

Ministerie van Infrastructuur en Milieu
T.a.v. de directie Participatie
Postbus 30316
2500 GH Den Haag

Onderwerp: Zienswijze op het ontwerp Luchthavenbesluit Maastricht

Ulestraten, 16 januari 2017

Milieudefensie Meerssen en de Stichting Natuur en Milieufederatie Limburg hebben kennis genomen van het ontwerp Luchthavenbesluit Maastricht. Hieronder treft u onze zienswijze aan op dit ontwerp Luchthavenbesluit en onderliggende milieueffectrapport-beoordelingsnotitie.

1 Milieu

Volgens het ontwerp Luchthavenbesluit mag de volledige lengte van de start- en landingsbaan voor starts van grotere vrachtvliegtuigen gebruikt gaan worden. In totaal wordt een gebruiksruimte vergund gebaseerd op circa 25.500 vliegtuigbewegingen per jaar (overeenkomend met zo'n 700.000 passagiers en 250.000 ton luchtvracht).

Mede op basis van het advies van de Commissie voor de milieueffectrapportage (m.e.r.-beoordelingsnotitie) heeft de Staatssecretaris geoordeeld dat er geen sprake is van belangrijke nadelige gevolgen voor het milieu en besloten dat er geen milieueffectrapport hoefde te worden gemaakt.

Naar onze mening is hierbij sprake van misleiding. In de m.e.r.-beoordelingsnotitie is het voornemen, zoals neergelegd in het ontwerp Luchthavenbesluit, wat betreft de milieueffecten (geluid, natuur, externe veiligheid, luchtkwaliteit) vergeleken met de zogenaamde referentiesituatie. Hiermee wordt de huidige gebruiksvergunning bedoeld, die uitgaat van circa 51.000 vliegtuigbewegingen per jaar. Omdat het aantal vluchten volgens het nu ter visie liggende ontwerp Luchthavenbesluit aanzienlijk wordt beperkt ten opzichte van de huidige vergunning (25.500 in plaats van 51.000 mogelijke vluchten), wordt geconcludeerd dat er geen sprake is van een verslechtering van de milieueffecten en dat er dan ook geen milieueffectrapport hoeft te worden gemaakt. De maximale overlast, die omwonenden op basis van de huidige vergunning zouden kunnen ervaren, wordt met het nieuwe Luchthavenbesluit niet vergroot.

Op zich is deze constatering juist, indien de nieuwe situatie wordt vergeleken met de maximaal vergunde situatie volgens de huidige gebruiksvergunning. Wij wijzen er echter op dat er de afgelopen jaren veel minder vluchten hebben plaatsgevonden dan op grond van de huidige vergunning maximaal mogelijk was. Zo zijn er volgens de m.e.r.-beoordelingsnotitie in 2015 bijna 25.000 vliegbewegingen (waarvan 5.700 groot verkeer) op Luchthaven Maastricht geweest, bij lange na dus geen 51.000 (waarvan 19.000 groot verkeer) die volgens de vigerende vergunning mogelijk waren. Voor een juiste beoordeling van de milieugevolgen van het voorgenomen besluit zou volgens ons dan ook een vergelijking gemaakt moeten worden tussen het nu voorgenomen besluit en de situatie van de afgelopen jaren. Een drietal voorbeelden die dit verduidelijken:

a) Volgens het Achtergronddocument "m.e.r.-beoordelingsnotitie" zijn er in 2015 5.700 vliegbewegingen met groot verkeer en worden dat er 16.000 in 2024 bij doorgang van de

huidige plannen. Dat is bijna een verdrievoudiging, wat leidt tot bijna een verdrievoudiging van de luchtverontreiniging.

b) Volgens het Achtergronddocument "Geluid en externe veiligheid" worden in de huidige situatie 5.560 personen ernstig gehinderd door geluidbelasting, in 2024 bij doorgang van de huidige plannen zullen dit er 14.680 zijn (bijna een verdrievoudiging). En het aantal ernstig slaapverstoorde personen bedraagt in de huidige situatie 670 en in 2024 3.710 (bijna een verzesvoudiging).

c) Uit het achtergronddocument "Stikstofdepositie" blijkt dat de stikstofdepositie in de omliggende Natura 2000-gebieden als gevolg van het voorgenomen gebruik zal toenemen ten opzichte van de stikstofdepositie in 2012.

Als de voorgenomen wijziging van het gebruik van de luchthaven wordt vergeleken met het daadwerkelijke gebruik van de afgelopen jaren, dan is er wel degelijk sprake van nadelige gevolgen voor milieu, gezondheid en natuur. Dat rechtvaardigt naar onze mening de noodzaak om een milieueffectrapport op te stellen.

