze zijn inpasbaar in het landschap. Vanuit landschappelijk oogpunt zouden de bomen gekapt mogen worden om zo de kamerstructuur beter te kunnen beleven. Dit is geen onderdeel van het ontwerp.</p> <p>T.h.v. Delden bestaat de ingreep uit steunbermen. Deze oplossing is puur technisch (in het water) en heeft geen effect voor het omliggende landschap.</p> <p>In het oostelijk deel van dit kanaalpand zijn met name schanskorfmattressen voorzien. De verruiming van de zwaairom Delden wordt vanuit oogpunten veiligheid en kosten uitgevoerd als een damwand met ankers en niet met schanskorfmattressen. Vanuit landschap is vanuit continuïteit en versterking van de ecologische structuren geadviseerd om deze zwaairom ook in schanskorfmattressen uit te voeren.</p>
Effecten op cultuurhistorische waardevolle objecten en patronen	0	Gebruiksfase: De effecten van het referentieontwerp zijn als geheel beoordeeld als neutraal, er zijn kansen vanuit landschap aangedragen om het kampenlandschap zichtbaarder te maken door beplanting langs het kanaal ter hoogte van de schanskorfmattressen in het westelijk deel van het kanaalpand te verwijderen.

Criterium	Score	Onderbouwing
Effecten op archeologie	0	<p>Gebuiksfase: Vanuit oogpunt archeologie zijn met name zwaaiikom Delden en de kade Delden onderzocht.</p> <p>De te verruimen zwaaiikom Delden bevindt zich volgens de verwachtingskaart van de gemeente in een zone met een middelmatige archeologische verwachting voor resten uit alle perioden. De bodem bestaat uit hoge zwarte enkeerdgronden waar eventuele sporen van bewoning uit de periode Steentijd tot en met de vroege Middeleeuwen goed bewaard gebleven kunnen zijn. In geo(morfo)logisch opzicht bestaat deze omgeving uit lage ruggen en heuvels. Gezien de Steentijd vondsten uit de omgeving van het plangebied moet hier zeker ook rekening gehouden worden met een middelhoge tot hoge verwachting op het aantreffen van resten van bewoning uit de Steentijd. Echter, de hoogtekaart toont heel duidelijk dat de verwachte ingrepen zich niet buiten de oorspronkelijke kade van het Twentekanaal zullen begeven.</p> <p>Het risico dat hier archeologische resten zullen worden verstoord is derhalve klein te noemen.</p> <p>De 12 meter in te kassen Delden ligt in een overgangsgebied van lagere gronden naar hogere. De bodem wordt gekenmerkt door podzolgronden. Uit de verwachtingskaart van de gemeente volgt dat de locatie in een zone met een hoge archeologische verwachting ligt. De vondsten in de directe omgeving van het plangebied uit de Middeleeuwen en de Steentijd, bevestigen deze verwachting. Hoewel de Steentijd vondst administratief geplaatst is, toont het wel de lange bewoningsgeschiedenis van de omgeving aan. De hoge verwachting geldt dan ook voor resten van bewoning uit de Steentijd tot en met de Middeleeuwen.</p> <p>Gezien de huidige situatie van het plangebied waarin de ingreeplocatie bestraat en bebouwd is, is de kans dat er nog onverstoorde archeologische resten op deze plaats liggen zeer onwaarschijnlijk. Om deze reden is ook hier geadviseerd om dit deelgebied vrij te geven van vervolgonderzoek archeologie.</p>

Tabel 6-7: Effectbeoordeling Kanaalpand Hengelo-Enschede (H-vakken)

criterium	Score	Onderbouwing
Effecten op landschap	0	<p>Gebruiksfase: Ter hoogte van de sluis Hengelo zijn damwanden met ankers voorzien. Deze situatie komt overeen met de huidige situatie en geeft geen effecten.</p> <p>Ten oosten van de zwaai kom Kristalbad zijn over een afstand van circa 500 m aan beide oevers schanskorfmattressen voorzien welke als natuurvriendelijke oever fungeren. In de huidige situatie wordt de oever beschermd door een damwand en daarachter zijn achtereenvolgens een natuurvriendelijke rietoever met laanbeplanting en vervolgens een bosstruweel aanwezig. In de nieuwe situatie zullen de bomenrijen vanwege het ruimtebeslag op de oever moeten verdwijnen. Omdat deze bomenrijen hier oorspronkelijk niet thuishoren (de kanaaldijken zijn oorspronkelijk onbeplant) en de structuren van de Kristalbad en het kampenlandschap ten zuiden van het kanaal beeldbepalend en kenmerkend zijn, is het landschappelijke advies om hier de bomenrijen niet terug te planten maar om de struwelen in de omgeving te verrijken met nieuwe bomen (in wildverband) ten behoeve van de geleding, verrijking van deze struwelen en doorzetting van de droge corridors.</p> <p>In het oostelijk deel van het kanaalpand zijn steunbermen voorzien. Deze principeoplossing richting de haven van Enschede is een geschikte oplossing vanuit landschappelijk oogpunt.</p> <p>Ter hoogte van Kristalbad wordt vanuit landschappelijk oogpunt voorgesteld om de schanskorfmattressen nog verder door trekken tot de Tweekelerbrug. Zo wordt de gehele ecologische hoofdstructuur in de vorm van Kristalbad in de gehele breedte verbonden en versterkt.</p>
Effecten op cultuurhistorische waardevolle objecten en patronen	0	<p>Gebruiksfase: Alleen ter hoogte van de natuurvriendelijke oever bij Kristalbad wijzigt de oeverconstructie zichtbaar (schanskorf in plaats van damwand). De effecten van het referentieontwerp zijn als geheel beoordeeld als neutraal.</p>
Effecten op archeologie	0	<p>Gebruiksfase: Vanuit oogpunt archeologie zijn met name de Natuurvriendelijke oevers (NVO) bij Kristalbad onderzocht. De NVO Kristalbad ligt in een zone met veldpodzolgronden en een overgangsgebied tussen lager gelegen gronden en de hoger gelegen gronden. De beperkte omvang van het plangebied, het tracé van het Twentekanaal, maakt echter dat enkel de reeds bestaande verhoogde ligging van de kade zal worden aangetast. Op de verwachtingskaart van de verschillende gemeenten ligt dit deelgebied respectievelijk in een zone met een middelmatige tot lage archeologische verwachting. De aangetroffen vondst uit het Neolithicum in de directe omgeving van het plangebied toont een lange bewoningsgeschiedenis aan. De lage tot middelhoge verwachting geldt dan ook voor sporen van bewoning uit alle perioden. Het is echter, vanwege de geringe ingrepen buiten de omvang van het oorspronkelijke kanaal, niet waarschijnlijk dat hier archeologische waarden aangetast zullen worden.</p>

Tabel 6-8: Effectbeoordeling Kanaalpand Zijtak naar Almelo (Z-vakken)

Criteriaum	Score	Onderbouwing
Effecten op landschap	0/-	<p>Gebruiksfase: De zijtak naar Almelo heeft een lengte van circa 15 km. De omgeving van het zuidelijk deel van de zijtak wordt voor een groot deel bepaald door het Twentse landschap met afwisseling van omwalde akkers, beekjes en weidegronden (kampenlandschap). De omgeving van het noordelijk deel van de zijtak kent een opener karakter (door ruilverkaveling en de aanwezigheid van de broekgronden). Daarnaast zijn hier ook de invloeden van een groeiend Almelo zichtbaar.</p> <p>De houten damwanden worden in de zijtak op de meeste delen vervangen door natuurvriendelijke oevers in de vorm van schanskorfmattassen. Deze principeoplossing is vanuit landschap zeer geschikt en zijn over langere trajecten voorzien.</p> <p>In het zuidelijk deel is vanuit landschappelijk oogpunt voorgesteld om de kamers weer open te maken door de bomenlanen die in de kamers langs het kanaal staan te verwijderen. Dit is geen onderdeel van het ontwerp.</p> <p>In het noordelijk deel ter hoogte van de haven van Almelo worden schanskorfmattassen voorgesteld. Vanuit esthetiek en continuïteit langs het kanaal, ter hoogte van de havens, is het vanuit landschappelijk oogpunt logischer om ook deze haven in damwanden uit te voeren.</p> <p>Daarnaast worden op diverse plaatsen de bestaande stalen damwanden verstevigd met een steunberm en eventueel ankers. Landschappelijk gezien heeft dit niet tot nauwelijks consequenties. Ter hoogte van de Twickelervaart (als onderdeel van de ecologische hoofdstructuur) kan overwogen worden om schanskorfmattassen aan te leggen, om deze structuren te verbeteren en te versterken aangezien de schanskorfmattassen ook als fauna uittreedplaatsen (FUP's) fungeren.</p> <p>Er wordt een stuk agrarisch landschap aangetast bij de te realiseren zwaairom XL-Businesskade. Landschappelijk is het wenselijk om rondom de zwaairom nieuwe houtwallen aan te planten om de oorspronkelijke landschapsstructuur weer terug te brengen en de zwaairom in te passen in zijn omgeving. Bosschages, zoals aangeplant, rondom de ontwikkeling van de Doorbraak, kunnen als inspiratie dienen voor deze landschappelijke inpassing.</p>
Effecten op cultuurhistorische waardevolle objecten en patronen	0	<p>Gebruiksfase: Daar waar de zijtak verder verruimd wordt (ter hoogte van schanskorfmattassen), is het aanbevolen om de aanwezige relicten uit het kampenlandschap daar waar mogelijk te behouden. Hierdoor blijft het typisch cultuurlandschap behouden en blijven de structuren van de kleinschaligheid zichtbaar. De effecten van het referentieontwerp zijn als geheel beoordeeld als neutraal, er zijn kansen vanuit landschap aangedragen om het kampenlandschap zichtbaarder te maken door beplanting langs het kanaal ter hoogte van 'kamers' te verwijderen.</p>

criterium	Score	Onderbouwing
Effecten op archeologie	0	<p>Gebruiksfase: De archeologische verwachting langs de zijtak is wisselend hoog en laag met name in het zuiden van het tracé met een aantal historische elementen in een hoge archeologische verwachtingszone. Ondanks deze hoge verwachting is op basis van de voorgenomen ingrepen zoals de schanskorfmatten, de nieuwe damwanden en damwand ankers geadviseerd bij de zijtak af te zien van verder archeologische onderzoek.</p> <p>De nieuwe zwaaiom XL-Businesskade bevindt zich op de bodemkaart binnen een zone met veldpodzolgronden. Echter op het AHN is te zien dat de zwaaiom in een lager gelegen terrein is voorzien. Op de verwachtingskaart van de gemeente valt dit deelgebied dan ook in een zone met een lage archeologische verwachting. Deze lage verwachting is geldig voor alle perioden en complexen, het is dan ook niet waarschijnlijk dat hier archeologische waarden verstoord zullen worden tijdens de aanleg van de zwaaiom.</p>

6.3.3 MITIGERENDE MAATREGELEN EN WERKPROTOCOLLEN

Mitigerende maatregelen Landschap

Om de effecten op het landschap die kunnen ontstaan bij de te realiseren aanpassingen te beperken, kunnen in zijn algemeenheid de volgende mitigerende maatregelen genomen worden:

- Rekening houden met het beperkt gebruiken van felle, reflecterende en afstekende kleuren op zichtbare locaties in het landschap.
- Kwalitatieve compensatie van het landschapselement waarbij de waarde van het element, indien het onvermijdelijk is dat het aangetast gaan worden, bepaald wordt en op een andere plaats opnieuw gerealiseerd wordt.

