

Planstudie versterking Hondsbossche en Pettemer Zeewering

Half april 2009: een overzicht van de stand van zaken rond de planstudie versterking Hondsbossche en Pettemer Zeewering. Op basis van een nadere uitwerking van de alternatieven hebben Hoogheemraadschap Hollands Noorderkwartier en provincie Noord-Holland een voorlopig zicht gekregen op de milieueffecten van de verschillende ingrepen.

Alternatief 'actie op grote hoogte', gebaseerd op traditionele kruinverhoging

Welke alternatieven zijn onderzocht?

De startnotitie m.e.r. (milieueffectrapportage) van januari 2008 beschreef de problematiek van de zeewering. Aanvullend onderzoek heeft hier meer inzicht in gegeven. De technische oplossingsrichtingen uit de startnotitie zijn nu nader uitgewerkt.

Uit eerder onderzoek is onder andere naar voren gekomen dat de alternatieven niet alleen een oplossing moeten bieden voor overslag (water over de dijk), maar ook voor de stabiliteit van de dijk (afschuiven).

Om deze reden zijn nu bijvoorbeeld alternatieven onderzocht met toevoeging van een stabiliteitsberm. Daarnaast is invulling gegeven aan de doelstelling om de ruimtelijke kwaliteit te behouden en te versterken. Dit was in de startnotitie nog niet uitgewerkt. De uitwerking van deze doelstelling is enerzijds gericht op het behoud van bestaande cultuurhistorische, landschappelijke en ecologische waarden en anderzijds op het ontwikkelen van kansen in en vergroten van potenties van het gebied. Door bijvoorbeeld het vergroten van de belevingswaarde en/of natuurwaarde, of door uitbreiding van recreatiemogelijkheden.

In deze nieuwsbrief worden de integrale alternatieven beschreven. Binnen alle alternatieven bestaat een variant waarin ter hoogte van de woonbebouwing bij Petten in de binnenteen van de dijk een damwand¹ wordt aangebracht. Deze maatregel beperkt de breedte van de stabiliteitsberm en kan in de alternatieven 'actie op grote hoogte' en 'actie op hoogte' de sloop van een aantal woningen voorkomen.

¹Een damwand is een grondkerende constructie, die bestaat uit een verticaal in de grond geplaatste wand. De wand bestaat uit losse elementen die met elkaar zijn verbonden.

Alternatief 'actie op grote hoogte', gebaseerd op traditionele dijkversterking

In dit alternatief wordt de zeewering 5 tot 7 meter verhoogd. Een brede strook achter de huidige dijk is nodig voor de versterking. Aan de landzijde verschuift de teen van het talud hierdoor circa 42 meter. Aanvullend is een stabiliteitsberm van circa 30 meter noodzakelijk. Hoewel een deel van de cultuurhistorische waarde en de natuurwaarden verloren gaat, blijft de uitstraling van het gebied en de zeewering gehandhaafd. Het groene talud aan de landzijde blijft bestaan en er vinden geen verstoringen plaats op of aan de zeewering. Ideeën om de ruimtelijke kwaliteit te versterken zijn het realiseren van een megaduin en/of uitzichtpunt bij Camperduin en/of Petten met economische voorzieningen zoals horeca en parkeerplaatsen. Op de kruin van de zeewering kan een panoramafietspad komen om te genieten van het unieke uitzicht (land- en zeewaarts). De polder achter de zeewering kan beter worden ontsloten voor voetgangers door het weren van autoverkeer en het verbeteren en aanleggen van voetpaden. In de polder kan natuurgebied worden ontwikkeld en kunnen kleiputten worden uitgebreid.

