

MER Beheer Haringvlietsluizen

Over de grens van zout en zoet

Hoofdrapport

Milieu-effectrapport
over een ander beheer
van de Haringvlietsluizen

APV nummer 98.186
ISBN nummer 903694802

Inhoud

Voorwoord	5
Overzicht tabellen	7
Overzicht figuren	9
Samenvatting	11
1. Inleiding	17
2. Probleemstelling en doel	21
2.1 Probleemstelling	21
2.2 Doel	23
3. Besluiten en procedures	25
3.1 Het m.e.r.-plichtig besluit	25
3.2 m.e.r.-procedure	26
3.3 Bezwaar en beroep: rechtsbescherming	26
3.4 Procedureschema	27
3.5 Overige besluiten	27
3.5.1 Schadevergoeding	27
3.5.2 Besluit over waterbodemsanering	28
3.5.3 Besluit op grond van de Natuurbeschermingswet	28
3.6 Beleidsplannen waarmee rekening is gehouden	29
3.6.1 Integraal Beleidsplan Haringvliet, Hollandsch Diep, Biesbosch	29
3.6.2 Integraal Beleidsplan Voordelta	29
3.6.3 Derde en Vierde Nota Waterhuishouding	29
3.6.4 Natuurbeleidsplan	29
4. Historie, huidige situatie en autonome ontwikkelingen	31
4.1 Plangebied	31
4.2 Plangebied in historisch perspectief	31
4.3 Naar de huidige situatie	35
4.3.1 Mondingsgebied van het Haringvliet	35
4.3.2 Haringvliet-Hollandsch Diep-Biesbosch bekken	36
4.4 Autonome ontwikkelingen	39
5. Voorgenomen activiteit en keuze van de alternatieven	41
5.1 Voorgenomen activiteit	41
5.2 Keuze van de alternatieve mogelijkheden voor het sluisbeheer	41
6. Gevolgen voor natuur en landschap	45
6.1 Toetsingskader voor natuur en landschap	45
6.2 Processen	46
6.2.1 Getij	46
6.2.2 Zoutindringing en zuurstofloosheid	50
6.2.3 Morfodynamiek	53
6.3 Patronen	54
6.4 Soorten	58
6.4.1 Macrofauna	58

6.4.2	Vissen	61
6.4.3	Vogels	63
6.4.4	Vegetatie	67
6.5	Landschap	69
6.6	Alternatief met de meest waardevolle natuur	70
6.7	Waterbodemonverontreiniging en nutriënten	72
6.7.1	Directe toxiciteit (giftigheid) van verontreinigde waterbodem op de bodemfauna	72
6.7.2	Risico's voor toppredatoren	73
6.7.3	Belasting van de Noordzee	74
6.7.4	Nutriënten	74
7.	Gevolgen voor de gebruiksfuncties	75
7.1	Landbouwwatervoorziening	75
7.2	Drinkwatervoorziening	79
7.3	Beroeps- en sportvisserij	82
7.3.1	Beroepsvisserij	82
7.3.2	Sportvisserij	83
7.4	Recreatie	85
7.5	Scheepvaart	88
7.6	Overig gebruik	90
7.7	Vergelijking van de alternatieven op de gevolgen voor de gebruiksfuncties	91
8.	Afweging, keuze voorkeursalternatief en aanpak	95
8.1	Afweging en keuze voorkeursalternatief	95
8.2	Voorstel voor een gefaseerde aanpak	95
9.	De sluizen op een Kier als eerste stap	97
9.1	Toetsingskader	98
9.2	Beoordeling	98
9.2.1	Gevolgen voor de natuur	98
9.2.2	Gevolgen voor het landschap	100
9.2.3	Effecten van waterbodemonverontreiniging	100
9.2.4	Gevolgen voor de gebruiksfuncties	101
9.2.5	Conclusies	102
10.	Leemten in kennis en voorstel voor onderzoek	103
10.1	Leemten in kennis	103
10.2	Voorstel voor onderzoek	104
11.	Nabeschuiving	105
11.1	Veiligheid	105
11.2	Landbouwwatervoorziening	106
11.3	Maasvlakte 2	107
11.4	Het Haringvliet-estuarium in breder perspectief	108
	Overzicht organisatiestructuur	111
	Overzicht deelrapporten	113
	Colofon	117
	Plangebied	119

Voorwoord

"Over de grens van zout en zoet" is de ondertitel van dit milieu-effectrapport (MER). Het gaat over het verzachten van de harde grens tussen de zee en het benedenrivierengebied, die door de aanleg van de Haringvlietdam is ontstaan. De dam heeft weliswaar veiligheid tegen overstroming gebracht, maar is ook een barrière geworden tegen natuurlijke ontwikkelingen in het Haringvliet, het Hollandsch Diep, de Biesbosch en het mondingsgebied. Als de sluisen in de dam zouden worden opengezet waardoor de zee en de rivier weer met elkaar worden verbonden, zou het gebied weer ruimer kunnen ademen op het ritme van het getij en de zee niet langer stuk lopen op de buitenkant van die harde dam. De veiligheid is daarbij niet in het geding; bij storm op zee zullen de sluisen altijd worden gesloten. Juist vanwege die veiligheid kan het ook niet meer helemaal worden zoals vroeger, want zelfs als alle zeventien sluisen permanent open staan is de doorgang naar zee nog maar een kwart van de vrije, onbelemmerde doorgang van vóór de afsluiting. Uit dit MER zal echter blijken dat dit geen belemmering hoeft te zijn voor een aanzienlijk herstel van het overgangsgebied tussen de zee en de Rijn en de Maas, het estuarium, en van het oorspronkelijke karakter van het mondingsgebied.

Terugkeer van de invloed van de zee zou niet alleen kansen scheppen voor trekvisserij zoals de Zalm, maar vooral ook voor de hoog gewaardeerde, maar inmiddels zeldzaam geworden estuariene natuur. De kwaliteit van de leefomgeving zou worden bevorderd en daarmee het welzijn van de mens. Herstel van de natuur zou een impuls zijn voor de ontwikkeling van natuur- en waterrecreatie en rust en ruimte bieden in de nabijheid van een steeds drukker en voller wordend randstedelijk gebied.

Maar dat is slechts één kant van de zaak. De terugkeer van het getij en het zeewater in het gebied beïnvloedt tegelijkertijd allerlei vormen van economisch gebruik, die met het huidige beheersregime zijn vergroeid. Vooral de verziltingsproblemen bij de zoetwatervoorziening van de landbouw in grote delen van Zuid-Holland zouden verder toenemen. Een ander sluisbeheer is pas mogelijk als die problemen zijn voorkomen of opgelost.

De kansen en bedreigingen die verband houden met het sluisbeheer vragen om een gezamenlijke toekomstvisie, op basis waarvan nieuwe keuzes kunnen worden gemaakt. Dit MER is een belangrijk hulpmiddel om die visie te vormen en een hernieuwde afweging te maken over het sluisbeheer.

Dit MER komt voort uit een aanbeveling van het regionaal bestuur en is een logisch vervolg op het Beleidsplan Voordelta en de Derde en Vierde Nota Waterhuishouding. Het is tot stand gekomen in nauwe samenwerking tussen:

- Rijkswaterstaat directie Zuid-Holland, beheerder van de Haringvlietssluisen, waterbeheerder binnen het gebied en tevens initiatiefnemer voor het MER.
- Het ministerie van Landbouw Natuurbeheer en Visserij, vertegenwoordigd door de directie Zuidwest, dat werkt aan een verantwoord gebruik en beheer van de natuurlijke omgeving.