Mitigerende maatregelen Cultuurhistorisch waardevolle objecten en patronen

Om de effecten op de cultuurhistorische elementen die kunnen ontstaan bij de realisatie van de plannen te beperken, kunnen in zijn algemeenheid de volgende mitigerende maatregelen genomen worden:

- Kwalitatieve compensatie van het cultuurhistorische element waarbij de waarde van het element bepaald wordt en vervolgens ergens anders opnieuw gerealiseerd wordt.
- Dit geldt ook wanneer er bomen waaronder historisch groen gekapt moeten worden. In het kader van boscompensatie kan er gekozen worden om op een andere plaats het groen weer aan te planten.
- Er kan ook gekozen worden om het cultuurhistorische element in te passen in de ontwikkelingsplannen waardoor er een minimaal effect op het element bestaat.

Archeologie

In tegenstelling tot veel andere milieuaspecten is archeologie niet compenseerbaar. Ruimtebeslag op een bosgebied kan bijvoorbeeld elders worden gecompenseerd, maar schade aan een nederzetting uit de IJzertijd of een Romeinse villa is definitief. Daarom wordt beleidsmatig veel nadruk gelegd op het voorkomen van schade aan het bodemarchief: het streven naar behoud in de bodem (in situ). Vroegtijdig onderzoek en planaanpassing moeten leiden tot het minimaliseren van de verstoring van archeologische vindplaatsen. Daar waar dit om wat voor reden ook niet mogelijk blijkt, komen mitigerende maatregelen in zicht.

Om de effecten te beperken kunnen, in zijn algemeenheid, de volgende mitigerende maatregelen genomen worden:

- Nagaan hoe de archeologische waarden alsnog kunnen worden gespaard. Hierbij kan bijvoorbeeld gekeken worden naar archeologie-vriendelijke bouwmethoden.
- Daarnaast kunnen archeologische waarden op een verantwoorde wijze opgegraven en onderzocht worden, waarbij de onderzoeksresultaten digitaal worden vastgelegd en gerapporteerd. Hierna kunnen de archeologische resten in een museum worden gepresenteerd. Het doel van deze maatregelen is het zeker stellen van de informatie die de archeologische resten kunnen leveren en het toegankelijk daarvan maken voor zowel wetenschappers als overige geïnteresseerden.

7

Recreatie

7.1 INLEIDING

Dit hoofdstuk geeft de effecten weer van het MIRT 3 ontwerp aan de hand van uitgevoerde onderzoeken en de MIRT 2 beoordeling op de referentiesituatie.

7.2 AANPAK EN AFBAKENING VAN HET ONDERZOEK

7.2.1 AANPAK VAN HET ONDERZOEK

De effecten van het MIRT 3 ontwerp voor recreatie worden op basis van expert judgement in beeld gebracht.

De recreatieaspecten die van toepassing zijn op het Twentekanaal zijn:

- Recreatievaart:
 - Er passeren per jaar ongeveer 2000 recreatievaartuigen sluis Eefde. De Twentekanalen zijn onderdeel van de recreatie vaarroute 'Tuin van Nederland'. Deze route loopt vanaf de IJssel via het Twentekanaal en de zijtak naar Almelo door naar Coevorden en Meppel en dan weer richting de IJssel bij Zwolle. Op de Twentekanalen bevinden zich daarnaast jachthavens, roei- en kanoverenigingen bij Zutphen, Almelo, Hengelo en Enschede.
- (Sport)visserij (geen beroepsvisserij):
 - Het Twentekanaal vormt een landschappelijk aantrekkelijk en voor (sport)vissers gastvrij water. Het Twentekanaal is het enige open, grote aaneengesloten viswater in Twente en vormt het hart van de sportvisserij in het oostelijk deel van Overijssel.
- Wandelroutes en fietspaden:
 - Wandelaars, ruiters en fietsers maken gebruik van de paden/wegen op de oevers van het Twentekanaal.

7.2.2 RANDVOORWAARDEN EN UITGANGSPUNTEN

De reeds beschikbare informatie uit MIRT 2 en het MIRT 3 ontwerp worden toegepast op de beoordeling.

- De effecten op de 'natte' recreatie (recreatievaart) hebben alleen betrekking op de zwaaikommen en de kanaaltrajecten waar verdiepings- en verbredingswerkzaamheden worden uitgevoerd.
- De effecten op 'droge' recreatie (plaat vindend op de oevers) hebben betrekking op de oevers en de kanaaldijken het kanaal waar werkzaamheden worden uitgevoerd.
- De wegen en paden bevinden zich buiten de scope van het project, echter daar waar significant verbreed wordt of waar een zwaaiком vergroot of verplaatst wordt worden de wegen en paden aangepast. Voor trajecten waar geen aanpassingswerkzaamheden wegen en paden plaats vinden, bevinden de wegen en paden zich dus buiten de scope.

7.2.3 GEBRUIKTE INFORMATIE

In navolgende tabel is een overzicht gegeven van de geraadpleegde bronnen.

Tabel 7-1: Geraadpleegde documenten

Geraadpleegde documenten en bronnen
Grontmij Nederland B.V., Hoofdrapport voorkeursalternatief, Verruiming Twentekanalen fase 2, GM-0068949, Definitief, 5.0.0, 23 november 2012.
Sport Visserij Oost-Nederland, Sportvisserij op het Twentekanaal, Het belang van het Twentekanaal voor de sportvisser, naar aanleiding van Verruiming Twentekanalen – Fase 2, april 2014.

7.3 BELEID, WET- EN REGELGEVING

In de navolgende tabel is het relevante wettelijk kader en beleidskader opgenomen met betrekking tot recreatie.

Tabel 7-2: Wettelijk kader en beleidskader

Wettelijk kader en beleidskader	Inhoud
Omgevingsvisie provincie Overijssel	<p>De provincie Overijssel heeft het streekplan, verkeer- en vervoerplan, waterhuishoudingsplan en milieubeleidsplan samengevoegd tot één Omgevingsvisie. Het provinciale beleidsplan voor de fysieke leefomgeving van Overijssel. Op 1 juli 2009 is dit plan vastgesteld door Provinciale Staten. Op 3 juli 2013 heeft PS een actualisatie van de Omgevingsvisie vastgesteld.</p> <p>De provincie wil de ruimtelijke kwaliteit van de leefomgeving verbeteren met het oog op een goed vestigingsklimaat, een veilige en aantrekkelijke woonomgeving en een fraai buitengebied. Duurzaamheid en Ruimtelijke Kwaliteit zijn de rode draden van de Omgevingsvisie.</p> <p>Het Twentekanaal is aangemerkt als essentiële watergang.</p> <p>De omgevingsvisie werkt met een lagenbenadering om verschillende gebiedskenmerken in beeld te brengen. De gebiedskenmerken stellen de kaders waarbinnen het ontwikkelingsperspectief kan worden uitgevoerd. Er wordt onderscheid gemaakt in een natuurlijke laag, een laag van het agrarisch cultuurlandschap, een stedelijke laag en een lust- en leisurelaag. In de lust- en leisurelaag is het Twentekanaal aangemerkt als "recreatieve route en vaarweg" (zie bijlage 4 voor de kaart).</p>
Omgevingsvisie provincie Gelderland	<p>Op 14 januari 2014 stelde het college van Gedeputeerde Staten de Omgevingsvisie en de bijbehorende Omgevingsverordening vast. In de Omgevingsvisie staan de hoofdlijnen en in de Omgevingsverordening de regels. Het Waterplan, het Provinciaal Verkeer en Vervoer Plan, het Streekplan, het Milieuplan en de Reconstructieplannen zijn herzien en samengebracht in de nieuwe Omgevingsvisie.</p> <p>De meeste vaarwegen in Gelderland zijn in beheer bij het Rijk (grote rivieren en bijvoorbeeld het Twentekanaal). In aanvulling daarop streeft de provincie samen met haar partners naar het instandhouden van een goede regionale ontsluiting over water.</p>

7.4 EFFECTEN

7.4.1 BEOORDELINGSKADER

Het criterium recreatie wordt als volgt beoordeeld.

Tabel 7-3: Beoordelingskader

Criterium	Meeteenheid	Toelichting
Toe/afname recreatief terrein / voorzieningen	kwalitatief	Dit aspect betreft de toe- of afname van het voorzieningenniveau voor recreanten en het oppervlak aan recreatieve ruimtes door realisatie van de variant.

De Twentekanalen bieden veel kansen voor recreatie aan het water. Langs de Twentekanalen wordt veel gevist. Grote delen van de oevers worden ook gebruikt voor viswedstrijden. Daarnaast liggen er verschillende recreatieve wandel-, fiets-, mountainbike- en ruiterspaden langs de kanalen.

De effecten worden weergegeven aan de hand van cijfers en/of scores. Voor wat betreft de scores wordt de volgende scoringsmethodiek gehanteerd (zevenpuntschaal):

Tabel 7-4: Zevenpuntsschaal kwalitatieve beoordeling

=Score	Toelichting
++	Zeer positief effect ten opzichte van de referentiesituatie
+	Positief effect ten opzichte van de referentiesituatie
0/+	Licht positief effect ten opzichte van de referentiesituatie
0	Neutraal
0/-	Licht negatief effect ten opzichte van de referentiesituatie
-	Negatief effect ten opzichte van de referentiesituatie
--	Zeer negatief effect ten opzichte van de referentiesituatie

7.4.2 BESCHRIJVING EFFECTEN

Natte recreatie

In de navolgende tabellen is de beoordeling van de effecten op de natte recreatie op de kanaalpanden opgenomen. Na de tabellen worden de effecten toegelicht.

Tabel 7-5: Effectbeoordeling Voorpand IJssel-Eefde (V-vakken)

Criterium	Score	Onderbouwing
Toe/afname recreatief terrein / voorzieningen	0	Gebuiksfase: Voor de natte recreatie worden geen effecten verwacht.