Alternatief 'zand en natuur', gebaseerd op zeewaartse versterking

Alternatief 'zand en natuur', gebaseerd op zeewaartse versterking

Dit alternatief gaat uit van het toevoegen van zand voor de zeewering in combinatie met aanpassingen aan de huidige dijk. Het binnentalud van de dijk wordt erosiebestendig gemaakt en er wordt een stabiliteitsberm aangelegd. Er is een variant uitgewerkt waarbij zo veel zand wordt toegevoegd, dat hiermee ook de andere veiligheidsaspecten worden opgelost (golfbelasting, erosiebestendigheid en stabiliteit). Het risico blijft dat de dijk kan afschuiven, wat een gevoel van onveiligheid kan geven. De zichtbare uitbreiding van de kust ligt rond de 300 meter. Er is een aantal ideeën die passen bij dit alternatief om de

ruimtelijke kwaliteit te versterken. Bij Petten en Camperduin zijn extra (recreatieve) voorzieningen voorzien zoals horeca, parkeerplaatsen en een vertrekpunt voor recreatieve routes. De kustuitbreiding kan hier als 'strandvlakte' worden uitgevoerd. Het middendeel van de kustuitbreiding wordt dan ingericht als natuurgebied: langs de dijk krijgt het gebied een invulling als jong duingebied en aan de zeezijde worden aanvullende maatregelen getroffen voor vogels die foerageren op de bestaande strandhoofden en het ondertalud van de dijk. Ook wordt gedacht aan realisatie van een bezoekerscentrum in de achterliggende polder.

Alternatief 'rotskust en wand', gebaseerd op overslagbestendige zeewering

De veiligheid wordt in dit alternatief ontwikkeld door verruwing van het buitentalud van de dijk in combinatie met het aanbrengen van een kruinmuur boven op de dijk. Het binnentalud wordt erosiebestendig gemaakt om een grotere hoeveelheid water over de dijk te kunnen weerstaan (verhoogde overslag). Dit alternatief hanteert namelijk een hogere overslagnorm. Aan de binnenzijde wordt een stabiliteitsberm aangelegd. Bij Petten wordt op deze berm een opvanggoot aangelegd om het extra overslagwater in dit alternatief af te voeren richting de Leipolder. Aan de binnenzijde heeft de dijk een groene uitstraling. De goot wordt ingericht als een aantrekkelijk openbaar gebied. De vormgeving van de kruinmuur krijgt specifieke architectonische aandacht en kan bijvoorbeeld uitgevoerd worden als wandel- en/of kunstroute. De bereikbaarheid van het gebied kan worden vergroot door aanleg van recreatieve routes. Ook kan de dijk een ruige uitstraling krijgen door zeewaarts rotsblokken aan te brengen.

Alternatief 'rotskust en wand', gebaseerd op overslagbestendige zeewering

Alternatief 'actie op hoogte', gebaseerd op beperkte kruinverhoging met uitbouw ondertalud

De huidige zeewering wordt in dit alternatief circa 2 meter verhoogd. In aanvulling daarop wordt de onderteen van de zeewering in zee-waartse richting uitgebreid. De zeewering wordt met circa 12 meter landwaarts uitgebreid. Aanvullend is een stabiliteitsberm noodzakelijk van circa 30 meter breed. De groene uitstraling van de zeewering blijft gehandhaafd. De ideeën om de ruimtelijke kwaliteit te versterken zijn vergelijkbaar met die van het alternatief 'actie op grote hoogte': nabij Camperduin en/of Petten kunnen economische voorzieningen ontwikkeld worden, zoals horeca, parkeerplaatsen, een megadijn of verhoogd duin en/of een uitzichtpunt, aangevuld met een panoramafietsroute over de kruin van de dijk. Ook hier kan de polder beter worden ontsloten voor voetgangers, kan in de polder natuurgebied worden ontwikkeld en kunnen kleiputten worden uitgebreid.

Alternatief 'actie op hoogte', gebaseerd op beperkte kruinverhoging met uitbouw ondertalud

Welk inzicht bestaat er op dit moment in de optredende effecten?

Alle alternatieven geven invulling aan de dubbeldoelstelling van de planstudie: veiligheid en ruimtelijke kwaliteit. De effectbeschrijving maakt onderscheid in effecten tijdens de realisatiefase en in effecten nadat de realisatiewerkzaamheden zijn afgerond. De meest opvallende en onderscheidende effecten/aspecten worden kort toegelicht.