-
- De provincies Zuid-Holland en Noord-Brabant, verantwoordelijk voor de uitvoering van het natuurbeleid en voor de ruimtelijke ordening.

namens de projectgroep,

Jos van Hees
Herman Peters

Overzicht tabellen

Tabel 6.1	Beoordelingsschema voor de alternatieven voor het beheer van de Haringvlietsluizen	46
Tabel 6.2	Verwachte effecten van een ander beheer van de Haringvlietsluizen op de getijslag en de getij-onderbreking	48
Tabel 6.3	Beknopt Venetiaans systeem voor de classificatie van wateren	50
Tabel 6.4	Verwachte effecten van een ander beheer van de Haringvlietsluizen op de lengte van de zoet-zoutgradiënt en de kans op zuurstofloosheid	52
Tabel 6.5	Verwachte effecten van een ander beheer van de Haringvlietsluizen op de morfodynamiek in het mondings- en binnengebied	54
Tabel 6.6	Verwachte effecten van een ander beheer van de Haringvlietsluizen op de ecotopen	57
Tabel 6.7	Beknopt ecologisch spectrum van de geselecteerde macrofaunasoorten	58
Tabel 6.8	Verwachte effecten van een ander beheer van de Haringvlietsluizen op de omvang van het areaal van de vier geselecteerde macrofaunasoorten	60
Tabel 6.9	Verwachte effecten van een ander beheer van de Haringvlietsluizen op de kansen voor trekvissen en brakwater-vissen	62
Tabel 6.10	Verwachte effecten van een ander beheer van de Haringvlietsluizen op het aantal soorten vogels dat in een of meerdere seizoenen de 1%-norm overschrijdt en de som van de 1%-norm	65
Tabel 6.11	Verwachte effecten van een ander beheer van de Haringvlietsluizen op de ontwikkeling van estuariene vegetatietypen en de spreiding zoete, brakke en zoute vegetatietypen in km	69
Tabel 6.12	Verwachte effecten van een ander beheer van de Haringvlietsluizen op processen, patronen en soorten	71
Tabel 7.1	Kosten voor compenserende maatregelen per alternatief voor de landbouwwatervoorziening	79
Tabel 7.2	Kosten voor compenserende maatregelen per alternatief voor de drinkwatervoorziening	81
Tabel 7.3	Kosten voor compenserende maatregelen per alternatief voor de beroeps- en sportvisserij	84
Tabel 7.4	Kosten voor compenserende maatregelen per alternatief voor de recreatie	87
Tabel 7.5	Kosten voor compenserende maatregelen per alternatief voor de scheepvaart	89
Tabel 7.6	Kosten voor compenserende maatregelen per alternatief voor het overige gebruik	91
Tabel 7.7	Totaal aan kosten voor compenserende maatregelen per alternatief voor de gebruiksfuncties.	91
Tabel 8.1	Overzicht van de effecten van een ander beheer van de Haringvlietsluizen op processen, patronen en soorten (natuur) en de daarmee samenhangende kosten ter compensatie van gevolgen voor de gebruiksfuncties	94

Tabel 9.1	Overzicht van de effecten van de Kier en de vier alternatieven op processen, patronen en soorten (natuur) en de daarmee samenhangende kosten ter compensatie van gevolgen voor de gebruiksfuncties	99
Tabel 11.1	Veranderingen in de Delta in het areaal schorren, slikken en platen en ondiep water sinds 1960	109
Tabel 11.2	Uitbreiding van het areaal schorren, slikken en platen en ondiep water in het binnengebied onder de alternatieven Getemd getij en Stormvloedkering voor het beheer van de Haringvlietsluizen	109

Overzicht figuren

Figuur 1.1	De Haringvlietsluizen tijdens de zoutinlaatproef in maart 1997	17
Figuur 2.1	De Biesbosch voor de afsluiting van het Haringvliet	22
Figuur 3.1	Procedureschema	27
Figuur 4.1	Het plangebied	31
Figuur 4.2	Het voormalige estuarium van Rijn en Maas met de verdeling van de rivierafvoer onder gemiddelde omstandigheden	32
Figuur 4.3	Saliniteit van het bodemwater in het benedenrivieren gebied tijdens laag water en bij een hoge rivierafvoer, voor de uitvoering van de Deltawerken	33
Figuur 4.4	Saliniteit van het bodemwater in het benedenrivieren- gebied tijdens hoog water en bij een lage rivierafvoer, voor de uitvoering van de Deltawerken	33
Figuur 4.5	Aanzanding nabij de Hinderplaat in het mondingsgebied van het Haringvliet	36
Figuur 4.6	Veranderde getijdenbeweging	37
Figuur 4.7	Afname van het intergetijdengebied ten gevolge van de afsluiting van het Haringvliet	37
Figuur 4.8	De verspreiding van Echt lepelblad en Spindotter in het benedenrivierengebied in de periode 1930-1970	38
Figuur 4.9	De huidige verspreiding van Echt lepelblad en Spindotter in het benedenrivierengebied	38
Figuur 5.1	Het sluisprogramma volgens het Nul-alternatief	42
Figuur 5.2	Het sluisprogramma volgens Gebroken getij	43
Figuur 5.3	Het sluisprogramma volgens Getemd getij	44
Figuur 5.4	Het sluisprogramma volgens Stormvloedkering	44
Figuur 6.1	Samenhangend complex van processen, patronen en soorten in een estuarium	45
Figuur 6.2	Relatie tussen de grootte van de sluisopening en de getijslag in het binnengebied	47
Figuur 6.3	De onder de alternatieven optredende gemiddelde hoog- en laagwaters, de middenstand en de bij die lokaties behorende waarden uit 1969 voor het sluiten van het Haringvliet bij een gesloten Volkerakdam	47
Figuur 6.4	Gesimuleerde sluitingsmomenten bij het beheer van de Haringvlietsluizen onder het Gebroken getij op basis van de Bovenrijnafvoer in de periode 1901-1990	49
Figuur 6.5	Gesimuleerde sluitingsmomenten bij het beheer van de Haringvlietsluizen onder het Getemd getij op basis van de Bovenrijnafvoer in de periode 1901-1990	49
Figuur 6.6	Verloop van de chlorideconcentraties van het bodemwater gemiddeld over de eb- en vloedfase voor drie afvoersituaties onder de vier alternatieven voor het beheer van de Haringvlietsluizen	51
Figuur 6.7	Duinvorming bij Kwade Hoek	53
Figuur 6.8	Areaalverandering van de ecotopen ten opzichte van het Nul-alternatief in het binnengebied onder een ander beheer van de Haringvlietsluizen	56
Figuur 6.9	Voorbeeld van een zilt ecotoop in het Brielsche Gat	57

Figuur 6.10	Verwachte verspreiding van de geselecteerde macrofaunasoorten bij een alternatief beheer van de Haringvlietsluizen. De gekleurde lijnen geven per alternatief de westelijke dan wel oostelijke begrenzing van de verspreiding aan	59
Figuur 6.11	Zeeforel	61
Figuur 6.12	De Lepelaar	64
Figuur 6.13	Verwachte verspreiding van de vegetatie bij een alternatief beheer van de Haringvlietsluizen	66
Figuur 6.14	Rietvegetatie in de herfst in het mondingsgebied	67
Figuur 6.15	Dynamisch getijdenlandschap	70
Figuur 7.1	Landbouwwaterinnamepunten	75
Figuur 7.2	Gevoeligheid van een viertal landbouwgewassen voor chloride in termen van opbrengstderving	76
Figuur 7.3	Opbrengst van een aantal landbouwgewassen in duizenden gulden per hectare per jaar	76
Figuur 7.4	Potentiële gewasschade in verhouding tot de kosten voor compenserende maatregelen bij een ander beheer van de Haringvlietsluizen	77
Figuur 7.5	Drinkwaterwinlocaties	79
Figuur 7.6	De monding van de Bernisse in het Spui	81
Figuur 7.7	Beroepsvisserij	82
Figuur 7.8	Recreatie op het Haringvliet	86
Figuur 7.9	Doorvaart onder bruggen	88
Figuur 9.1	Het sluisprogramma volgens de Kier	98
Figuur 11.1	Principeschets van de twee beschouwde uitbreidingsvarianten van Maasvlakte 2	108
Figuur 11.2	Totaal aan overwinterende vogels in de belangrijkste West-Europese estuaria	110