2 Gezondheid

Zowel aan de noordzijde (Geverik) als aan de zuidzijde van de baan (Meerssen-West) liggen woonwijken uitzonderlijk dichtbij de baan, namelijk op een afstand van ongeveer 1500 meter. In Meerssen-West liggen bovendien een basisschool en kinderopvang. Daaraan wordt een andere basisschool toegevoegd en ontstaat een uitgebreid kindcentrum. Ook aan weerszijden naast de baan liggen woonwijken op zeer korte afstand: Schietecoven (250 meter) en Moorveld (750 meter). Nergens in Nederland liggen zoveel woonwijken en een dergelijke voorziening voor kinderen zo dicht bij de baan. De baan van luchthaven Maastricht ligt ingeklemd tussen woonwijken.

De beoogde verdrievoudiging van vliegbewegingen met grote vliegtuigen op een in de richting Meerssen-West verlengde baan zal in de woonwijken en bij het kindcentrum leiden tot meer gevaar, meer onveiligheidsgevoel van toestellen die laag over vliegen, meer geluidsoverlast, meer luchtverontreiniging van fijnstof en van ultrafijnstof, meer stank en door dit alles minder welzijn en slechtere gezondheid en bovendien waardedaling van huizen. De piekbelasting van geluid zal dagelijks de 80 en zelfs de 85 dB(A) overschrijden. Daar waar geschreven staat dat de geluidsbelasting bij het kindcentrum maximaal 56 dB(A) is, betreft dat een gemiddelde geluidsbelasting volgens L-den.

Zeker voor kleine kinderen is deze gehoorbelasting, luchtverontreiniging en het onveiligheidsgevoel van toestellen die laag over vliegen onaanvaardbaar. Unicef, de kinderrechtenorganisatie van de Verenigde Naties, heeft onlangs alarm geslagen: met name voor kinderen is luchtvervuiling schadelijk. Unicef draagt een aantal oplossingen aan voor het probleem. Allereerst pleit de organisatie voor een drastische vermindering van uitstootgassen.

Met bovenstaande is onvoldoende rekening gehouden in het ontwerp Luchthavenbesluit. Bij de vier woonwijken en het kindcentrum neemt de luchtverontreiniging niet alleen toe als gevolg van toename van het vliegverkeer, maar ook als gevolg van de toename van het (vracht)verkeer op de autoweg die op ongeveer 500 meter afstand ligt. Na het gereed komen van de A2 tunnel bij Maastricht zal het verkeer en met name het vrachtverkeer toenemen. De betere doorstroming op de A2 heeft een aanzuigende werking voor verkeer dat op deze manier de tolheffing in Duitsland kan omzeilen. Ook de Gemeente Meerssen maakt zich terecht zorgen over de luchtkwaliteit als gevolg van tunnelproject A2.

Al zou het geluid binnen de normen blijven, dan is het toch schadelijk voor de gezondheid. Zie o.a. 12-1-2017 De Kennis van Nu <http://www.dekennisvanu.nl/site/media/Ziek-van-herrie/6264> en 12-1-2017 Nieuwsuur <http://nos.nl/nieuwsuur/artikel/2152645-over-twintig-jaar-is-herrie-het-grootste-milieuprobleem.html> In die uitzendingen kwam ook naar voren dat het berekende geluid over het algemeen (aanmerkelijk) lager is dan gemeten geluid. Verder worden mensen niet wakker van een gemiddeld geluid (L-den) maar wel van piekbelasting. Grote vrachtoestellen mogen opstijgen vanaf 6:00 uur en tot 23:00 uur met zo nu en dan een extensie voor na 23:00 uur. Voor piekbelasting is geen beperking. De verwachte luchtverontreiniging door (ultra)fijnstof wordt berekend. Zijn de rekenmodellen wel voldoende geschikt voor de berekening van de verontreiniging zo dicht bij de baan? Nergens ligt een baan van het vliegveld zo ingeklemd tussen woonwijken als hier. Nergens is daarom mogelijk de behoefte geweest om daadwerkelijk te meten zo dicht bij de baan. Is het model gevoed met gemeten gegevens zo dicht bij de baan? Misschien dat de overlast van geluid en luchtverontreiniging binnen de nu in Nederland geldende normen blijft, maar dit wil niet zeggen dat er geen schade aan welzijn en gezondheid op zal treden als gevolg van toename van het aantal vluchten met grote (vracht) toestellen. De **World Health Organisation (WHO)** stelt voor de buitenlucht zogenaamde Air Quality Guidelines op. Deze WHO-adviesnormen voor de buitenlucht zijn normen waaronder **geen schadelijke gezondheidseffecten** meer te verwachten zijn. Deze normen zijn wetenschappelijk onderbouwd en worden om de paar jaar herzien. De **EU-normen**, die Nederland hanteert, zijn onder invloed van politieke afwegingen veelal een factor twee hoger dan de gezondheidskundige normen die de WHO adviseert. Met de schadelijke effecten van toename van luchtverontreiniging is onvoldoende rekening gehouden in het ontwerp Luchthavenbesluit.