Tabel 7-6: Effectbeoordeling Kanaalpand Delden-Hengelo (D-vakken)

criterium	Score	Onderbouwing
Toe/afname recreatief terrein / voorzieningen	0/+	<p>Gebruiksfase: Beperkte toename van recreatiemogelijkheden door de wachtplaatsen/aanlegplaatsen bij oostzijde sluis Hengelo, die ook voor recreatievaart gebruikt kunnen worden.</p> <p>Het referentieontwerp voorziet in meer Personen Uittreed Plaatsen (PUP's) ten opzichte van referentiesituatie. Ook de schanskorfmattressen in dit kanaalpand functioneren als PUP zorgen daar voor minder golven ten opzichte van de (huidige) damwanden.</p>

Tabel 7-7: Effectbeoordeling Kanaalpand Hengelo-Enschede (H-vakken)

criterium	Score	Onderbouwing
Toe/afname recreatief terrein / voorzieningen	0/+	<p>Gebruiksfase: Beperkte toename van recreatiemogelijkheden door de wachtplaatsen/aanlegplaatsen bij westzijde sluis Hengelo, die ook voor recreatievaart gebruikt kunnen worden.</p> <p>Het referentieontwerp voorziet in meer Personen Uittreed Plaatsen (PUP's) ten opzichte van referentiesituatie. Ook de schanskorfmattressen bij Kristalbad functioneren als PUP en zorgen daar voor minder golven ten opzichte van de (huidige) damwanden.</p>

Tabel 7-8: Effectbeoordeling Kanaalpand Zijtak naar Almelo (Z-vakken)

criterium	Score	Onderbouwing
Toe/afname recreatief terrein / voorzieningen	0/+	<p>Gebruiksfase: Het referentieontwerp voorziet in meer Personen Uittreed Plaatsen (PUP's) ten opzichte van referentiesituatie en ook de schanskorfmattressen functioneren als PUP. Tevens resulteren schanskorfmattressen in minder golven ten opzichte van de (huidige) damwanden.</p>

Droge recreatie

In de navolgende tabellen is de beoordeling van de effecten op de droge recreatie op de kanaalpanden opgenomen. Na de tabellen worden de effecten toegelicht.

Tabel 7-9: Effectbeoordeling Voorpand IJssel-Eefde (V-vakken)

criterium	Score	Onderbouwing
Toe/afname recreatief terrein / voorzieningen	0	<p>Gebruiksfase: Er worden geen effecten verwacht. Er worden immers geen werkzaamheden verricht aan de paden en wegen in het voorpand. De bestaande oevers wijzigen niet.</p>

Tabel 7-10: Effectbeoordeling Kanaalpand Delden-Hengelo (D-vakken)

Criterion	Score	Onderbouwing
Toe/afname recreatief terrein / voorzieningen	0	<p>Gebruiksfase: De paden en wegen op de kanaaldijken worden niet aangepast. Doordat bij zwaairom Delden een damwand is voorzien kan het pad behouden blijven.</p> <p>De verticale oevers op diverse trajecten van de D-vakken worden vervangen door taluds. Taluds worden als minder prettig ervaren door de (sport)visserij en als prettig ervaren door kanoërs, roeiers en plezierbootjes.</p> <p>De zuidelijke oever van D-vak 2 (tussen de N740 en de Beckumerweg) is door de Sportvisserij Oost-Nederland aangewezen als wedstrijdvislocatie. In het referentieontwerp is hier versterking middels steunbermen voorzien. De eindsituatie is daarmee nagenoeg gelijk aan de huidige situatie, dit heeft dus geen verdere impact voor de vismogelijkheden langs deze strook van het Twentekanaal.</p>

Tabel 7-11: Effectbeoordeling Kanaalpand Hengelo-Enschede (H-vakken)

Criterion	Score	Onderbouwing
Toe/afname recreatief terrein / voorzieningen	0	<p>Gebruiksfase: Er worden geen effecten verwacht. Er worden geen werkzaamheden verricht aan de paden en wegen.</p> <p>De verticale oevers op diverse trajecten van de H-vakken worden vervangen door taluds. Taluds worden als minder prettig ervaren door de visserij en als prettig ervaren door kanoërs, roeiers en plezierbootjes.</p>

Tabel 7-12: Effectbeoordeling Kanaalpand Zijtak naar Almelo (Z-vakken)

Criterion	Score	Onderbouwing
Toe/afname recreatief terrein / voorzieningen	0/-	<p>Gebruiksfase: Er worden zeer geringe effecten verwacht. De paden en wegen op de kanaaldijken worden niet aangepast m.u.v. het pad bij de nieuwe zwaairom XL-Businesskade. Deze worden verplaatst in de westelijke richting t.g.v. de nieuwe zwaairom. De verticale oevers op diverse trajecten van de Z-vakken worden vervangen door taluds.</p> <p>Taluds worden als minder prettig ervaren door de (sport)visserij en als prettig ervaren door kanoërs, roeiers en plezierbootjes.</p> <p>Grote delen van de oevers van Z-vak 2a zijn door de Sportvisserij Oost-Nederland aangewezen als wedstrijdvislocatie (zie bijlage 4). In het referentieontwerp is hier versterking middels steunbermen en deels ook met ankers voorzien. De eindsituatie is daarmee nagenoeg gelijk aan de huidige situatie, dit heeft dus geen verdere impact voor de vismogelijkheden langs deze strook van het Twentekanaal.</p> <p>De oostoever van Z-vak 5 (haven Almelo) is ook door de Sportvisserij Oost-Nederland aangewezen als wedstrijdvislocatie. Hier komen schanskorfmattressen ter vervanging van de houten damwanden. Dit heeft tot gevolg dat de waterdiepte vlak langs de oevers ter plaatse van de vislocaties kleiner zal zijn. Om de vismogelijkheden op eenzelfde niveau te houden zijn er in het ontwerp, vissteigers voorzien. Deze zijn eveneens opgebouwd uit schanskorfmattressen. Hiermee kan er verder voorop het talud gezeten worden waardoor de vismogelijkheden nauwelijks wijzigen ten opzichte van de huidige situatie.</p>

Conclusie

De effecten op de natte en droge recreatie zijn beide zeer gering. Licht positieve effecten zijn aanwezig voor de natte recreatie en licht negatieve effecten voor de droge recreatie.

8

Landbouw

8.1 INLEIDING

Dit hoofdstuk geeft de effecten weer van het MIRT 3 ontwerp op de referentiesituatie. De MIRT 2 beoordeling is daarbij als basis gehanteerd.

8.2 AANPAK EN AFBAKENING VAN HET ONDERZOEK

8.2.1 AANPAK VAN HET ONDERZOEK

De effecten van het MIRT 3 referentieontwerp voor landbouw worden op basis van expert judgement in beeld gebracht. Voor de oeverconstructies die buiten de huidige oever treden wordt bepaald of dit effecten heeft op landbouwgebieden die direct langs het kanaal liggen.

8.2.2 RANDVOORWAARDEN EN UITGANGSPUNTEN

De reeds beschikbare informatie uit MIRT 2 en het MIRT 3 ontwerp worden toegepast op de beoordeling.

- Beschouwd wordt per kanaalpand of sprake is van ruimtebeslag op landbouwgrond t.g.v. de verbreding van het kanaal.
- Het effect van vernatting of verdroging van de landbouwpercelen worden behandeld in de beoordeling van geohydrologie, hoofdstuk 3.

8.2.3 GEBRUIKTE INFORMATIE

In navolgende tabel is een overzicht gegeven van de geraadpleegde bronnen.

Tabel 8-1: Geraadpleegde documenten

Geraadpleegde documenten en bronnen
Grontmij Nederland B.V., Hoofdrapport voorkeursalternatief, Verruiming Twentekanalen fase 2, GM-0068949, Definitief, 5.0.0, 23 november 2012.
Kadastrale gegevens van omgeving Twentekanalen.

8.3 BELEID, WET- EN REGELGEVING

In de navolgende tabel is het relevante wettelijk kader en beleidskader opgenomen met betrekking tot landbouw.

Tabel 8-2: Wettelijk kader en beleidskader landbouw

Wettelijk kader en beleidskader	Thema	Inhoud
Omgevingsvisie Overijssel 2013, herziening 2014	landbouw	<p>In de provinciale omgevingsvisie zijn de ruimtelijke structuren in het gebied (groene en stedelijke omgeving) weergegeven. Voor de groene omgeving wordt onderscheid gemaakt in:</p> <ol style="list-style-type: none"> 1. Zone Ondernemen met natuur en water: Het samenhangend netwerk van gebieden met natuurkwaliteit, water en landschappelijke kwaliteit. Deze zone bestaat uit de EHS, de gebieden waar water de bepalende functie is (het watersysteem van brongebieden tot hoofdsysteem) en (landbouw)gebieden waar ruimte is voor ontwikkeling van economische dragers. 2. Buitengebied accent productie: Gebieden voor landbouw die bijdragen aan de kwaliteit van grote open cultuurlandschappen en gebieden waar plek is voor intensieve veehouderij (landbouwontwikkelingsgebieden). 3. Buitengebied accent veelzijdige gebruiksruimte: Gebieden voor gespecialiseerde landbouw en mengvormen van landbouw met andere functies (recreatie-zorg, natuur, water) en bijzondere woon-, werk- en recreatiemilieus die de karakteristieke gevarieerde opbouw van de cultuurlandschappen in deze gebieden versterken. <p>Landbouw blijft de grootste grondgebruiker in Overijssel en is een belangrijke economische drager in het buitengebied. Het aantal agrarische bedrijven neemt af maar door de schaalvergroting blijft het totale grondbeslag nagenoeg gelijk.</p>
Omgevingsverordening Overijssel		<p>De Omgevingsverordening geeft regels voor:</p> <ul style="list-style-type: none"> • De provinciale adviescommissie (regelt instelling, taken en werkwijze van de Provinciale Commissie voor de Fysieke Leefomgeving) • Gemeentelijke ruimtelijke plannen (geeft instructies aan gemeenteraden over de inhoud van en de toelichting op bestemmingsplannen, projectbesluiten en beheersverordeningen). • Grondwaterbescherming, bodemsanering en ontgroningen (gericht op burgers, bedrijven en instellingen) • Kwantitatief en kwalitatief waterbeheer (geeft instructies aan waterschappen). • Verkeer (regeling voor provinciale wegen en scheepvaartwegen).
Omgevingsvisie Gelderland, 2014		<p>Op 9 juli 2014 stelden Provinciale Staten de Omgevingsvisie Gelderland vast. In de Omgevingsvisie staan de hoofdlijnen van het provinciale beleid over onderwerpen als ruimte, water, mobiliteit, economie, natuur en landbouw. Voor landbouw is in de visie onderscheid gemaakt in:</p> <ul style="list-style-type: none"> • Extensiveringsgebied -niet grondgebonden veehouderij. • Landbouwontwikkelingsgebied -niet grondgebonden veehouderij. • Verwevingsgebied -niet grondgebonden.
Omgevingsverordening Gelderland		Bevat de regels bij de omgevingsvisie Gelderland.