Samenvatting

Het Haringvliet, het Hollandsch Diep en de Biesbosch, ook wel het “binnengebied” genoemd, maakten rond 1960, vóór de uitvoering van het Deltaplan, nog deel uit van het natuurlijke overgangsgebied tussen de zee en de grote rivieren, het estuarium. Tweemaal daags stroomde de zee dit gebied nog vrij in en uit. De getijslag (het verschil tussen hoog- en laagwater) liep van zo'n 1,80 m bij Hellevoetsluis op tot maximaal 2,25 m bij Moerdijk. Het getij, de wind en de wisselende afvoer van zoet water door de rivieren Rijn en Maas zorgden voor een voortdurend wisselend overgangsgebied tussen zout en zoet water. Bij gemiddelde rivierafvoeren was het Haringvliet brak. Bij zeer grote rivierafvoeren werd de overgang van zoet naar brak naar zee teruggedrongen en was het Haringvliet zoet. Bij lage afvoeren in combinatie met vloed kon zwak brak water zelfs doordringen tot de Brabantse Biesbosch, het oostelijk deel van de Oude Maas en de Lek. In het Haringvliet en de Biesbosch stond een omvangrijk intergetijdengebied van slikken, zandplaten en kreken nog onder invloed van het opkomen en weer terugtrekken van het water met het getij.

Door de uitvoering van de Deltawerken zijn er harde grenzen gekomen tussen zout en zoet. Het binnengebied is van de zee afgesloten door de Volkerakdam (1969) en de Haringvlietdam (1970). In de Haringvlietdam zijn sluisen aangebracht die onder meer tot doel hebben de verzilting van het zuidwesten van Zuid-Holland tegen te gaan. Dit gebeurt door, bij lage rivierafvoeren van Rijn en Maas, de sluisen bij eb te sluiten en al het rivierwater via de Nieuwe Waterweg te sturen. Op deze wijze wordt het zoute zeewater, dat bij vloed de Nieuwe Waterweg binnenkomt (de zouttong), teruggedrongen. Dat is van belang, omdat op die manier de verzilting van de Hollandsche IJssel, van groot belang voor de zoetwatervoorziening van onder meer Rijnland en Delfland, wordt beperkt. Omdat de sluisen bij vloed altijd gesloten zijn, kan het zeewater niet meer binnendringen. Hierdoor is het Haringvliet een permanente zoetwaterbron geworden voor drinkwater en de landbouw op de Zuid-Hollandse eilanden en via de Bernisse en het Brielse Meer zelfs voor de glastuinbouw in Delfland. De scheepvaart profiteert van de kunstmatig geregelde, iets verhoogde waterstand.

Door de afsluiting en het sluisbeheer is er achter de Haringvlietdam vrijwel geen getijdenwerking meer. Het Hollandsch Diep en in mindere mate het Haringvliet zijn bezinkbassins geworden voor rivierslib. Direct na de afsluiting in 1970 is de bodem in het gebied daardoor ernstig verontreinigd met rivierslib, dat toen nog sterk vervuild was. Het gebied is nu versneld aan het verondiepen. Door de afsluiting is de vroegere geleidelijke overgang tussen zout en zoet water, die zich uitstreckte van Goedereede tot Moerdijk, verdwenen. Hierdoor, en door de fysieke barrière van de dam, is een belangrijke toegang voor trekvissen, die hun paaigebieden willen opzoeken, afgesneden. Het rivierwater dat bij hogere rivierafvoeren en alleen bij eb via de sluisen wordt gespuid, komt in het mondingsgebied terecht als grote “zoetwaterbellen”, die slecht met het zeewater mengen. Vele organismen zijn daar niet tegen bestand en sterven, net als de zoetwatervissen die bij het spuien naar buiten spoelen en niet meer terug kunnen, omdat de sluisen bij vloed gesloten zijn. Maar ook verder op zee zijn de schommelin-

gen nog merkbaar en er zijn aanwijzingen dat er een relatie is met de mate waarin daar visziekten worden waargenomen.

De intergetijdengebieden zijn door het wegvallen van het getij vrijwel verdwenen. De golfslag, die nu steeds op bijna dezelfde hoogte de oever raakt, heeft de voorheen glooiende oevers veranderd in afkalvende steile randen. Op veel plaatsen zijn de oevers met stortsteen tegen verdere afslag verdedigd. De veranderlijke mozaïeken van soortenrijke en vaak zeldzame plantengemeenschappen zijn verruigd en overwoekerd door algemeen voorkomende plantensoorten. De natuurlijke samenhangen en geleidelijke overgangen in een gebied, dat van oudsher een dynamisch en harmonieus geheel met de zee was, zijn verdwenen. Natuur en landschap hebben aan karakter en kwaliteit ingeboet.

Het sluisbeheer is vanaf 1970 tot nu toe eenzijdig gericht geweest op voordelen voor het menselijk gebruik. De estuariene natuur is daarvan de afgelopen 25 jaar het kind van de rekening geworden.

Doelstelling

De laatste jaren zijn de inzichten over het waterbeheer veranderd en meer en meer gericht op een integrale benadering. Hieruit komt ook de wens naar voren om te onderzoeken of een ander beheer van de Haringvlietsluizen mogelijk is, waarbij het natuurlijke overgangsgebied tussen de grote rivieren en de zee wordt hersteld terwijl het huidige gebruik van het water door de mens kan worden voortgezet. De veiligheid moet daarbij onveranderd worden gehandhaafd.

In de richtlijnen voor deze Milieu-effectrapportage staat het zo:

".....na het afwegen van alle belangen de Haringvlietsluizen zo te beheren dat dit goede voorwaarden biedt voor karakteristieke estuariene levensgemeenschappen en voor duurzaam gebruik van de wateren ter weerszijden van de sluisen."

De mogelijkheden voor een gewijzigd sluisbeheer: de alternatieven

Omdat rekening wordt gehouden met de diverse belangen die onder het huidige sluisbeheer zijn ontstaan, kunnen de sluisen niet zomaar worden opengezet. Vooral de landbouw en de drinkwaterwinning zijn gebaat bij handhaving van de huidige situatie met een zoet Haringvliet en minimale verzilting van de Hollandsche IJssel. Omdat de diverse belangen vooral door verzilting in het nauw dreigen te komen, zijn de alternatieven aan de hand van randvoorwaarden betreffende de toelaatbare verzilting gerangschikt:

Nul-alternatief

Dit alternatief is het voortzetten van het huidige beheer van de Haringvlietsluizen (LPH'84). Het beheersprogramma is gericht op de veiligheid tegen overstroming, handhaving van de zoetwaterhuishouding in de zuidrand en op een zodanige verdeling van de rivierafvoeren over het Noordelijk Deltabekken, dat de kans op verzilting van de noordrand (de Nieuwe Waterweg, de Nieuwe Maas, de Hollandsche IJssel en de Lek) minimaal is. Daarbij wordt uit nautisch oogpunt gestreefd naar een waterstand, die bij Moerdijk niet onder NAP komt. De Haringvlietsluizen functioneren als uitwateringssluizen, die alleen bij eb open gaan voor zover er rivierwater moet worden gespuid. De getijdenbeweging kan hierdoor alleen via de noordrand enigszins doorwerken.