3 Verouderd milieueffectrapport

Het huidige milieueffectrapport dateert uit 2004. Inzichten ten aanzien van de schadelijkheid van de overlast van vliegverkeer zijn sindsdien veranderd. De overlast blijkt veel schadelijker te zijn dan eerder verondersteld. Dat geldt voor geluid. Zie bijvoorbeeld 12-1-2017 De Kennis van Nu <http://www.dekennisvanu.nl/site/media/Ziek-van-herrie/6264> en 12-1-2017 Nieuwsuur <http://nos.nl/nieuwsuur/artikel/2152645-over-twintig-jaar-is-herrie-het-grootste-milieuprobleem.html> . Dat geldt in nog sterkere mate voor ultrafijnstof. Om die reden is het dus nodig dat er een nieuw milieueffectrapport komt.

De berekeningen van geluid en luchtverontreiniging geven mogelijk resultaten die binnen de nu geldende normen blijven. Er kunnen steeds meer vragen gezet worden bij de juistheid van de berekeningen van geluid en luchtverontreiniging. Uit genoemde TV-uitzendingen bleek al dat gemeten geluid over het algemeen hoger is dan berekend geluid. Ook ten aanzien van (ultra)fijnstof zijn meer meetmethodes beschikbaar dan in 2004. Verder kan de vraag gesteld worden of de systematiek van berekenen wel geschikt voor de situatie dat woonkernen zo dicht bij de baan liggen als bij luchthaven Maastricht. Opstijgende vliegtuigen blazen met de uitlaatgassen het geluid en de luchtverontreiniging naar beneden naar woonniveau.

Het is nodig dat er een nieuw milieueffectrapport komt op basis van de meest recente inzichten in meetmethoden voor geluid en luchtverontreiniging van woonwijken zo dicht bij de baan, omdat het milieueffectrapport wat dit betreft verouderd is.

In de brief van Staatssecretaris van 22 september 2016 aan Maastricht Aachen Airport Beheer & Infrastructuur BV staat “Op grond hiervan besluit ik dat voor het luchthavenbesluit Maastricht Aachen Airport geen volledige m.e.r.-procedure hoeft te worden doorlopen.” In latere stukken ontbreekt het woord “volledige” en wordt gesteld dat er geen m.e.r.-procedure nodig is. Waarom is in latere stukken het woord “volledige” weggelaten?

4 Werkgelegenheidseffect

“Als de baanlengte volledig benut kan worden leidt dit tot een toename van de directe en indirecte werkgelegenheid met 610-1.785 banen (fte)”, staat onder 6.4 Economische effecten op pagina 16 van Lievense CSO Infra water milieu(toelichting bij de aanvraagbrief). Dat genoemde aantal arbeidsplaatsen komt uit het rapport “Economische onderbouwing groeiambitie Maastricht Aachen Airport” van Buck Consultants International van 25 augustus 2016.

Hierbij is alleen gerekend met de positieve effecten van groei van passagiers en vracht. Er is geen rekening gehouden met de negatieve effecten van de GROEI van het vliegveld op bijvoorbeeld de sector recreatie en toerisme in het Heuvelland. Het kan wel zo zijn dat de aanwezigheid van de luchthaven een positief effect heeft op toerisme, maar dat geldt niet voor de GROEI van de luchthaven. Het aantal toeristen in het Heuvelland zal niet toenemen als gevolg van meer passagiers en meer vracht op het vliegveld. Het gebruik van de volle lengte van de baan ten behoeve van vrachtverkeer zal alleen maar negatief uitpakken op de sector recreatie en toerisme. Als het aantal vluchten met grote toestellen boven het Heuvelland, de kern van het Nationaal Landschap Zuid-Limburg, gaat toenemen en eventueel zelfs verdrievoudigen, zal dat zelfs een substantieel negatief werkgelegenheidseffect tot gevolg hebben. Dat negatieve effect zou zeer groot kunnen zijn door toenemende imago schade voor dit landschap, waar de toeristische sector de grootste werkgelegenheidsmotor is. Als het negatieve werkgelegenheidseffect van de GROEI van het vliegverkeer even ruim berekend wordt als het positieve effect, zou het saldo wel eens negatief kunnen zijn. Hiermee vervalt het werkgelegenheidsargument voor de groei, met name voor de groei van de luchtvracht, die de meeste overlast geeft.