8.4 EFFECTEN

8.4.1 BEOORDELINGSKADER

Het criterium landbouw wordt als volgt beoordeeld.

Tabel 8-3: Beoordelingskader

Criterium	Meeteenheid	Toelichting
Ruimtebeslag oppervlakte landbouwgrond	Kwalitatief	Dit aspect betreft de toe- of afname van het oppervlak van de landbouwpercelen.
Doorsnijding en bereikbaarheid van landbouwpercelen	Kwalitatief	Dit aspect betreft de gevolgen van een doorsnijding van een perceel. Vastgesteld wordt of de doorsnijding leidt tot een omrijbeweging.
Kweloverlast tijdens uitvoering	Kwalitatief	Beoordeling tijdelijke effecten tijdens de uitvoering.

Langs de Twentekanalen zijn diverse landbouwbedrijven gevestigd. Het betreft veehouderijen en akkerbouwbedrijven.

De effecten worden weergegeven aan de hand van cijfers en/of scores. Voor wat betreft de scores wordt de volgende scoringsmethodiek gehanteerd (zevenpuntschaal):

Tabel 8-4: Zevenpuntschaal kwalitatieve beoordeling

=Score	Toelichting
++	Zeer positief effect ten opzichte van de referentiesituatie
+	Positief effect ten opzichte van de referentiesituatie
0/+	Licht positief effect ten opzichte van de referentiesituatie
0	Neutraal
0/-	Licht negatief effect ten opzichte van de referentiesituatie
-	Negatief effect ten opzichte van de referentiesituatie
--	Zeer negatief effect ten opzichte van de referentiesituatie

8.4.2 BESCHRIJVING EFFECTEN

In de navolgende tabellen is de beoordeling van de effecten op landbouw opgenomen. Na de tabellen worden de effecten toegelicht.

Tabel 8-5: Effectbeoordeling Voorpand IJssel-Eefde (V-vakken)

criterium	Score	Onderbouwing
Ruimtebeslag oppervlakte landbouwgrond	0	Gebruiksfase: Aan de noordkant ligt voornamelijk landbouwterrein. Het oppervlak van geen van deze terreinen wordt gewijzigd. Voor de landbouw wordt daarom geen effecten verwacht.
Doorsnijding en bereikbaarheid van landbouwpercelen	0	Gebruiksfase: Het oppervlak van geen van de landbouwpercelen langs het voorpand wordt gewijzigd. Voor de landbouw wordt daarom geen effect verwacht.
Kweloverlast tijdens uitvoering	0	Gebruiksfase: Het tijdelijke effect op de landbouw als gevolg van grondwaterstandsverhoging (zie hoofdstuk 3) kan worden verwaarloosd doordat de grondwaterstand maar tijdelijk wordt beïnvloed. De opbrengst van de landbouw wordt bepaald door een langjarig gemiddelde situatie waarin de 3 hoogste pieken van de grondwaterstand worden gemiddeld over een jaar en dat wordt voor 8 achtereenvolgende jaren op diezelfde manier gemiddeld. En wanneer de uitvoering buiten het groeiseizoen plaats vindt (wanneer de grondwaterstand toch al hoog staat), dan ondervindt de landbouw hier geen hinder van.

Tabel 8-6: Effectbeoordeling Kanaalpannd Delden-Hengelo (D-vakken)

criterium	Score	Onderbouwing
Ruimtebeslag oppervlakte landbouwgrond	0	Gebruiksfase: Langs het kanaal liggen Delden en Hengelo met daartussen in het landelijk gebied van landgoed Twickel. Over een totale lengte van circa 4 km worden de (damwand)oevers aan beide zijden van het kanaal vervangen door schanskorfmattressen waarbij sprake is van ruimtebeslag op de oevers bestaande uit gras tussen de 3 en 7 m. De zwaairom Delden wordt verruimd en voorzien van een damwand (met ankers). Voor het aspect landbouw wordt geen negatief effect verwacht
Doorsnijding en bereikbaarheid van landbouwpercelen	0	Gebruiksfase: Er worden geen landbouwpercelen doorsneden. Voor de landbouw wordt op dit criterium daarom geen effect verwacht.
Kweloverlast tijdens uitvoering	0	Gebruiksfase: Het tijdelijke effect op de landbouw als gevolg van grondwaterstandsverhoging (zie hoofdstuk 3) kan worden verwaarloosd doordat de grondwaterstand maar tijdelijk wordt beïnvloed. De opbrengst van de landbouw wordt bepaald door een langjarig gemiddelde situatie waarin de 3 hoogste pieken van de grondwaterstand worden gemiddeld over een jaar en dat wordt voor 8 achtereenvolgende jaren op diezelfde manier gemiddeld. En wanneer de uitvoering buiten het groeiseizoen plaats vindt (wanneer de grondwaterstand toch al hoog staat), dan ondervindt de landbouw hier geen hinder van.

Tabel 8-7: Effectbeoordeling Kanaalpand Hengelo-Enschede (H-vakken)

Criterium	Score	Onderbouwing
Ruimtebeslag oppervlakte landbouwgrond	0	Gebruiksfase: Aan de noordkant en zuidkant van het westelijk deel van dit pand liggen voornamelijk landbouwterrein. Het oppervlak van geen van deze terreinen wordt gewijzigd. Voor de landbouw wordt daarom geen effecten verwacht.
Doorsnijding en bereikbaarheid van landbouwpercelen	0	Gebruiksfase: Het oppervlak van geen van de van de landbouwpercelen langs dit pand wordt gewijzigd. Voor de landbouw wordt daarom geen effect verwacht.
Kweloverlast tijdens uitvoering	0	Gebruiksfase: Het tijdelijke effect op de landbouw als gevolg van grondwaterstandsverhoging (zie hoofdstuk 3) kan worden verwaarloosd doordat de grondwaterstand maar tijdelijk wordt beïnvloed. De opbrengst van de landbouw wordt bepaald door een langjarig gemiddelde situatie waarin de 3 hoogste pieken van de grondwaterstand worden gemiddeld over een jaar en dat wordt voor 8 achtereenvolgende jaren op diezelfde manier gemiddeld. En wanneer de uitvoering buiten het groeiseizoen plaats vind (wanneer de grondwaterstand toch al hoog staat), dan ondervindt de landbouw hier geen hinder van.

Tabel 8-8: Effectbeoordeling Kanaalpand Zijtak naar Almelo (Z-vakken)

Criterium	Score	Onderbouwing
Ruimtebeslag oppervlakte landbouwgrond	0/-	Gebruiksfase: Over een totale lengte van circa 4 km aan de west- en oostoever worden de damwandoevers vervangen door schanskorfmattressen met ruimtebeslag op de bestaande oevers (met name in het zuidelijk gelegen Z-vak 1 over een lengte van circa 900-1000 m). De oevers bestaan uit gras danwel riet. Dit heeft geen effect op landbouw. Tegenover de XL Businesspark Twente wordt een nieuwe zwaaiikom gerealiseerd. Voor de landbouw wordt een licht negatief effect verwacht omdat deze grond wordt aangekocht en vervalt als landbouwgrond.
Doorsnijding en bereikbaarheid van landbouwpercelen	0	Gebruiksfase: Er worden geen landbouwpercelen doorsneden. Voor de landbouw wordt op dit criterium daarom geen effect verwacht.
Kweloverlast tijdens uitvoering	0	Gebruiksfase: Het tijdelijke effect op de landbouw als gevolg van grondwaterstandsverhoging (zie hoofdstuk 3) kan worden verwaarloosd doordat de grondwaterstand maar tijdelijk wordt beïnvloed. De opbrengst van de landbouw wordt bepaald door een langjarig gemiddelde situatie waarin de 3 hoogste pieken van de grondwaterstand worden gemiddeld over een jaar en dat wordt voor 8 achtereenvolgende jaren op diezelfde manier gemiddeld. En wanneer de uitvoering buiten het groeiseizoen plaats vind (wanneer de grondwaterstand toch al hoog staat), dan ondervindt de landbouw hier geen hinder van.

9

Drinkwaterwinning

9.1 INLEIDING

Dit hoofdstuk geeft de effecten weer van het MIRT 3 ontwerp aan de hand van uitgevoerde onderzoeken en de MIRT 2 beoordeling op de referentiesituatie.

9.2 AANPAK EN AFBAKENING VAN HET ONDERZOEK

9.2.1 AANPAK VAN HET ONDERZOEK

De effecten van het MIRT 3 ontwerp voor drinkwater worden op basis van expert judgement in beeld gebracht.

De drinkwateraspecten die van toepassing zijn op het Twentekanaal zijn:

- Drinkwater gewonnen uit de bodem.
- Drinkwater gewonnen uit het Twentekanaal.

9.2.2 RANDVOORWAARDEN EN UITGANGSPUNTEN

De reeds beschikbare informatie uit MIRT 2 en het MIRT 3 ontwerp worden toegepast op de beoordeling.

- Beschouwd wordt of er grondwater als drinkwater gewonnen wordt voor de relevante trajecten.
- Beschouwd wordt of er kanaalwater als drinkwater gebruikt wordt voor de relevante trajecten¹⁰.

9.2.3 GEBRUIKTE INFORMATIE

In navolgende tabel is een overzicht gegeven van de geraadpleegde bronnen.

Tabel 9-1: Geraadpleegde documenten

Geraadpleegde documenten en bronnen
www.vitens.nl (http://www.vitens.nl/overvitens/media/persberichten/Paginas/Vitens-stopt-waterinname-Twentekanaal-uit-kwaliteitszorg-.aspx) bezocht op 09-07-2014
www.fibronot.nl (http://www.fibronot.nl/images/Schaliegaskaart-Water.jpg) bezocht op 09-07-2014

¹⁰ Op 1 oktober 2013 is Vitens definitief gestopt met het winnen van grondwater aan de Weerseloseweg in Enschede. Tot 2003 gebruikte Vitens op deze locatie ook water uit het Twentekanaal om er drinkwater van te maken. Na de brand bij Vredestein in 2003 moest Vitens daarmee stoppen; het kanaal was teveel verontreinigd om als drinkwaterbron te dienen.

9.3 BELEID, WET- EN REGELGEVING

In de navolgende tabel is het relevante wettelijk kader en beleidskader opgenomen met betrekking tot waterkwaliteit.