Gebroken getij

Dit alternatief is de in het Integraal Beleidsplan Haringvliet Hollandsch Diep Biesbosch (IBHHB) ontwikkelde HV2min-variant. In tegenstelling tot het huidige spuiprogramma staan de sluisen hier ook bij vloed een gedeelte van de tijd beperkt open (ca 1200 m²) waardoor het zoute water uit het mondingsgebied het Haringvliet kan binnendringen. Ruimte voor natuurherstel wordt beperkt door een tweetal concreet gestelde randvoorwaarden met betrekking tot de zoutindringing: geen significante toename van de verzilting van de Hollandsche IJssel en van het zoetwaterinnamepunt van de Bernisse.

Getemd getij

In dit alternatief worden de (deel)doelstellingen voor het duurzaam gebruik en voor het herstel van de estuariene natuur als gelijkwaardig gezien. Bij dit sluisbeheer staan de sluisen meestal (95% van de tijd), gedeeltelijk (ca 2000 m²) tot geheel open. Bij toenemende rivierafvoer gaan de sluisen bij dit sluisbeheer steeds verder open.

Een randvoorwaarde: geen significante toename van de verzilting van het Spui ter hoogte van het innamepunt van de Bernisse.

Stormvloedkering

Bij dit beheer functioneren de sluisen als stormvloedkering. Maximaal herstel van het estuarium is hierbij het uitgangspunt. De sluisen staan in principe altijd volledig open (6000 m²). Alleen als de veiligheid dit vereist worden de sluisen gesloten.

Voor alle alternatieven geldt, dat geen sterk verontreinigd riviersediment uit vroeger jaren door hogere stroomsnelheden mag worden losgewoeld en weggespoeld naar zee. Voor zover die kans bestaat moet de bodem daar van tevoren worden gesaneerd. Tevens zullen de sluisen bij ieder alternatief op een dusdanige manier worden beheerd dat de veiligheid niet in gevaar komt.

Beoordeling van de alternatieven

De alternatieven zijn beoordeeld naar de mate waarin ze voldoen aan de doelstelling. Dat wil zeggen beoordeeld op:

- het gewenste herstel van de estuariene natuur en
- de duurzame gebruiksmogelijkheden voor de mens.

Beoordeling herstel estuariene natuur en meest waardevolle alternatief voor de natuur

De effecten op het herstel van de estuariene natuur zijn getoetst aan de mate van herstel van estuariene processen en de daarmee samenhangende veranderingen in patronen en soorten (zie overzichtstabel). De uitkomsten zijn gekoppeld aan de begrippen natuurlijkheid, biodiversiteit en duurzaamheid.

De volgende vooronderstellingen zijn in dit MER bevestigd:

- hoe groter de sluisopening, hoe natuurlijker het systeem, des te sterker worden de estuariene waarden hersteld (hoe groter de biodiversiteit).
- hoe minder het getij wordt onderbroken, des te duurzamer het estuariene systeem

Met het Stormvloedkeringsalternatief wordt binnen de huidige randvoorwaarden de meest haalbare mate van natuurlijkheid bereikt. De sluisen staan altijd volledig open; het getij en de rivierinvloed krijgen weer vrij spel. De situatie is vergelijkbaar met de omstandigheden die zich na het afsluiten

van het Volkerak in 1969 instelde: Een onder gemiddelde omstandigheden zoet Hollandsch Diep en een zoutgradiënt vanaf ongeveer Middelharnis tot de overgang naar zee. Er is ruimte voor de terugkeer van estuariene soorten, waarmee de biodiversiteit wordt versterkt. Duurzaamheid wordt gewaarborgd door de vrijwel voortdurende aanwezigheid van de natuurlijke motor van het systeem: het getij. Sluitingen ten behoeve van veiligheid hebben daarop weinig invloed.

Getemd getij geeft een hoge mate van natuurlijkheid, maar minder dan bij Stormvloedkering. Door de gestelde randvoorwaarde ten aanzien van de zoutindringing is de sluisopening kleiner en moeten de sluisen bij vloed soms geheel worden gesloten. Hierdoor worden de processen enigszins "getemd". Krachtig herstel van de estuariene natuur is hierbij nog steeds mogelijk.

Gebroken getij levert een sterk gestuurd systeem op, waarin van natuurlijkheid vrijwel geen sprake is. De invloed van het getij blijft zo discontinu dat de estuariene natuur zich niet kan herstellen. Daar komt nog bij, dat bij dit beheer een grote kans op zuurstofloosheid bestaat.

Het Nul-alternatief leidt niet tot herstel van estuariene waarden. Er bestaat geen uitwisseling tussen het gebied binnen en buiten de sluisen. Daarmee zijn en blijven de natuurlijke ontwikkelingen gescheiden. De abrupte grens die de sluisen vormen, staat de versterking van biodiversiteit in de weg. Er is geen sprake van een estuarium.

Terugkeer van estuariene waarden is alleen mogelijk wanneer getij opnieuw wordt geaccepteerd. De mate waarin dit gebeurt, bepaalt de mate van herstel. Naarmate de sluisopening groter is, zal het herstel zich over een groter gebied uitstrekken. Verstoring van de getijritmiek doet af aan natuurlijkheid en vermindert de duurzaamheid. Stormvloedkering, open zonder onderbreking, is voor duurzaam herstel van estuariene natuur het beste alternatief.

Beoordeling duurzaam gebruik

Een ander sluisbeheer kan aanzienlijke schade tot gevolg hebben voor het huidige gebruik van het water ter weerszijden van de Haringvlietsluisen. Deze schade kan meestal worden voorkomen door het nemen van compenserende maatregelen. Gekeken is naar de gevolgen voor o.a. het innemen van zoet water voor de landbouw en voor drinkwater, de beroeps- en sportvisserij, recreatie en scheepvaart. De kosten voor de compenserende maatregelen zijn opgenomen in de overzichtstabel.

De kosten voor compenserende maatregelen bij het Nul-alternatief en bij Gebroken getij zijn duidelijk lager dan die bij Getemd getij en Stormvloedkering. De verschillen in kosten worden voornamelijk veroorzaakt door de mate waarin verzilting optreedt. Stormvloedkering geeft de meeste gevolgen voor de gebruiksfuncties, doordat het zoute water het verst het binnengebied indringt. Het merendeel van de kosten bij dit alternatief is nodig om maatregelen te treffen ter compensatie voor de verzilting van het innamepunt van de Bernisse en van de Hollandsche IJssel. De kosten bij Getemd getij zijn beduidend lager, omdat bij dit alternatief de Bernisse niet verzilt.

Op de langere termijn zijn er bij Getemd getij en Stormvloedkering ook baten te verwachten. Dit wordt veroorzaakt door een vermindering van onderhoudsbaggerwerk. De omvang van deze toekomstige baten wordt geschat op enkele tientallen miljoenen gulden per jaar. Daarnaast zullen bij

handhaving van het Nul-alternatief op termijn ook extra kosten gemaakt moeten worden. Dit geldt onder andere voor de landbouwwatervoorziening in gebieden, die nu nog via de Hollandsche IJssel van voldoende zoet water kunnen worden voorzien. Bij de invoering van een ander beheer volgens Getemd getij of Stormvloedkering zullen deze maatregelen vervroegd moeten worden uitgevoerd.

Afweging en keuze voorkeursalternatief

Bij de afweging en de keuze voor een voorkeursalternatief worden de vier alternatieven getoetst aan de dubbele doelstelling van estuarien herstel én een duurzaam gebruik van de wateren ter weerszijden van de sluisen. Bij de toetsing aan de doelstelling vallen het huidige beheer en Gebroken getij af, omdat zij niet voldoen aan de doelstelling van estuarien herstel. De andere twee alternatieven voldoen wel. Stormvloedkering is het meest waardevolle alternatief voor de natuur. Ook met Getemd getij kan een hoge mate van herstel van estuariene waarden worden bereikt. Om aan het tweede deel van de doelstelling te kunnen voldoen, zullen bij beide alternatieven kosten gemaakt moeten worden voor compenserende maatregelen. De kosten bij Stormvloedkering zijn drie maal zo groot als bij Getemd Getij. Deze meerkosten wegen niet op tegen de extra natuurwinst van dit meest waardevolle alternatief voor de natuur, bovenop de natuurwinst die reeds bij Getemd getij valt te behalen. De keuze voor het voorkeursalternatief gaat derhalve uit naar Getemd getij.