Als voor het ontwerp Luchthavenbesluit een Overzicht Effecten Infrastructuur (OEI) was gemaakt, dan had daar het negatieve werkgelegenheidseffect van de GROEI op andere sectoren ook genoemd moeten worden. Nu is daar ten onrechte geen rekening mee gehouden.

5 Arbeidsmarktontwikkeling in Zuid-Limburg

Bijlage 1 bevat een notitie over de ontwikkelingen op de arbeidsmarkt in Zuid-Limburg. Daaruit blijkt het volgende.

Het aantal inwoners van Zuid-Limburg daalt sinds 1997. Deze daling gaat naar verwachting in de komende jaren gestaag door. In Nederland als geheel is de komende decennia nog geen sprake van bevolkingsdaling.

De naoorlogse geboortegolf begon in 1946. De geboortegolf gaat met ingang van 2017 de leeftijd van 70 jaar passeren. Daardoor gaat de leeftijdsgroep 20 tot 70 jaar met ingang van 2017 steeds sterker dalen. De instroom in de leeftijdsgroep 20 tot 70 jaar bestaat immers uit kleine generaties. In Nederland als geheel duurt het nog minstens vijf jaar voordat deze bevolkingsgroep gaat dalen, waarbij het dalingstempo laag is.

Beroepsbevolking

Tot 2005 groeide de beroepsbevolking van Zuid-Limburg duidelijk. Sindsdien zijn er jaren met groei en met daling. Per saldo is de beroepsbevolking in Zuid-Limburg nu nauwelijks groter dan in 2005. Vanaf nu begint de naoorlogse geboortegolf de arbeidsmarkt te verlaten en gaat de beroepsbevolking over enkele jaren in Zuid-Limburg duidelijk dalen. De daling van de beroepsbevolking is beperkter dan de daling van de bevolkingsgroep van 20 tot 70 jaar, met name door de jaarlijkse verhoging van de pensioengerechtigde leeftijd. In Nederland als geheel duurt het nog minstens tien jaar voordat er een einde komt aan de groei van de beroepsbevolking.

Werkloosheid

In 2008 begon een economische crisis, waardoor de werkgelegenheid ging dalen en de werkloosheid ging stijgen. Inmiddels is de werkgelegenheid weer gaan groeien en is de werkloosheid in Zuid-Limburg gaan dalen sinds 2014. In Zuid-Limburg is de werkloosheidsontwikkeling sinds 2005 gunstiger c.q. minder ongunstig dan landelijk als gevolg van de ontwikkeling van de beroepsbevolking. De daling gaat nu sneller dan landelijk. Tot 2005 was het zo dat de economie van Zuid-Limburg conjunctuurgevoeliger was dan de landelijke economie. In perioden dat de werkloosheid steeg, steeg die in Zuid-Limburg sneller. In perioden dat de werkloosheid daalde, daalde die sneller. Na 2005 komt de eventuele conjunctuurgevoeligheid van de economie van Zuid-Limburg niet meer tot uitdrukking in de ontwikkeling van de werkloosheid. Tijdens de laatste economische crisis steeg de werkloosheid in Zuid-Limburg minder dan landelijk.

In 2016 kon men in de media onder andere het volgende lezen: "Horeca verwacht personeelstekort" en "Sinds enkele jaren wordt het tekort aan technisch personeel steeds groter". Met ingang van de tweede helft van november 2016 verschenen in dagblad De Limburger de volgende berichten: 22-11-16 als kop op de voorpagina: "Zorgsector schreeuwt om personeel"; 14-12-16 "Vergrijzing in logistiek Limburg slaat hard toe. Jaarlijks gaan zo'n 1500 medewerkers in deze sector met pensioen, terwijl de hbo- en mbo-opleidingen per jaar slechts 350 afgestudeerden met een logistiek specialisme afleveren."; 15-12-16 "Einde werkloosheid in zicht. Het gaat zo goed met de Nederlandse economie dat we onderweg zijn naar volledige werkgelegenheid,...". Wat voor Nederland geldt, dat geldt in het bijzonder voor Zuid-Limburg, waar de beroepsbevolking daalt; 16-12-16 "Werkloosheid schiet omlaag. Het aantal Limburgers dat zonder werk zit daalt over de volle linie."; 31-12-16 "De run op de werknemer is ingezet. Krapte is de nieuwe dreiging."; 4-1-17 Limburg behoort tot de top 3 van de provincies met de laagste werkloosheid.