Tabel 9-2: Wettelijk kader en beleidskader

Wettelijk kader en beleidskader	Thema	Inhoud
Drinkwaterwet	Water	In artikel 2 van de Drinkwaterwet is opgenomen dat alle bestuursorganen zorg dragen voor de duurzame veiligstelling van de openbare drinkwatervoorziening en dat bij de uitoefening van bevoegdheden en toepassing van wettelijke voorschriften de duurzame veiligstelling van de openbare drinkwatervoorziening als dwingende reden van groot openbaar belang geldt. Dit artikel maakt duidelijk dat sprake is van een brede zorgplicht voor alle bestuursorganen die ziet op elke uitoefening van bevoegdheden en uitvoering van taken voor zover die van belang kunnen zijn voor de drinkwatervoorziening. Hiermee is het bijzondere belang van de openbare drinkwatervoorziening in de wet verankerd.
Omgevingsverordening Overijssel	Water	Op provinciaal niveau is de bescherming van de EHS en de waterwinning geregeld in de provinciale Omgevingsvisie en uitgewerkt in de Omgevingsverordening. De provincie Overijssel is hiervoor het bevoegd gezag.

9.4 EFFECTEN

9.4.1 BEOORDELINGSKADER

Het criterium drinkwaterwinning wordt als volgt beoordeeld.

Tabel 9-3: Beoordelingskader

Criterium	Meeteenheid	Toelichting
Beïnvloeding grondwaterstromingen	Kwalitatief	Dit aspect betreft de toe- of afname van de kwantiteit van de grondwaterstromingen voor drinkwaterwinning
Beïnvloeden (grond)waterkwaliteit	Kwalitatief	Dit aspect betreft de toe- of afname van kwaliteit van de (grond)waterstromingen voor drinkwaterwinning

De effecten worden weergegeven aan de hand van cijfers en/of scores. Voor wat betreft de scores wordt de volgende scoringsmethodiek gehanteerd (zevenpuntschaal):

Tabel 9-4: Zevenpuntsschaal kwalitatieve beoordeling

Score	Toelichting
++	Zeer positief effect ten opzichte van de referentiesituatie
+	Positief effect ten opzichte van de referentiesituatie
0/+	Licht positief effect ten opzichte van de referentiesituatie
0	Neutraal
0/-	Licht negatief effect ten opzichte van de referentiesituatie
-	Negatief effect ten opzichte van de referentiesituatie
--	Zeer negatief effect ten opzichte van de referentiesituatie

9.4.2 BESCHRIJVING EFFECTEN

In bijlage 6 is in een figuur aangegeven waar drinkwaterwingebieden in de omgeving van de Twentekanalen liggen. In de navolgende tabellen is de beoordeling van de effecten op drinkwaterwinning opgenomen. Na de tabellen worden de effecten toegelicht.

Tabel 9-5: Effectbeoordeling Voorpand IJssel-Eefde (V-vakken)

criterium	Score	Onderbouwing
Beïnvloeding grondwaterstromingen	0	Gebruiksfase: Het drinkwaterwingebied ten zuiden van Zutphen ligt op enige afstand van het Twentekanaal. Daarnaast zijn de ingrepen op het Twentekanaal beperkt en wordt de bestaande waterremmende laag d.m.v. baggeren met overvloed behouden. Tevens wordt er geen oppervlaktwater gewonnen voor drinkwater. Er zijn daarom geen effecten op de grondwaterstromingen.
Beïnvloeden (grond)waterkwaliteit	0	Gebruiksfase: Het drinkwaterwingebied ten zuiden van Zutphen ligt op enige afstand van het Twentekanaal. Daarnaast zijn de ingrepen op het Twentekanaal beperkt en wordt de bestaande waterremmende laag d.m.v. baggeren met overvloed behouden. Tevens wordt er geen oppervlaktwater gewonnen voor drinkwater. Er zijn daarom geen effecten op de grondwaterstromingen.

Tabel 9-6: Effectbeoordeling Kanaalpannd Delden-Hengelo (D-vakken)

criterium	Score	Onderbouwing
Beïnvloeding grondwaterstromingen	0	Gebruiksfase: Het drinkwaterwingebied langs traject Delden-Hengelo ligt op grote afstand van het Twentekanaal. Daarnaast zijn de ingrepen op het Twentekanaal beperkt en wordt de bestaande waterremmende laag d.m.v. baggeren met overvloed behouden. Tevens wordt er geen oppervlaktwater gewonnen voor drinkwater. Er zijn daarom geen effecten op de grondwaterstromingen.
Beïnvloeden (grond)waterkwaliteit	0	Gebruiksfase: Het drinkwaterwingebied langs traject Delden-Hengelo ligt op grote afstand van het Twentekanaal. Daarnaast zijn de ingrepen op het Twentekanaal beperkt en wordt de bestaande waterremmende laag d.m.v. baggeren met overvloed behouden. Tevens wordt er geen oppervlaktwater gewonnen voor drinkwater. Er zijn daarom geen effecten op de grondwaterstromingen.

Tabel 9-7: Effectbeoordeling Kanaalpand Hengelo-Enschede (H-vakken)

Criterium	Score	Onderbouwing
Beïnvloeding grondwaterstromingen	0	Gebruiksfase: Het drinkwaterwingebied langs traject Hengelo-Enschede ligt op grote afstand van het Twentekanaal. Daarnaast zijn de ingrepen op het Twentekanaal beperkt en wordt de bestaande waterremmende laag d.m.v. baggeren met overvloed behouden. Tevens wordt er geen oppervlakwater gewonnen voor drinkwater. Er zijn daarom geen effecten op de grondwaterstromingen.
Beïnvloeden (grond)waterkwaliteit	0	Gebruiksfase: Het drinkwaterwingebied langs traject Hengelo-Enschede ligt op grote afstand van het Twentekanaal. Daarnaast zijn de ingrepen op het Twentekanaal beperkt en wordt de bestaande waterremmende laag d.m.v. baggeren met overvloed behouden. Tevens wordt er geen oppervlakwater gewonnen voor drinkwater. Er zijn daarom geen effecten op de grondwaterstromingen.

Tabel 9-8: Effectbeoordeling Kanaalpand Zijtak naar Almelo (Z-vakken)

Criterium	Score	Onderbouwing
Beïnvloeding grondwaterstromingen	0	Gebruiksfase: Het drinkwaterwingebied langs de zijtak ligt op grote afstand van het Twentekanaal. Daarnaast zijn de ingrepen op het Twentekanaal beperkt en wordt de bestaande waterremmende laag d.m.v. baggeren met overvloed behouden. Tevens wordt er geen oppervlakwater gewonnen voor drinkwater. Er zijn daarom geen effecten op de grondwaterstromingen.
Beïnvloeden (grond)waterkwaliteit	0	Gebruiksfase: Het drinkwaterwingebied langs de zijtak ligt op grote afstand van het Twentekanaal. Daarnaast zijn de ingrepen op het Twentekanaal beperkt en wordt de bestaande waterremmende laag d.m.v. baggeren met overvloed behouden. Tevens wordt er geen oppervlakwater gewonnen voor drinkwater. Er zijn daarom geen effecten op de grondwaterstromingen.

10

Luchtkwaliteit

10.1 INLEIDING

Dit hoofdstuk geeft de effectbeoordeling weer voor het aspect luchtkwaliteit ten gevolge van het verruimen en verdiepen van de Twentekanalen. Hierin is de gebruiksfase beschouwd voor de situaties 'Autonome ontwikkeling 2020' en 'Plansituatie 2020'.

10.2 AANPAK EN AFBAKENING VAN HET ONDERZOEK

10.2.1 AANPAK VAN HET ONDERZOEK

Voor het aspect luchtkwaliteit zijn de maatgevende luchtverontreinigende stoffen stikstofdioxide (NO₂) en fijn stof (PM₁₀). Voor deze componenten geldt dat de achtergrondconcentraties in Nederland vaak dicht tegen de grenswaarden aan kunnen liggen.

Op basis van de scheepvaartprognoses worden voor NO₂ en PM₁₀ totale emissies berekend voor een aantal trajecten. Hierbij wordt onderscheidt gemaakt per traject in vaarintensiteit, type vaarweg, scheepstype, beladingsgraad en de vaarrichting.

Afbakening

De beschouwde vaarroute loopt vanaf de IJssel tot Enschede en de zijtak bij Delden naar Almelo. De vaarroute van de IJssel tot Enschede is 49,5 km en de zijtak naar Almelo is 15,5 km. De beschouwde vaarroutes zijn in navolgende figuur weergegeven.

Figuur 10-1: Beschouwde vaarroutes

Op de Twentekanalen is de maximaal toegestane diepgang van schepen momenteel 2,8 meter tot Delden (klasse Va, met beperkte diepgang), tussen Delden en Enschede 2,60 meter en op de zijtak Delden – Almelo 2,50 meter (beide klasse IV, met beperkte diepgang). In de binnenvaart worden steeds meer grotere schepen ingezet. Door de huidige diepte van de kanalen worden de havens in de regio Twente steeds moeilijker bereikbaar voor deze grotere schepen. Deze beperking heeft vooral gevolgen voor het transport van natte en droge bulk.

Door de beperkte doorvaarhoogte van de bruggen op het Twentekanaal kan het containervervoer per saldo met 2 (soms 3) lagen containers varen, dit is de belangrijkste belemmering om met volledig beladen grotere schepen te kunnen varen.

10.2.2 RANDVOORWAARDEN EN UITGANGSPUNTEN

Scheepvaartprognose

Door het verdiepen en verruimen van de Twentekanalen zal de beladingsgraad van bulkschepen toenemen. Na de planrealisatie zal de beladingsgraad van schepen in klasse IV en Va beter worden benut. De beladingsgraad van de containerschepen zal niet wijzigen ten opzichte van de autonome situatie. Derhalve heeft dit onderzoek alleen betrekking op de bulkschepen.

Er zijn scheepvaartprognoses gemaakt voor een TM¹¹ en GE¹²-scenario. GE-scenario gaat uit van een grotere economische groei en daardoor een sterkere toename van het vervoer over water, daarom is voor luchtkwaliteit van dit scenario uitgegaan. De scheepvaartprognose is in tabel 10-1 weergegeven. Deze scheepvaartprognose zijn door Rijkswaterstaat aangeleverd.