- De alternatieven 'actie op grote hoogte', 'rotskust en wand' en 'actie op hoogte' gaan feitelijk uit van een landwaartse versterking. Alternatief 'zand en natuur' gaat in principe uit van een zeewaartse versterking. In alternatief 'zand en natuur' zijn echter ook landwaartse maatregelen noodzakelijk, met uitzondering van de variant waarin zo veel zand wordt toegevoegd dat de dijk zijn functie als waterkering verliest. Effecten zijn vooral zichtbaar in de strook direct achter dijk en bij de aansluitingen met de duinen.
- Alternatief 'zand en natuur' heeft invloed op de kustmorfologie en zandbalans voor de kust. Direct voor de zeewering zal meer onderhoud moeten plaatsvinden, maar over de gehele kustlijn blijft de onderhoudsbehoefte voor dit aspect neutraal: het zand verplaatst zich langs de kust. Voor het onderhoud is, net zoals bij de duinen, sprake van een gedeelde verantwoordelijkheid ten aanzien van het garanderen van de veiligheid (Rijkswaterstaat is verantwoordelijk voor het zand en het hoogheemraadschap voor de waterkering).

- Alternatieven 'actie op grote hoogte' en 'zand en natuur' zijn erg kostbaar.
- Vreemde elementen in de dijk, zoals de verruwing van het buitentalud en de kruinmuur (alternatief 'rotskust en wand') vereisen een intensievere onderhoudsinspanning. Dit geldt ook voor de varianten waarin een damwand wordt toegevoegd. Nieuw aangebracht zand (alternatief 'zand en natuur') moet elke vijf jaar worden aangevuld.
- De impact van het alternatief 'zand en natuur' op de herkenbaarheid van het zeelandschap is aanzienlijk. De herkenbaarheid van het landschap wordt bij dit alternatief negatief beïnvloed door de aanleg van een zandvlakte voor de zeewering.
- De Hondsbossche en Pettemer Zeewering ligt te midden van vier Natura 2000-gebieden. Voor ieder alternatief geldt dat er effecten optreden op een of meerdere Natura 2000-gebieden. Het huidige inzicht geeft aan dat deze effecten niet significant zijn te noemen. Het effect op de beschermde soorten is het grootst in alternatief 'actie op grote hoogte', aangezien hier het grootste ruimtebeslag in landwaartse richting optreedt. Alternatief 'zand en natuur' heeft vanzelfsprekend de grootste effecten op de mariene ecologische waarden.
- Een groot ruimtebeslag van de versterking van de zeewering heeft ook een negatief effect op de gebruiksfuncties. Voornamelijk binnen alternatief 'actie op grote hoogte' en 'actie op hoogte' moet bebouwing en landbouwgrond verdwijnen; de toepassing van een damwand kan het effect van het verdwijnen van woningen enigszins beperken.
- De toevoeging van het zand in alternatief 'zand en natuur' heeft grote toegevoegde waarde voor recreatie en toerisme. Het zand geeft extra recreatieve ontwikkelingspotenties: strand- en watersportactiviteiten.
- Alle alternatieven leiden tot overlast tijdens de realisatiewerkzaamheden door transport van materiaal en in te zetten materieel. De duur van deze overlast is bij alternatief 'actie op grote hoogte' groter dan bij de overige alternatieven. Dit komt door de langere uitvoeringsduur: circa vijf jaar voor het alternatief 'actie op grote hoogte', tegenover circa drie jaar bij de overige alternatieven. Bij alternatief 'zand en natuur' kan de zandsuppletie vanaf zee plaatsvinden. Dat heeft in dit verband een gunstig effect ten opzichte van de andere alternatieven.
- De realisatiewerkzaamheden, waaronder het intrillen van damwanden en het vrachtransport, leiden tot extra geluid en tijdelijke vermindering van de luchtkwaliteit. Ten aanzien van geluid geldt dat op sommige locaties sprake is van overschrijding van de wettelijke normen. Hiervoor moeten aanvullende maatregelen genomen worden.

Onderzoeksthema's MER

- kust en zee
- bodem en water
- landschap en cultuurhistorie
- geomorfologie
- archeologie
- natuur
- recreatie en toerisme
- wonen en werken
- landbouw
- verkeer, lucht en geluid

Is het meest milieuvriendelijke alternatief al bekend?