Stappenplan

Getemd getij kan pas op de middellange termijn (10-15 jaar) worden ingevoerd. Die termijn is nodig om de verziltingsproblemen bij de Hollandsche IJssel op te lossen en ook andere nadelen voor het gebruik weg te nemen of te compenseren.

Om toch op kortere termijn de situatie te verbeteren, wordt een stappenplan uitgevoerd. Dat betekent dat op weg naar Getemd getij de doorlaatopening van de sluisen in twee of drie stappen wordt vergroot. De termijnen tussen de stappen worden bepaald door het gereedkomen van maatregelen om nadelige effecten te compenseren.

De eerste stap, de sluisen op een "Kier", zou binnen 3 tot 5 jaar al kunnen worden gezet. Hierdoor wordt de visintrek al aanzienlijk verbeterd. De sluisopening van deze eerste stap wordt zo gekozen dat er geen verziltingsproblemen ontstaan bij de innamepunten in de Hollandsche IJssel en van de Bernisse. Bovendien kunnen metingen in de praktijk worden uitgevoerd, waarmee de voorspellingen over de zoutindringing meer in detail te geven zijn.

De Kier is géén volwaardig alternatief, omdat niet wordt voldaan aan de tweeledige doelstelling. Echter, voor deze eerste stap moet wel een volwaardig beheersbesluit worden genomen. Bij iedere stap hoort namelijk een eigen openbare besluitvorming. Hiervoor is de Kier in dit MER, naast de vier alternatieven, ook beschreven en beoordeeld.

Naast het nemen van een beheersbesluit voor een eerste stap zal tevens een "beleidsbesluit" moeten worden genomen. Dit beleidsbesluit maakt het eindpunt van het stappenplan helder: het realiseren van Getemd getij. Hierdoor is de rechtszekerheid gewaarborgd.

Het uiteindelijke beheersbesluit voor Getemd getij kan pas worden genomen, zodra een definitieve oplossing is gevonden voor de verzilting van de Hollandsche IJssel. Pas daarna kan weer worden gesproken worden van een sluisbeheer zonder harde grens tussen zout en zoet.

Overzicht van de effecten van de Kier en de vier alternatieven op processen, patronen en soorten (natuur) en de daarmee samenhangende kosten ter compensatie van gevolgen voor de gebruiksfuncties. NB: de kosten voor de Kier zitten ook in de kosten voor de alternatieven Getemd getij en Stormvloedkering

0 = geen verschil
 ± = lichte verbetering
 + = verbetering
 ++ = sterke verbetering

beoordelingsaspect	alternatief				
	Nul	Gebroken getij	Kier	Getemd getij	Stormvloedkering
processen					
getijslag mondingsgebied in m	2,3	2,2	2,2	1,7	1,4
getijslag Middelharnis in m	0,3	0,4	0,3	0,7	0,9
getijslag Brabantse Biesbosch in m	0,3	0,4	0,4	1,0	1,3
getij-onderbreking in dagen/jaar	365	200	20	20	0
lengte min./max. zoet-zoutgradiënt in km	0 - 10	0 - 13	7 - 18	11 - 26	18 - 35
kans op zuurstofloosheid, keer per n-jaar	0	1/7	1/100	1/100	0
morfodynamiek (kwalitatief)	0	0	0	+	++
patronen					
aantal estuariene ecotopen binnen	3	9	9	25	25
aantal estuariene ecotopen buiten	9	9	9	11	9
areaal zilte ecotopen binnen in ha	0	950	1500	3450	4750
areaal intergetijdengebied binnen in ha	350	500	400	1500	2250
areaal intergetijdengebied buiten in ha	1150	1100	1150	900	700
soorten					
areaal estuariene macrofauna (kwalitatief)	0	±	±	+	++
vissen (kwalitatief)	0	±	+	+	++
vogels (internationale betekenis) (kwalitatief)	0	0	0	+	+
aantal estuariene vegetatietypen (binnen)	5	7	7	13	15
spreiding zoete, brakke en zoute vegetatietypen in km	0	4	4	10	15
kosten					
landbouwwatervoorziening	0	62	62	260	900
drinkwatervoorziening	0	25	32,5	31	31
visserij	0	0,5	0	2	3
recreatie	12,5	15	12,5	30,5	34
scheepvaart	13	21	17	41	47
overig gebruik	2,5	1	0,5	2,5	8
totaal kosten (afgerond)	28	125	123	365	1023

1. Inleiding

In Zuidwest-Nederland is veel gewonnen door de uitvoering van de Deltawerken. Een watersnoodramp als die van 1953 kan nu worden voorkomen. Veiligheid is verkregen door de Zuid-Hollandse en Zeeuwse eilanden met dammen te verbinden, wat de kustlijn heeft verkort. Dat brengt tegelijkertijd andere voordelen: de dammen zijn opgenomen in het wegennet, waardoor het gebied uit zijn sociale isolement is verlost. De verbeterde bereikbaarheid is nog steeds een belangrijke impuls voor de ontplooiing van economie en recreatie in het gebied. Het door de afsluitingen gerealiseerde zoetwaterbekken is een bron voor landbouw- en drinkwatervoorziening. In combinatie met de Rijnkanalisatie zijn de Haringvlietsluizen (figuur 1.1) tevens een middel in de strijd tegen de verzilting. Daarnaast heeft de door dammen en sluisen gereguleerde waterhuishouding de getijvrije scheepvaartverbinding tussen Antwerpen en de Rijn, de Schelde-Rijnverbinding, mogelijk gemaakt.

Figuur 1.1
De Haringvlietsluizen tijdens de zoutinlaatproef in maart 1997

Maar er is ook verloren. Het uitgestrekte estuarium, gekenmerkt door de dynamiek van zee én rivier, met geleidelijke overgangen tussen zout en zoet, diep en ondiep, hoog en laag, zandig en slikkig, ruig en kalm, is verdwenen. Juist de geleidelijkheid in combinatie met voor estuaria kenmerkende schokeffecten van stormvloed en extreme rivierafvoer waardoor gebieden eens in de zoveel tijd letterlijk op de schop werden gezet, zorgden voor een rijk gevarieerde natuur. In plaats daarvan heeft het gebied grotendeels

het karakter van een statisch zoetwatermeer gekregen. Uit oogpunt van natuur en landschap te waarderen maar minder natuurlijk en zeldzaam dan wat er verdwenen is. Maar de voordelen van de afsluiting en daarmee veiligheid wogen na de stormvloedramp in ieder geval zwaarder. Dat er verlies zou zijn, werd in 1955 al voorzien (zie intermezzo).

Wat verloren gaat

De veiligheid maakt de afsluiting der zeegaten tot een gebiedende eis. Er moet daarom een zeker verlies aan natuurbezit worden aanvaard. Wat verloren gaat is evenwel geen kleinigheid. Het dynamisch karakter van het Deltagebied zal misschien niet geheel, maar dan toch wel grotendeels verloren gaan. De getijdenwerking en de zoutgradiënt zullen op de meeste plaatsen onherroepelijk worden uitgeschakeld. In ieder geval zullen de drie belangrijkste terreinen, de Oosterschelde, het Haringvliet en de Biesbosch met omgeving totaal van karakter veranderen.