¹¹ Transatlantic Market

¹² Global Economy (hoge groei)

Tabel 10-1 Totaal vracht in 2020 en het aantal schepen in de autonome en plansituatie 2020

CEMT-klasse	Totaal vracht	Autonome situatie 2020		Plansituatie 2020	
	2020	Aantal schepen	Gemiddelde vracht per schip	Aantal schepen	Gemiddelde vracht per schip
	[tonnen]		[ton/schip]		[ton/schip]
I	0	0	0	0	
II	131.090	480	273	480	273
III	1.491.686	3.681	405	3.681	405
IV	2.891.130	4.997	579	4.498	643
Va	2.565.655	3.376	760	3.094	829
Totaal	7.079.561	12.534	--	11.753	--

Het aantal schepen in klasse IV en Va neemt in de plansituatie af met respectievelijk circa 11% en 9% ten opzichte van de autonome ontwikkeling vanwege de hogere beladingsgraad na de planrealisatie. De gemiddelde lading van een schip in klasse IV bedraagt 579 ton in de autonome ontwikkeling en zal met circa 11% toenemen naar gemiddeld 643 ton per schip na de planrealisatie. De gemiddelde lading van een schip in klasse Va bedraagt 760 ton in de autonome ontwikkeling en zal met circa 9% naar gemiddeld 829 ton per schip toenemen in de planrealisatie. In onderstaande tabel is een overzicht gegeven van het aantal scheepvaartpassages. Deze gegevens zijn ook door Rijkswaterstaat aangeleverd.

Tabel 10-2 Bulkscheepvaartprognose GE-scenario autonome en plansituatie 2020

CEMT-klasse	GE-scenario	
	Aantal passages AO 2020	Aantal passages plan 2020
I	0	0
II	538	537
III	4.121	4.121
IV	5.595	5.036
Va	3.780	3.464
Totaal	14.034	13.159

Uit tabel 10-2 blijkt dat door een toename van de belading van voornamelijk CEMT-klasse IV en Va schepen een afname van het aantal schepen plaatsvindt in de plansituatie 2020 ten opzichte van de autonome situatie 2020. Voor lagere CEMT-klassen geldt dat het aantal schepen voornamelijk gelijk blijft en in ieder geval nergens toeneemt in de plansituatie.

De afname van het aantal schepen per vaarroute is afkomstig uit Ecorys-studie 'Verruiming Twentekanalen – Maatschappelijke kosten-batenanalyse' d.d. 21 september 2012. Het gehanteerde aantal scheepvaartpassages en de lengte van de vaarroute voor de emissieberekeningen zijn opgenomen in tabel 10-3.

Tabel 10-3 Aantal scheepspassages per klasse en per route en lengte per vaartraject

Vaarroute	Lengtetraject [m]	Autonome situatie 2020		Plansituatie 2020	
		IV	Va	IV	Va
Eefde-Bolksbeek (voorpand)	20.800	5.595	3.780	5.036	3.464
Bolksbeek-Delden	13.200	4.867	3.203	4.309	3.082
Delden-Hengelo	11.100	3.496	2.178	3.107	2.090
Hengelo-Enschede	4.400	355	343	315	330
zigtak naar Almelo	15.500	789	567	664	544

De emissie van stikstofoxiden (NO_x) en PM₁₀ van schepen is bepaald per vaarroute met TNO-tool "PRognose Emissiemodel LUCHT Door tellen van Eenheden" (PRELUDE), versie 1.1. Deze tool is door TNO ontwikkeld in opdracht van het ministerie van I&M. De emissiefactoren en -vracht is afhankelijk van het type vaarweg, scheepstype, beladingsgraad en de vaarrichting, stroomafwaarts of -opwaarts. Omdat op de Twentekanalen geen sprake van stroming is, is er in de emissieberekeningen van uitgegaan dat 50% van de schepen stroomafwaarts vaart en 50% van de schepen stroomopwaarts vaart. In principe is uitgegaan van een gemiddelde emissiefactor voor stroomafwaarts en -opwaarts.

10.2.3 EMISSIE BEREKENING

Een overzicht van de berekende NO_x- en PM₁₀ emissies is gegeven in onderstaande tabel.

Tabel 10-4 Overzicht NO_x- en PM₁₀ emissies per vaarroute

Vaarroute	Autonome situatie 2020		Plansituatie 2020	
	NO _x -emissie	PM ₁₀ -emissie	NO _x -emissie	PM ₁₀ -emissie
	[kg/jaar]	[kg/jaar]	[kg/jaar]	[kg/jaar]
Eefde-Bolksbeek (voorpand)	55.557	1.579	50.783	1.443
Bolksbeek-Delden	30.265	860	28.136	799
Delden-Hengelo	17.795	506	16.531	470
Hengelo-Enschede	909	26	851	24
zigtak naar Almelo	6027	171	5.477	156

10.2.4 GEBRUIKTE INFORMATIE

In navolgende tabel is een overzicht gegeven van de geraadpleegde bronnen.

Tabel 10-5: Geraadpleegde documenten

Geraadpleegde documenten en bronnen
Grontmij Nederland B.V., Hoofdrapport voorkeursalternatief, Verruiming Twentekanalen fase 2, GM-0068949, Definitief, 5.0.0, 23 november 2012.
ARCADIS, Dossier bestaande situatie WP4.2, Planuitwerking en voorbereiding realisatie Twentekanalen 2 ^e fase, Deelrapport, Flora, fauna en EHS, versie B, 26 juni 2015.
ARCADIS-memo 'Uitgangspunten stikstofdepositieberekeningen', kenmerk 077692335:A1, mei 2014. Deze memo geeft een beschrijving van de uitgangspunten, het rekenmodel en de uitkomsten.

10.3 BELEID, WET- EN REGELGEVING

In de navolgende tabel is het relevante wettelijk kader en beleidskader opgenomen met betrekking tot luchtkwaliteit.

Tabel 10-6: Wettelijk kader en beleidskader

Wettelijk kader en beleidskader	Thema	Inhoud
<i>Europees</i>		
Europese richtlijn (2008/50/EG) voor luchtkwaliteit	luchtkwaliteit	Het Nederlandse beleidskader voor luchtkwaliteit in de buitenlucht vloeit voort uit Europese richtlijnen. In deze richtlijn zijn de meeste eerdere Europese richtlijnen samengebracht. Deze richtlijn schrijft o.a. grenswaarden voor de jaargemiddelde concentratie en gemiddelde stedelijke achtergrondconcentratie van NO ₂ , PM ₁₀ en PM _{2,5} voor.
De vierde dochterrichtlijn uit 2004 (2004/107/EG)	Luchtkwaliteit	De vierde dochterrichtlijn heeft betrekking op arseen, cadmium, kwik, nikkel en polycyclische aromatische koolwaterstoffen (PAK) in de lucht.
<i>Nationaal</i>		
Wet milieubeheer titel 5.2	Luchtkwaliteit	Deze titel bevat de luchtkwaliteitseisen waaraan moet worden getoetst (Wm artikel 5.16, eerste lid). Onderdeel hiervan is ook het toepasbaarheidsbeginsel (artikel 5.19 lid 2) dat voorschrijft op welke plaatsen <u>niet</u> getoetst hoeft te worden.
Regeling beoordeling luchtkwaliteit 2007 inclusief alle latere wijzigingen.	Luchtkwaliteit	Hierin is beschreven hoe de luchtkwaliteit moet worden berekend en beoordeeld. Onderdeel hiervan is ook het blootstellingscriterium (artikel 22) dat ingaat op de periode waaraan personen aan concentraties kunnen worden blootgesteld.
Besluit en regeling niet in betekenende mate bijdragen (luchtkwaliteit)	Luchtkwaliteit	Bevat de uitvoeringsregels voor 'Niet in betekenende mate bijdragen' (NIBM)
Besluit gevoelige bestemmingen	Luchtkwaliteit	Hierin zijn beperkingen beschreven voor vestiging van 'gevoelige bestemmingen' in de nabijheid van provinciale- en rijkswegen.
Wet ruimtelijke ordening	Luchtkwaliteit	Regelt hoe de ruimtelijke plannen van Rijk, provincies en gemeenten tot stand komen. Projecten van het ministerie van Infrastructuur en Milieu (IenM) kunnen middels de Wro mogelijk gemaakt worden middels een inpassingsplan (rijksinpassingsplan of provinciaal inpassingsplan) of een bestemmingsplan.

10.4 EFFECTEN

10.4.1 HUIDIGE SITUATIE

In de huidige situatie wordt de luchtkwaliteit in het onderzoeksgebied bepaald door de grootschalige achtergrondconcentratie (GCN). In de volgende figuren zijn de achtergrondconcentraties voor stikstofdioxide (NO₂) en fijn stof (PM₁₀) weergegeven voor 2016. Er is gebruikgemaakt van de GCN zoals deze door het ministerie van IenM op 15 maart 2014 is gepubliceerd.

Figuur 10-2: Achtergrondconcentraties (GCN) NO₂ in Huidige situatie 2016

Direct langs het Twentekanaal bedraagt de achtergrondconcentratie NO₂ nergens meer dan 21 µg/m³. Ten noordwesten van het Twentekanaal ligt op circa 6,5 km een locatie (km²) waar de achtergrondconcentratie circa 25,1 µg/m³ bedraagt. Alle achtergrondconcentraties in de huidige situatie nabij het plangebied liggen ver onder de grenswaarde van 40 µg/m³ voor de jaargemiddelde concentratie NO₂.

Figuur 10-3: Achtergrondconcentraties (GCN) PM₁₀ in Huidige situatie 2016

In de huidige situatie liggen de achtergrondconcentraties PM₁₀ direct langs het Twentekanaal niet hoger dan 22 µg/m³. Op circa 2,4 km naar het zuiden vanaf het Twentekanaal is er één locatie waar (km²) waar de achtergrondconcentratie meer dan 25 µg/m³ bedraagt, de concentratie is hier 25,04 µg/m³. Alle achtergrondconcentraties in de huidige situatie nabij het plangebied liggen ver onder de grenswaarde van 40 µg/m³ voor de jaargemiddelde concentratie PM₁₀

10.4.2 BEOORDELINGSKADER

Het criterium luchtkwaliteit wordt als volgt beoordeeld:

Tabel 10-7 Beoordelingskader

Criterium	Subcriterium	Meeteenheid	Toelichting
Toename jaargemiddelde concentraties	<ul style="list-style-type: none"> ▪ Toename concentraties NO₂ ▪ Toename concentraties PM₁₀ 	Δ µg/m ³	Bekeken is of er een toename is van de concentraties NO ₂ of PM ₁₀ als gevolg van het plan.

Toename jaargemiddelde concentraties

Voor de verruiming van de Twentekanaal is in beeld gebracht wat de toename is van de emissies NO₂ en PM₁₀ als gevolg van verandering in scheepvaartprognoses. Op basis van deze toename is de toename van de jaargemiddelde concentraties kwalitatief beoordeeld.