Steeds meer sectoren gaan in de komende jaren te maken krijgen met tekorten aan arbeidskrachten, met name ook in Zuid-Limburg waar de beroepsbevolking gaat dalen als gevolg van de demografische ontwikkeling. Tekort aan arbeidskrachten wordt met name in Zuid-Limburg een structureel verschijnsel als gevolg van de structurele daling van de beroepsbevolking.

Conclusie

Gezien de ontwikkelingen op de arbeidsmarkt in Zuid-Limburg is het niet meer nodig om werkgelegenheid te faciliteren die schade veroorzaakt aan welzijn, gezondheid, milieu en andere economische activiteiten zoals toerisme.

Met de specifieke ontwikkelingen op de arbeidsmarkt is geen rekening gehouden in het ontwerp Luchthavenbesluit. Ten behoeve van een goede afweging van nut en noodzaak had dit wel moeten gebeuren.

6 Onaanvaardbaar volgens het Kabinet

“De huidige start- en landingsbaan van de luchthaven Maastricht Aachen Airport (MAA), de noord-zuidbaan, ligt relatief ongunstig ten opzichte van de omringende woonbebouwing. Een verdere ontwikkeling van MAA met uitsluitend een noord-zuidbaan zou uit het oogpunt van geluidsoverlast onaanvaardbare consequenties hebben voor het woon- en leefklimaat in de regio.” Dit is de eerste zin van een brief van de Minister van Verkeer en Waterstaat, van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer en van Economische Zaken aan de Tweede Kamer van 5 november 1996 (25 089 Maastricht Aachen Airport nr 1).

De schadelijkheid van geluidsoverlast is volgens de huidige inzichten niet minder dan volgens de inzichten in 1996. Wij zien niet in waarom de verdere ontwikkeling van de noord-zuidbaan nu ineens geen onaanvaardbare consequenties meer zal hebben voor het woon- en leefklimaat.

Naast de schadelijkheid van geluid bestaat er nu meer inzicht in de schadelijkheid van luchtverontreiniging, met name fijnstof en ultrafijnstof. Deze nieuwe inzichten maken duidelijk dat de voorgestelde verdere ontwikkeling van de noord-zuidbaan van MAA onaanvaardbare consequenties zal hebben voor het woon- en leefklimaat in de regio.

In 1996 was de werkloosheid in Zuid-Limburg nog aanzienlijk hoger dan landelijk en was er reden om meer gewicht aan het economisch belang te hechten. Nu de werkloosheid in Zuid-Limburg inmiddels lager ligt dan landelijk (zie bijlage), is er minder reden om het economisch belang te laten prevaleren boven het belang van een goed woon- en leefklimaat.

Waarom zou nu bij minder economische noodzaak mogen gebeuren wat volgens de Regering in 1996 al onaanvaardbaar was? Zeker nu uit de meest recente inzichten blijkt dat geluidsoverlast en fijnstof zeer schadelijk zijn voor de volksgezondheid.

6 Conclusies

Het voornemen, zoals neergelegd in het ontwerp Luchthavenbesluit Maastricht, om de volledige lengte van de start- en landingsbaan te gebruiken, zal leiden tot een toename van het aantal vluchten met grote vrachtvliegtuigen vergeleken met de situatie van de afgelopen jaren. Hiervoor is geen economische noodzaak, maar het voornemen zal wel leiden tot belangrijke nadelige gevolgen voor milieu en gezondheid in de omgeving van de luchthaven. Door het ontbreken van een actueel milieueffectrapport worden de meest actuele inzichten ten aanzien de schadelijkheid van het vliegverkeer ten onrechte niet meegenomen in de besluitvorming. Wij verzoeken u dan ook om niet af te wijken van het standpunt van het Kabinet in bovengenoemde brief van 5-11-1996 en het ontwerp Luchthavenbesluit Maastricht niet vast te stellen.

Hoogachtend,

Mede namens de Stichting Natuur en Milieufederatie Limburg

Milieudefensie Meerssen
Secretaris E.H.J.A. Derks-van der Wiel
Waterval 2a
6235 NC Ulestraten
meerssen@milieudefensie.nl