De consequentie daarvan is, dat het grootste deel van het Deltaplangebied biologisch een sterke verarming tegemoet gaat. Er zullen tal van specifieke planten- en diersoorten en nog meer typische combinaties voorgoed verloren gaan. De gevolgen zullen zich daarbij vermoedelijk nog veel verder uitspreken dan wij thans kunnen overzien. Het is daarbij niet uitgesloten, dat wij, na jaren nog, voor onverwachte problemen komen te staan. Er zal dan misschien wel moeten worden gestreden voor het behoud van elementen, waarvan wij het verlies door de uitvoering van het Deltaplan niet voor mogelijk hadden gehouden. Het voorgaande klinkt niet opwekkend, maar de waarheid moet onder de ogen worden gezien.

(Uit de redevoering "Verlies en winst aan natuurbezit bij afsluiting der zeegaten"; uitgesproken door Dr. M. F. Mörzer Bruijns, Natuurbeschermingsconsulent bij het Staatsbosbeheer, op de plenaire vergadering van de Contact-commissie voor Natuur- en Landschapsbescherming te Utrecht op 29 januari 1955)

In november 1970 werd het Haringvliet afgesloten. Van de getijslag van 2 meter is maar weinig (0,3 m) overgebleven. Dat betekende het drastische einde van de Biesbosch als zoetwatergetijdengebied, uniek voor Europa. Met het getij verdwenen ook de geleidelijke overgangen tussen land en water en tussen zout en zoet. Een belangrijke route voor trekvisserij veranderde in een niet te passeren barrière. Door de afgenomen stroomsnelheden werd het gebied een bezinkbassin voor rivierslib dat vroeger met het rivierwater naar zee werd afgevoerd. Hierdoor is het gebied direct na de afsluiting ernstig verontreinigd met vervuild rivierslib. Een grootscheepse sanering van de waterbodem is in voorbereiding om de effecten van deze verontreiniging te verminderen. Door de grote sedimentatie van rivierslib is het gebied aan het verondiepen.

Werd voor de afsluiting van de zeegaten het afstromende rivierwater in de verschillende zeearmen voortdurend gemengd met het zoute zeewater, nu vindt die continue menging in de Delta alleen nog in de Westerschelde en in de Nieuwe Waterweg plaats. Aan de zeezijde van de Haringvlietdam doen zich onnatuurlijke schommelingen in het zoutgehalte voor als gevolg van de slechte menging van het periodiek (bij eb) gespuid rivierwater met het zeewater. Er ontstaan zoetwaterbellen die tot ver op de Noordzee te traceren zijn. Er zijn aanwijzingen dat het voorkomen van bepaalde visziekten hiermee samenhangt.

Het gedeeltelijk laten terugkeren van het getij door een gewijzigd beheer van de Haringvlietsluizen heeft gevolgen voor de scheepvaart, de recreatie, de visserij en de drink- en landbouwwatervoorziening. Afhankelijk van de mate waarin de sluisen worden geopend zal, bij lage Bovenrijnafvoeren, de zoetwatervoorziening via de Hollandsche IJssel en de Bernisse in het gedrang kunnen komen. Hiervoor moeten keuzes worden gemaakt of oplossingen worden gevonden. Begin 1994 is onder verantwoordelijkheid van het regionaal Bestuurlijk Overleg het Integraal Beleidsplan Haringvliet-Hollandsch Diep-Biesbosch (IBHHB), in ontwerp, tot stand gekomen. Het plan is bedoeld om, primair vanuit het waterbeheer, een breed gedragen visie op de gewenste functies in het gebied te ontwikkelen. In dit verband is geconcludeerd dat een hernieuwde afweging nodig is van de met het sluisbeheer samenhangende effecten en belangen. Een dergelijke verandering van het sluisbeheer is door de te verwachten effecten op milieu en gebruik m.e.r.-plichtig. De voorliggende milieu-effectrapportage (MER) is op basis van de achter in het rapport vermelde deelrapporten door Rijkswaterstaat, de beheerder van de sluisen opgesteld. In het MER zijn de mogelijkheden en effecten van een ander sluisbeheer onderzocht. Mede op basis van deze MER zal na een brede belangenafweging een besluit over een nieuw beheer voor de Haringvlietsluizen door de Minister van Verkeer en Waterstaat worden genomen.

het begrip estuarium

Er is een breed scala aan definities in gebruik omtrent het begrip estuarium. De Dikke van Dale geeft alleen de beschrijving "wijde riviermond". Met "wijde riviermond" zouden ook rivieren welke in meren uitmonden als estuaria kunnen worden aangekenmerkt. Meer gangbaar zijn de definities van Pritchard (1967):

"A semi-enclosed coastal body of water which has a free connection with the open sea and within which sea water is measurable diluted with fresh water derived from land drainage"

en Fairbridge (1980):

"An estuary is an inlet of the sea reaching into a river valley as far as the upper limit of the tidal rise"

Beide definities hebben hun beperkingen. De definitie van Pritchard maakt dat de begrenzing van een estuarium met de seizoenfluctuaties in de rivierafvoer verschuift, doordat het zoutgehalte als onderscheidend kenmerk wordt gebruikt. Fairbridge hanteert de invloed van het getijde als criterium waardoor er een duidelijke begrenzing van een estuarium rivieropwaarts ontstaat. Beiden doen echter geen uitspraak in hoeverre het estuarium zich uitstrekt buiten het mondingsgebied van de rivier, de zeewaartse begrenzing. Hoewel niet als zodanig gedefinieerd wordt als zeewaartse begrenzing ook wel het gebied aangehouden waar de stroming van de rivier niet meer merkbaar is.

In het rapport Amoebe's Benedenrivierengebied wordt een combinatie van bovenstaande definities gebruikt, alsmede de definitie die is verwoord in het rapport Doelstellingen ecologisch herstel benedenrivierengebied:

"Een estuarium is een overgangsgebied tussen één of meerdere rivieren en de zee, waar naast de rivierafvoer het getij een meer of minder sterke invloed heeft op de waterbeweging, en zoet en zout water elkaar ontmoeten. Het getij is het belangrijkste fysische proces dat het getijdengebied vorm geeft en in stand houdt."

Als overgangsgebied is het estuarium rijk aan gradiënten in processen en milieufactoren, en daarmee samenhangend gradiënten in en een grote variatie aan biotopen en levensgemeenschappen. Kenmerkende gradiënten zijn:

- de overgang in hydrologische en morfologische dynamiek, van rivierdynamiek naar zeedynamiek
- de overgang van het zoete rivierwater naar het zoute zeewater
- de overgang van riviersediment naar zeesediment
- de overgang van zoetwaterorganismen naar brak- en vervolgens zoutwaterorganisme
- een landschappelijke gradiënt. Aan zeezijde heeft het gebied een open karakter, met brede stroomgeulen, omzoomd door strand en duinen aan de kust en door brede slikken en gorzen meer landinwaarts. Stroomopwaarts verschijnt in toenemende mate opgaande begroeiing langs de oevers. Dit zet zich verder door tot in het rivierlandschap van oobossen in het bovenrivierengebied

Tevens is de voortdurende wisseling in gradiënten en de locatie ervan een belangrijke karakteristiek van een estuarium. Samen met een niet aflatende wisseling in fysische dynamiek zorgt dit voor een rijk geschakeerd mozaïek van levensgemeenschappen.