De effecten worden weergegeven aan de hand van cijfers en/of scores. Voor wat betreft de scores wordt de volgende scoringsmethodiek gehanteerd (zevenpuntschaal):

Tabel 10-8: Zevenpuntschaal kwalitatieve beoordeling

Score	Toelichting
++	Zeer positief effect ten opzichte van de referentiesituatie
+	Positief effect ten opzichte van de referentiesituatie
0/+	Licht positief effect ten opzichte van de referentiesituatie
0	Neutraal
0/-	Licht negatief effect ten opzichte van de referentiesituatie
-	Negatief effect ten opzichte van de referentiesituatie
--	Zeer negatief effect ten opzichte van de referentiesituatie

10.4.3 BESCHRIJVING EFFECTEN

In de navolgende tabel is de beoordeling van de effecten op de kanaalpanden opgenomen. Na de tabel worden de effecten toegelicht.

Toename jaargemiddelde concentraties

Tabel 10-9: Effectbeoordeling Twentekanaal

Criterium	Subcriterium	Score	Onderbouwing
Toename jaargemiddelde concentraties	<ul style="list-style-type: none"> ▪ Toename concentraties NO₂ ▪ Toename concentraties PM₁₀ 	0/+	Gebruiksfase: In de gebruiksfase nemen zowel de concentraties NO ₂ als PM ₁₀ af in de plansituatie ten opzichte van de autonome situatie in 2020.

Omdat uit de emissieberekeningen zoals weergegeven in paragraaf 10.2.4 blijkt dat als gevolg van een afname in scheepvaart intensiteiten, de emissies NO₂ en PM₁₀ in de plansituatie afnemen. Deze afname in emissies treedt op alle vaarroutes op en wordt voornamelijk veroorzaakt door een afname in schepen in de CEMT-klassen IV en Va in de gebruiksfase. Doordat de emissies afnemen zal ook de bijdrage aan de concentraties NO₂ en PM₁₀ afnemen. Het beoordelingscriterium 'Toename jaargemiddelde concentraties' is derhalve als licht positief beoordeeld.

10.4.4 MITIGERENDE MAATREGELEN EN WERKPROTOCOLLEN

Aangezien er geen overschrijdingen zijn vastgesteld, is niet te verwachten dat er knelpunten zijn op het gebied van luchtkwaliteit. Hierdoor zal het toepassen van mitigerende maatregelen niet aan de orde zijn.

Bijlage 1

Overzicht maatregelen referentieontwerp

In voorliggend rapport wordt ingegaan op de milieueffecten die worden verwacht als gevolg van de aanpassing van de Twentekanalen op basis van het voorgenomen ontwerp (2015) en de verwachte uitvoeringsmethode. Hoe de exacte uitwerking van het ontwerp en de uitvoering plaatsvindt, wordt aan de aannemer overgelaten. Het kan zijn dat de aannemer met efficiëntere oplossingen komt. Mocht het definitieve ontwerp afwijken van hetgeen is beoordeeld, dan dient deze binnen de bandbreedte van voorliggend rapport te vallen.

Tabel B1-1 Samenvatting voorziene aanpassingen aan oeverconstructies Voorpand

Vak	km	Waterspiegel breedte	Samenvatting strekkende meters Zuidoever	Samenvatting strekkende meters Noordoever
V-vak 1 (Begin voorpand-Spoorbrug)	0,11 – 1,8 (1690 m)	60 – 100 m	Aanpassen tussen tenen van taluds: 1690 m	Aanpassen tussen tenen van taluds: 1690 m
			<i>Totaal: 1690 m</i>	<i>Totaal: 1690 m</i>
V-vak 2 (Spoorbrug-Eefdense brug)	1,8 – 2,14 (360 m)	49 – 50 m	Damwand bruggen: 75 m	Damwand bruggen: 75 m
			Handhaven: 265 m	Handhaven: 265 m
			<i>Totaal: 340 m</i>	<i>Totaal: 340 m</i>
V-vak 3 (Eefdense brug-Voorhaven sluis Eefde)	2,14 – 2,86 (720 m)	60 – 62 m	Aanpassen tussen tenen van taluds: 720 m	Aanpassen tussen tenen van taluds: 720 m
			<i>Totaal: 720 m</i>	<i>Totaal: 720 m</i>

Tabel B1-2 Samenvatting voorziene aanpassingen aan oeverconstructies Delden-Hengelo

Vak	km	Waterspiegel breedte	Samenvatting strekkende meters Zuidoever	Samenvatting strekkende meters Noordoever
D-vak 1 (Sluis Delden-Sint Annabrug)	36,4 - 37,9 (1500 m)	48 – 75 m	Schanskorf 1:3:1450 m	Schanskorf talud 1:3: 660 m
				Schanskorf talud 1:2,5: 130 m
				Nieuwe damwand met ankers: 325 m
				Gemeentekade Delden: 365 m
			Monitoren bij brug: 50 m	Monitoren bij brug: 20 m
			<i>Totaal: 1500 m</i>	<i>Totaal: 1500 m</i>
D-vak 2 (Sint Annabrug-Vossenbrinkbrug)	37,9 - 39,4 (1500 m)	49 – 50 m	Versterken damwand met steunberm Helling 1:3: 1490 m	Versterken damwand met steunberm Helling 1:3: 1490 m
			Nieuwe damwand met ankers bij brug: 10 m	Nieuwe damwand met ankers bij brug: 10 m
			<i>Totaal: 1500 m</i>	<i>Totaal: 1500 m</i>
D-vak 3 (Vossenbrinkbrug-Oelerbrug)	39,4 - 42,6 (3200 m)	49 – 50 m	Schanskorf 1:3: 2635 m	Schanskorf 1:2,5: 3060 m
			Nieuwe damwand met ankers: 200 m	
			Nieuwe damwand bij brug: 40 m	Nieuwe damwand bij brug: 40 m
			Zwaaikom Delden: 225m	
			Handhaven: 100 m	Handhaven: 100 m
			<i>Totaal: 3200 m</i>	<i>Totaal: 3200 m</i>
D-vak 4 (Oelerbrug-Sluisbrug Hengelo)*	42,6 - 45,1 (2500 m)	49 – 65 m	Nieuwe damwand met ankers: 200 m	Nieuwe damwand met ankers: 375 m
			Nieuwe damwand bij brug: 100 m	Nieuwe damwand bij brug: 100 m
			Geen scope: 2200 m	Geen scope: 2020 m
			<i>Totaal: 2500 m</i>	<i>Totaal: 2500m</i>

* In de haven van Hengelo zijn aan beide zijden van het kanaal stalen damwanden aanwezig. Deze vallen buiten de scope van dit project. Aan de oostzijde van vak 4, ter plaatse van de voorhaven van sluis Hengelo is aan de noord- en de zuidzijde een strook die wel nader beschouwd dient te worden. Hier zijn nu een stalen damwanden (goede staat) en houten damwand (slechte staat) aanwezig zijn. Er is geen ruimte om buiten de huidige oevers te treden.

Tabel B1-3 Samenvatting voorziene aanpassingen aan oeverconstructies Hengelo-Enschede

Vak	km	Waterspiegel breedte	Samenvatting strekkende meters Zuidoever	Samenvatting strekkende meters Noordoever
H-vak 1 (Sluis Hengelo- Camping Kristalbad)	45,2 - 46,08 (880 m)	50 – 57 m	Damwand met ankers: 880 m	Damwand met bestaande ankers: 290 m
				Damwand met ankers: 160 m
				Geen scope (oever bij camping Kristalbad): 430 m
			<i>Totaal: 880 m</i>	<i>Totaal: 880 m</i>
H-vak 2 (Camping Kristalbad-Einde EHS strook)	46,08 - 46,6 (520 m)	49 – 50 m	Schanskorf 1:2,5 : 520 m	Schanskorf 1:2,5 : 520 m
			<i>Totaal: 520 m</i>	<i>Totaal: 520 m</i>
H-vak 3 (Einde EHS strook- Haven Hengelo)	46,6 - 48,3 (1700 m)	49 – 50 m	Versterken damwand met steunberm 1620 m	Versterken damwand met steunberm: 1620 m
			Damwand brug: 80 m	Damwand brug: 80 m
			<i>Totaal: 1700 m</i>	<i>Totaal: 1700 m</i>

Tabel B1-4 Samenvatting voorziene aanpassingen aan oeverconstructies zijtak naar Almelo

Vak	km	Waterspiegel breedte	Samenvatting strekkende meters	
			Westoever	Oostoever
Z-vak 1 (Begin zijtak- Cottwicherbrug)	0,54 - 1,6 (1060 m)	39 – 40 m	Schanskorf talud 1:3: 729 m	Schanskorf talud 1:3: 729 m
			Nieuwe damwand: 416 m	Nieuwe damwand: 296 m
			Handhaven: 10 m	Handhaven: 10 m
			Monitoren: 25 m	Monitoren: 25 m
			<i>Totaal : 1180 m</i>	<i>Totaal: 1060 m</i>
Z-vak 2a (Cottwicherbrug- Linschotbrug)	1,6 - 6,25 (4650 m)	49 – 50 m	Versterken damwand met steunberm helling 1:2,5: 2775 m	Versterken damwand met steunberm helling 1:2,5: 4600 m
			Versterken damwand met steunberm helling 1:3 en ankers: 1825 m	
			Monitoren : 50 m	Monitoren : 50 m
			<i>Totaal: 4650 m</i>	<i>Totaal: 4650 m</i>
Z-vak 2b (Linschotbrug- Hoeselderbrug)	6,25 - 9,686 (3436 m)	49 – 50 m	Versterken damwand met ankers: 3036 m	Versterken damwand met ankers: 3036 m
			Zwaaikom XL-Businesskade: 300 m	Buiten scope (XL kade): 300 m
			Handhaven: 100 m	Handhaven: 100 m
			<i>Totaal: 3436 m</i>	<i>Totaal: 3436 m</i>
Z-vak 2c (Hoeselderbrug- Leemslagenbrug)	9,686 – 10,3 (614 m)	49 – 50 m	Versterken damwand met ankers: 508 m	Versterken damwand met ankers: 508 m
			Nieuwe damwand brug : 6 m	Nieuwe damwand brug : 6 m
			Damwand 'Lek maken': 100 m	Damwand 'Lek maken': 100 m
			<i>Totaal: 614 m</i>	<i>Totaal: 614 m</i>
Z-vak 3 (Leemslagenbrug- Recreatiehaven Almelo)	10,3 - 12,8 (2500 m)	50 – 56 m	Versterken damwand met steunberm en ankers: 994 m	Versterken damwand met steunberm en ankers: 994 m
			Schanskorf talud 1:3: 1300m	Schanskorf talud 1:3: 1500 m
			Nieuwe damwand brug: 6 m	Nieuwe damwand brug: 6 m
			Nieuwe damwand (Jachthaven): 200 m	
			<i>Totaal: 2500 m</i>	<i>Totaal: 2500 m</i>
Z-vak 4 (Recreatiehaven Almelo-Spoorbrug Almelo/Deventer)	12,8 - 14,3 (1500 m)	60 – 67 m	Schanskorf talud 1:3: 1200 m	Schanskorf talud 1:3: 980 m
			Monitoren: 20 m	Monitoren: 20 m
			Nieuwe damwand jachthaven: 100 m	
			Geen scope: 180 m	Geen scope: 500 m
			<i>Totaal: 1500 m</i>	<i>Totaal: 1500 m</i>
Z-vak 5 (Spoorbrug Almelo/ Deventer- Spoorbrug Almelo/ Vriezenveen)	14,3 - 15,5 (1200 m)	70 – 85 m	Schanskorf talud 1:3: 1100 m	
			Nieuwe damwand met ankers: 225 m	Nieuwe damwand met ankers: 980 m
			Monitoren: 20 m	Monitoren: 20 m
			Handhaven: 10 m	Handhaven: 10 m
			Geen scope (insteekhavens): 70 m	Geen scope (insteekhavens): 350 m
			<i>Totaal: 1425 m</i>	<i>Totaal: 1360 m</i>