In het kader van de m.e.r.-procedure is het opstellen van een meest milieuvriendelijk alternatief (MMA) verplicht. Per onderzoeksthema is het MMA bepaald. Dat is het alternatief dat het meest gunstig dan wel het minst ongunstig is beoordeeld. De algemene lijn is nu dat alternatief 'zand en natuur' of 'rotskust en wand' de basis voor het MMA moet zijn. Alternatief 'rotskust en wand' heeft de minste ruimtelijke impact vanwege de hoger toegestane overslagnorm; alternatief 'zand en natuur' heeft, met uitzondering van de zeewaartse effecten, ook relatief weinig ruimtelijke impact. Alternatief 'zand en natuur' geeft de meeste mogelijkheden om ruimtelijke kwaliteit te ontwikkelen. Op dit moment vindt nog nader ecologisch en geohydrologisch onderzoek plaats. Op basis hiervan moet het MMA definitief worden bepaald.

In welke richting zal het voorkeursalternatief zich ontwikkelen?

Op basis van de effectbeoordeling, de beschrijving van het MMA en de overige criteria die in het kader hieronder staan weergegeven, wordt uiteindelijk het voorkeursalternatief (VKA) bepaald. Op dit moment zijn nog niet alle effecten definitief in beeld. Op basis van de huidige inzichten lijkt de richting van het VKA zich af te tekenen. Het VKA is het alternatief dat in het versterkingsplan Hondsbossche en Pettemer Zeewering definitief zal worden uitgewerkt. Het bepalen van het VKA gebeurt aan de hand van weging van de verschillende criteria. Hoe zwaarder het gewicht, hoe zwaarder het criterium meeweegt. Niet alle criteria zijn immers even belangrijk.

Criteria bij bepalen VKA

- milieu en MMA
- veiligheid
- uitbreidbaarheid
- flexibiliteit
- ruimtereservering
- veiligheidsbeleving
- realisatiehinder
- leefkwaliteit
- ruimtelijke kwaliteit
- aanleg- en onderhoudskosten
- baten
- planning
- draagvlak
- relatie project Petten aan Zee
- relatie project Duinen Kop van Noord-Holland

Het alternatief 'zand en natuur' komt positief uit in de afweging van het VKA. Zowel veiligheid als ruimtelijke kwaliteit kunnen uitstekend binnen dit alternatief worden ingevuld. Het alternatief sluit aan bij de richting waarin het MMA zich ontwikkelt. Ook de toekomstbestendigheid en flexibiliteit van dit alternatief is goed beoordeeld: het is eenvoudig tussentijds aan te passen aan wijzigingen in omstandigheden en uitgangspunten. Komende tijd zullen de varianten binnen dit alternatief nader worden uitgewerkt. Hierbij moeten we opmerken dat dit alternatief één van de duurder is en dat financiering hiervan nog niet rond is. Voorwaarde voor de keuze van het VKA is dat de financiële middelen beschikbaar zijn.

Communicatie, inspraak en planning

De informatiebijeenkomsten in april 2009 zijn bedoeld om belanghebbenden en belangstellenden tussentijds te informeren over de voortgang van de planstudie versterking Hondsbossche en Pettemer Zeewering. Op dit moment is er geen formele inspraakmogelijkheid. Naar verwachting worden begin 2010 het MER en het versterkingsplan ter visie gelegd. Vanaf dat moment is formele inspraak mogelijk.

Gedurende het gehele proces organiseren het hoogheemraadschap en de provincie informatie- en meningspeilbijeenkomsten. Via de website www.kustopkracht.nl, advertenties, een speciale nieuwsbrief en gemeentepagina's in de lokale media maken hoogheemraadschap en provincie de voortgang en procedures openbaar.

Voor gedetailleerdere impressies/tekeningen zie de website

www.kustopkracht.nl.

Voor meer informatie over de Hondsbossche en Pettemer Zeewering kunt u contact opnemen met Jolande Stijnman, projectassistente bij Hoogheemraadschap Hollands Noorderkwartier, via nummer **0299 39 14 86** of per mail: j.stijnman@hnhk.nl.

Voor algemene informatie of informatie over andere projecten van het hoogheemraadschap kunt u kijken op www.hnhk.nl of stuur een e-mail naar info@hnhk.nl.