2. Probleemstelling en doel

Bij tal van grote ingrepen in onze waterhuishouding, waaronder de Deltawerken, hebben de veiligheid en de belangen van de zoetwatervoorziening, landaanwinning, inrichting en scheepvaart voorop gestaan. De neveneffecten zijn inmiddels zichtbaar geworden. Natuurgebieden zijn verdroogd, sluizen en stuwen vormen onneembare barrières voor trekkende vissen. Mede daardoor is de visserij op Zalm, Steur, Zeeforel en Fint uit Nederland verdwenen. Bij Zalm en Zeeforel is het verdwijnen of onbereikbaar worden van paaigronden de voornaamste oorzaak. Dat proces heeft zich midden vorige eeuw ingezet onder andere door de normalisatie en regulering van de Rijn en zijn zijrivieren in Duitsland. Door de kanalisatie van de Maas zijn paaigronden in België en Frankrijk onbereikbaar geworden. Door de aanleg van harde oeverconstructies en afdammingen zijn zoetwatergetijdengebieden vrijwel verdwenen evenals vele leefmilieus die behoren bij de overgang van water naar land en van zoet naar zout. Bij de Deltawerken werd tijdens de uitvoering al beseft dat de natuur het kind van de rekening dreigde te worden. In het beleidsvoornemen voor de Vierde Nota Waterhuishouding (1997) wordt daarover het volgende gezegd:

“Tijdens de realisatie van de Deltawerken is in de loop der jaren het beleid meer en meer gericht op het zoveel mogelijk behouden van de oorspronkelijke en hoge natuurlijke waarden van het gebied. Tijdens de uitvoering en daarna is geïnvesteerd in het behoud en waar nodig herstel van gezonde watersystemen: Oosterschelde, Grevelingenmeer, Veerse Meer, Westerschelde, Volkerak-Zoommeer en Haringvliet-Hollandsch Diep. Ondanks de vaak hoge natuurwaarden van deze systemen heeft de noodzakelijke compartimentering naast vergroting van de veiligheid tot soms harde grenzen geleid die een gebied in waterhuishoudkundig en ecologisch opzicht ook kwetsbaar kunnen maken. Gedeeltelijk herstel van de verbanden tussen deze systemen biedt naast vergroting van de veerkracht mogelijkheden om de bestaande natuurwaarden verder te versterken door dat zout-zoetgradiënten worden hersteld”.

Met het Natuurbeleidsplan en de Derde Nota Waterhuishouding is een visie ontwikkeld waarbij, ook in het Deltagebied, veiligheid en natuurlijkheid moeten kunnen samengaan. Het benedenrivierengebied als onderdeel van het Deltagebied neemt inmiddels een belangrijke plaats in binnen de Ecologische Hoofdstructuur uit het Natuurbeleidsplan. In de “Ecosysteemvisie Delta”, waarin hieraan verdere uitwerking is gegeven, wordt herstel van het estuarium en de zoetwatergetijdengebieden van Rijn en Maas, door een gewijzigd beheer van de Haringvlietsluizen, aanbevolen. Om het gebied weer in zijn oude luister te herstellen wordt terugkeer van het getij en de geleidelijke overgang van zout naar zoet het belangrijkste geacht. Vanuit deze natuurvisie wordt aanbevolen om, na sanering van de verontreinigde waterbodem in het gebied, de Haringvlietsluizen als stormvloedkering te gaan gebruiken.

2.1 Probleemstelling

In de Derde Nota Waterhuishouding, het Natuurbeleidsplan en het Rijn Actie Programma wordt aangegeven dat het gebied van Haringvliet-

Hollandsch Diep-Biesbosch als mondingsgebied van de Rijn en de Maas niet naar wens functioneert. Het gaat daarbij om:

- De Biesbosch: een zoetwatergetijdengebied (figuur 2.1) dat vroeger uniek was in West-Europa, reden waarom Nederland er een bijzondere verantwoordelijkheid voor heeft. De Biesbosch is een kerngebied in de Ecologisch Hoofdstructuur van het Natuurbeleidsplan (onderstreept door de oprichting van het Nationaal Park de Biesbosch) en vormt de schakel tussen het rivierengebied en de Delta.
- De inmiddels bijzondere positie van estuariene gradiënten: in West-Europa zijn estuaria van een omvang zoals die van het Haringvliet-Hollandsch Diep zeldzaam. Bovendien zijn in dergelijke grote estuaria meestal belangrijke havens aangelegd die zijn omgeven door industriegebied. Het Haringvliet-Hollandsch Diep is nog relatief ongestoord dankzij de aanleg van de Nieuwe Waterweg en de ontwikkeling van het Rotterdams havengebied aldaar. Dit betekent dat het herstel van de verbinding tussen de zee en het Haringvliet grote mogelijkheden biedt en van internationale betekenis is.
- De abrupte en harde zoet-zoutovergang bij de Haringvlietdam: deze vormt een barrière in de trekroute van vissen. In het Rijn Actie Programma en de Derde Nota Waterhuishouding is aangekondigd dat dergelijke knelpunten met hoge prioriteit moeten worden opgelost.

.....
Figuur 2.1
De Biesbosch voor de
afsluiting van het Haringvliet

Sinds de in gebruikname van de Haringvlietsluizen op 2 november 1970 is het sluisbeheer gericht geweest op het handhaven van de veiligheid en het gebruik door de mens. De verkregen winst staat in contrast met een verlies aan natuurlijke samenhang en kwaliteit. Het inzicht in de betekenis van een open verbinding tussen rivieren en de zee voor de natuur is gegroeid. Het gaat daarbij niet alleen om de kansen voor trekvisserij maar, meer algemeen, om de kansen voor gezonde en evenwichtig opgebouwde estuariene levensgemeenschappen van planten en dieren.

Het huidige sluisbeheer heeft op de lange termijn ook andere bezwaren. Omdat het rivierwater nu niet meer rechtstreeks naar zee kan doorstromen, wordt het Hollandsch Diep langzaam maar zeker met grote hoeveelheden rivierslib opgevuld. Op den duur zal de afvoercapaciteit van het riviersysteem daardoor merkbaar verminderen. Bij zeer hoge rivierafvoeren is er dan

kans dat het rivierwater bovenstrooms wordt opgestuwd. Als de sluzen worden opengezet, zal er minder slib bezinken en zal het Hollandsch Diep op een natuurlijke wijze open blijven. Dat kan op termijn grote voordelen voor het rivierbeheer hebben zoals minder baggerwerk en minder berging van baggerspecie. Daarnaast heeft het huidige beheer op grote schaal oeverafslag veroorzaakt waardoor oevers beschermd en onderhouden moeten worden. Bij een ander beheer met gedeeltelijk terugkeer van het getij komen de oevers weer deels in hun oorspronkelijke situatie waardoor de onderhoudskosten zouden kunnen dalen.

De sluzen kunnen natuurlijk niet zo maar worden opengezet. Er moet immers rekening worden gehouden met de diverse belangen die inmiddels met het huidige sluisbeheer zijn vergroeid. Die hebben baat bij handhaving van de huidige situatie van een zoet Haringvliet, een kunstmatig geregelde verhoogde waterstand en een minimale verzilting van de Hollandsche IJssel.

2.2 Doel

In de richtlijnen voor deze milieu-effectrapportage is het doel als volgt geformuleerd:

“... na het afwegen van alle belangen de Haringvlietsluizen zo te beheeren dat dit goede voorwaarden biedt voor karakteristieke estuariene levensgemeenschappen en voor duurzaam gebruik van de wateren ter weerszijden van de sluzen.”

Deze milieu-effectrapportage is bedoeld om die afweging te ondersteunen door de gevolgen van een ander sluisbeheer en de belangen die daardoor worden beïnvloed zichtbaar te maken.

Deze doelstelling komt overeen met het beleidsvoornemen van de Vierde Nota Waterhuishouding, dat voortbouwt op het beleid van de Derde Nota. Daarin wordt aangegeven dat natuurlijker overgangen worden nagestreefd tussen zout en zoet en dat op basis van de in deze milieu-effectrapportage aangedragen informatie een besluit moet worden genomen over openstelling van de Haringvlietsluizen. Ook het regionaal bestuur heeft geconcludeerd dat er nieuwe keuzes moeten worden gemaakt en er daarom een hernieuwde afweging nodig is van de met het beheer van de Haringvlietsluizen samenhangende voor- en nadelen. Rijkswaterstaat heeft, als beheerder van de sluzen, de taak deze milieu-effectstudie uit te voeren en te rapporteren.