Bijlage 2 Bijlage natuur

Beschermde gebieden

Natura 2000 en Beschermde natuurmonumenten

In onderzoek naar stikstofdepositie zijn de vaarwegen Twentekanaal en zijtak naar Almelo beschouwd. De berekeningen zijn voor omliggende Natura 2000-gebieden en beschermde natuurmonumenten uitgevoerd. Het betreft de volgende gebieden:

Natura 2000-gebieden:

- Uiterwaarden IJssel
- Landgoederen Brummen
- Borkeld
- Sallandse Heuvelrug
- Boetelerveld
- Wierdense Veld
- Engbertsdijksvenen
- Lonnekermeer
- Witte Veen
- Buurserzand & Haaksbergerveen
- Stelkampsveld

Beschermde natuurmonumenten:

- Wildenborch
- Weldam
- Heideterreinen Twickel

In navolgende afbeelding is de ligging van de Natura 2000-gebieden en beschermde natuurmonumenten weergegeven.

Afbeelding B2-1: Ligging N2000-gebieden en beschermde natuurmonumenten

EHS

In het kanaalpand Delden-Hengelo ligt de te verruimen zwaairom 6 Delden. Deze zwaairom ligt op ongeveer 130 meter afstand van EHS-gebied. De directe omgeving van de zwaairom wordt niet als EHS omschreven, maar is aangegeven als 'Zone Ondernemen met Natuur en Water buiten de EHS'. Dit wordt in de ontwerp-Omgevingsvisie van de provincie Overijssel omschreven als een "samenhangend stelsel van natuurgebieden en landbouwgebieden met natuur- en landschapswaarden". Kern hierbij is dat er in de Zone Ondernemen met Natuur en Water ruimte voor economische ontwikkelingen is onder de voorwaarden van het beleid voor de Kwaliteitsimpuls Groene Omgeving.

Figuur B2-2 Het Twentekanaal doorsnijdt de EHS-gebieden Twickel en Landgoederen en Beekdalen Enschede/Hengelo.

Figuur B2-3 Ligging zwaairom 6 Delden t.o.v. EHS (bestaande natuur) en Zone ondernemen met natuur en water.

Figuur B2-4 Weergave zwaaiком 6 ten zuidoosten van Delden, te midden van landgoederen de Twickel.

In de zijtak naar Almelo is een nieuwe zwaaiком voorzien tegenover het XL Businesspark (ten noorden van zwaaiком 11 nabij Almelo). Deze wordt omgeven door agrarische percelen. De aan te leggen zwaaiком ligt niet binnen EHS-gebied of ZONW: het dichtstbij gelegen EHS-gebied ('nieuw te realiseren natuur') bevindt zich op ongeveer 0,5 kilometer van de toekomstige zwaaiком.

Figuur B2-5 Ligging locatie nieuwe zwaaiком tegenover XL Businesspark ten zuiden van Almelo en ten noorden van nieuw te realiseren natuur.

Bijlage 3 Bijlage archeologie

Archeologie

Figuur B3-4. Maatregelenkaart gemeente Enschede.

Figuur B3-5. Maatregelenkaart gemeente Hengelo

Figuur B3-6. Maatregelenkaart gemeente Hof van Twente.

Figuur B3-7. Maatregelenkaart Gemeente Almelo.

Bijlage 4 Bijlage recreatie

Omgevingsvisie Overijssel, 2014:

Figuur B5-1 Gebiedskenmerkenkaart Lust- en leisurelaag

Vislocaties langs Twentekanalen

In de Twentekanalen worden jaarlijks ongeveer 300 viswedstrijd georganiseerd op diverse locaties. Er zijn 41 hengelsportverenigingen acties in de omgeving van de Twentekanalen, de Sportvisserij Oost-Nederland (voorheen BeheersEenheid Twentekanalen BET) behartigt hun belangen. Jaarlijks zijn er ongeveer 7500 deelnemers die meedoen aan viswedstrijd, gezamenlijk zijn zij goed voor 30.000 visuren langs de oevers van de Twentekanalen.

Daar naast zijn er nog vele recreatievissers die gebruik maken van de vislocaties langs de oevers van de Twentekanalen. Door de Sportvisserij Oost-Nederland zijn er een aantal cruciale wedstrijdvislocaties gedefinieerd. In onderstaande sub-paragrafen worden deze locaties nagelopen en de voorziene oplossingsrichtingen meegegeven. Hierbij is de impact voor de vissers beschreven.

De volgende maatregelen zijn voorzien in het ontwerp bij de verschillende oplossingsrichtingen:

- Indien er schanskorfmattressen zijn opgenomen in het referentieontwerp zijn er schanskorfvisteigers voorzien in het ontwerp. Deze zijn met een hart op hart afstand van 25 meter meegenomen.
- Indien er nieuwe damwanden zijn opgenomen in het referentieontwerp zijn er hardhouten steigers opgenomen in het ontwerp als de huidige vissteigers niet meer bruikbaar zijn. Deze zijn met een hart op hart afstand van 25 meter meegenomen.
- Indien de huidige damwandconstructie middels ankers of steunbermen worden verwerkt zijn er geen aanvullende maatregelen voor de vissers meegenomen in de raming. De situatie blijft voor de vissers ongewijzigd.

Delden-Hengelo

Ter plaatse van D-vak 2 is er in het referentieontwerp een versterking middels steunbermen voorzien. Na het completeren van de werkzaamheden zal de situatie nagenoeg gelijk zijn aan de huidige situatie, dit heeft dus geen verdere impact voor de vismogelijkheden langs deze strook van het Twentekanaal.

Figuur B4-8 Cruciale wedstrijdvislocaties D-vak 2

Hengelo-Enschede

Ter plaatse van het traject tussen Hengelo en Enschede zijn de huidige oevers veelal onvoldoende sterk of stabiel bevonden. De nieuwe oeverconstructie bestaan uit nieuwe damwanden, damwanden behouden met toepassing van steunbermen. Aan weerszijden van het kanaal oostelijk van camping de zwaai kom zin over een afstand van circa 500 m schanskorfmattressen voorzien. Hier kunnen speciale vissteigers worden toegepast.

Figuur B4-9 Cruciale wedstrijdvislocaties H-vakken zuidelijke oever

Zijtak naar Almelo

Ter plaatse van Z-vak 2a is in het referentieontwerp een versterking middels klapankers voorzien. Na het completeren van de werkzaamheden zal de situatie gelijk zijn aan de huidige situatie, dit heeft dus geen verdere impact voor de vismogelijkheden langs deze strook van het Twentekanaal.

Figuur B4-10 Cruciale wedstrijdvislocaties Z-vak 2a

Ter plaatse van Z-vak 5 is er in het referentieontwerp een versterking middels schanskorfmattressen voorzien. Na het completeren van de werkzaamheden zullen er taludoevers (1:3) bedekt met schanskorfmattressen in plaats van damwandoevers aanwezig zijn. Dit heeft tot gevolg dat de waterdiepte vlak langs de oevers ter plaatse van de vislocaties kleiner zal zijn. Om de vismogelijkheden op eenzelfde niveau te houden zijn er in het ontwerp, vissteigers voorzien. Deze zijn eveneens opgebouwd uit schanskorfmattressen. Hiermee kan er verder voorop het talud gezeten worden waardoor de vismogelijkheden nauwelijks wijzigen ten opzichte van de huidige situatie.

Figuur B4-11 Cruciale wedstrijdvislocaties Z-vak 5

Locatie Trailerhelling voor vissers

De aangegeven voorkeurslocatie voor een trailerhelling valt buiten de projectgrenzen van dit project. Er wordt dus geen uitspraak gedaan over deze trailerhelling, het eventueel aanleggen van een dergelijke constructie is niet opgenomen in het ontwerp.

Figuur B4-12 Locatie trailerhelling voor vissers

Bijlage 5

Bijlage landbouw

Omgevingsvisie Overijssel, 2014:

Figuur B5-1 Overzichtskaart ontwikkelingsperspectieven groene en stedelijke omgeving

Uitsnede met daarop Twentekanaal zijtak naar Almelo, Delden-Hengelo en Hengelo-Enschede:

-
 1. EHS en beleefbaar watersysteem
-
 2. Zone Ondernemen met Natuur & Water, buiten de EHS
-
 4. buitengebied accent veelzijdig gebruiksruimte
-
 5. steden als motor
-
 6. dorpen en kernen als veelzijdige leefmilieus
-
 7. hoofdinfrastructuur: vlot en veilig

Bijlage 6 Bijlage drinkwaterwinning

Figuur B6-1 Overzicht drinkwaterwingebieden nabij Twentekanalen

Colofon

PLANUITWERKING EN VOORBEREIDING REALISATIE TWENTEKANALEN 2E FASE

EFFECTENDOSSIER (WP4.7)

OPDRACHTGEVER:

Rijkswaterstaat Oost-Nederland

STATUS:

Definitief

AUTEUR:

Frederike Krijgsman, in samenwerking met diverse specialisten: Harmen van der Werfhorst (geohydrologie), Jack van der Veen (bodemkwaliteit), Sander Jonker (natuur), Leonieke Heldens (landschap en cultuurhistorie), Dietske Bedeaux (archeologie), Henry Tuin (landbouw, recreatie, waterwinning).

GECONTROLEERD DOOR:

Charlotte van der Vorm
Ard van Eck

VRIJGEGEVEN DOOR:

Steef van Baalen

26 juni 2015
077797132:C

ARCADIS NEDERLAND BV
Beaulieustraat 22
Postbus 264
6800 AG Arnhem
Tel 026 3778 911
Fax 026 4457 549
www.arcadis.nl
Handelsregister 09036504

©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.