3. Besluiten en procedures

De wijze waarop de sluisen in de Haringvlietdam worden beheerd, heeft een grote invloed op het natuurlijke karakter en de gebruiksmogelijkheden van het gehele benedenrivierengebied. Een besluit om dat sluisbeheer te veranderen, kan daarom niet zonder meer worden genomen. In dit hoofdstuk wordt beschreven hoe de besluitvorming tot stand komt, hoe de inspraak is geregeld en door wie het besluit uiteindelijk wordt genomen. Ook wordt aangegeven welke andere besluiten een rol spelen.

3.1 Het m.e.r.-plichtig besluit

Het wijzigen van het spui-beheer van de Haringvlietsluisen beïnvloedt de natuur en de gebruiksmogelijkheden in een groot gebied. Diverse belangen kunnen, zowel in positieve als in negatieve zin, door een gewijzigd spui-beheer worden geraakt. Om deze belangen een volwaardige plaats te geven in de besluitvorming over activiteiten wordt de procedure van de milieu-effectrapportage (m.e.r. procedure) gevolgd. Dat houdt onder meer in dat er een Milieu-effectrapport moet worden opgesteld. Deze procedure wordt afgerond met het nemen van een besluit: het zogenaamde m.e.r.-plichtig besluit. Immers, het opstellen van een MER staat niet op zich; op basis van alle verworven inzichten en inspraakreacties zal de overheid uiteindelijk een besluit dienen te nemen.

Het besluit milieu-effectrapportage geeft in Onderdeel C de activiteiten en besluiten aan waarvoor het maken van een MER verplicht is. Een van de daar genoemde activiteiten betreft de wijziging van het (streef-)peil in het Haringvliet, en wel in de gevallen waarin de wijziging van het (streef-)peil 16 centimeter of meer bedraagt. Bij diverse van de in dit rapport genoemde alternatieven is dit aan de orde.

Als m.e.r.-plichtig besluit is genoemd het 'daartoe strekkend besluit van de Minister van Verkeer en Waterstaat' en dat is het peilbesluit op grond van de Wet op de waterhuishouding. Voor het Haringvliet is echter nooit een peilbesluit vastgesteld, omdat daar geen aanleiding toe was en omdat het uitvoeringsbesluit van de Wet op de waterhuishouding hiertoe ook niet noopte. Dit betekent dat het te nemen m.e.r.-plichtige besluit tevens het eerste peilbesluit voor het gebied zal zijn in de zin van de Wet op de waterhuishouding. Omdat er geen eerder vastgesteld peilbesluit is wordt de gemiddelde waterstand sinds de afsluiting van het Haringvliet als referentie gebruikt.

Het voorgaande betreft de waterkwantiteitsaspecten bij het sluisbeheer. Maar ook de waterkwaliteitsaspecten en met name de zoet-zout-verhouding zijn van belang. De effecten van de verandering van het zoutgehalte van het water in bepaalde delen van het gebied hebben zelfs een grotere impact dan de verandering in waterstand. Anders gesteld: het te nemen besluit dient niet slechts rekening te houden met aspecten van waterstanden, maar uitdrukkelijk ook met beheersaspecten van waterhuishouding in kwalitatieve zin. Het te nemen besluit zal, naast een basis in de Wet op de waterhuishouding, tevens zijn gebaseerd op de Waterstaatswet 1900 en het daarbij behorende Organiek Besluit Rijkswaterstaat. Dit besluit bepaalt dat Rijkswaterstaat belast is met de behandeling van alle waterstaatsaange-

gelegenheden, waaronder de zorg voor de waterhuishouding in kwantitatieve en kwalitatieve zin. Daarnaast vindt ook het beheer van waterkeringen en van werken ten behoeve van de waterhuishouding een grondslag in genoemd Organiek Besluit.

Voor het wijzigen van het spuibeheer van de Haringvlietsluizen is derhalve één integraal beheersbesluit nodig. Dit besluit is enerzijds het peilbesluit in de zin van de Wet op de waterhuishouding en anderzijds het besluit op grond van de Waterstaatswet 1900. Aldus kunnen belanghebbenden tegen alle consequenties van het besluit bezwaar en beroep aantekenen, en zullen bezwaren die zich louter richten tegen de verandering van samenstelling van het water in het Haringvliet ook ontvankelijk kunnen worden geacht. In het te nemen besluit zullen alle relevante aspecten worden meegenomen. De gewenste mate van herstel van het estuarium wordt omschreven, inclusief de gevolgen voor de waterdiepten, getij en zoutindringing. Daarbij zullen concrete grenzen worden gesteld aan de onder bepaalde omstandigheden en op bepaalde lokaties na te streven mate van verzilting. In het te nemen besluit zal voor een ieder inzichtelijk gemaakt moeten worden wat er ten aanzien van het getij en de waterstand zal veranderen.

3.2 m.e.r.-procedure

Vóór de start van de m.e.r.-procedure zullen de betrokken overheden en belangengroeperingen worden geraadpleegd over het te nemen beheersbesluit. In eerste instantie zijn dat de leden van het bestuurlijk overleg over het Integraal Beleidsplan Haringvliet, Hollandsch Diep en Biesbosch en het Beleidsplan Voordelta. De procedure gaat van start als het MER klaar is en aanvaard door het bevoegd gezag, in dit geval de Minister van Verkeer en Waterstaat. Dan volgt de openbare bekendmaking van het MER door het bevoegd gezag in dagbladen en de Staatscourant. Deze bekendmaking zal samengaan met de bekendmaking van het ontwerp-beheersbesluit. Dit ontwerp-besluit wordt samen met het MER ter visie gelegd, waarna er voor belanghebbenden gelegenheid is voor het naar voren brengen van zienswijzen. Tevens zal de Commissie voor de milieu-effectrapportage (zogenaamde Commissie MER) advies uitbrengen over het MER en het te nemen besluit. Hierbij kan blijken of het MER nog moet worden verbeterd of aangevuld. Vervolgens maakt de Minister van Verkeer en Waterstaat een definitief besluit bekend waarbij tevens is aangegeven hoe met de zienswijzen, adviezen en opmerkingen uit de inspraak is rekening gehouden. Op de gehele voorbereiding tot het nemen van het beheersbesluit wordt overigens, naar analogie van het bepaalde in het uitvoeringsbesluit behorend bij de Wet op de waterhuishouding, de openbare voorbereidingsprocedure op grond van Afdeling 3.4 van de Algemene wet bestuursrecht toegepast.

3.3 Bezwaar en beroep: rechtsbescherming

Nadat de Minister van Verkeer en Waterstaat een definitief besluit heeft genomen wordt dit bekend gemaakt op de in de Algemene wet bestuursrecht voorgeschreven wijze. Dit betekent tevens dat belanghebbenden binnen zes weken na de bekendmaking van het beheersbesluit bezwaar kunnen maken bij de Minister van Verkeer en Waterstaat. Deze bezwaarprocedure dient als een integrale heroverweging van het besluit. Tegen deze beslissing op bezwaar staat de mogelijkheid van beroep op de bestuursrechter open, en eventueel later nog de mogelijkheid van hoger beroep bij de afdeling bestuursrechtspreek van de Raad van State. Indien er aan de zijde van een bezwaarmaker spoedeisende redenen zijn, kan gelijktijdig met

de indiening van het bezwaarschrift een administratief kort geding aanhangig gemaakt worden bij de president van de bevoegde rechtbank.

3.4 Procedureschema

Nadat het MER samen met het ontwerp-Besluit door het bevoegd gezag (de Minister van Verkeer en Waterstaat) is bekend gemaakt, wordt het op meerdere plaatsen ter visie gelegd. Er zijn minimaal 4 weken beschikbaar voor inspraak en advies door belanghebbenden en belangstellenden. Vervolgens is er een termijn van 13 weken waarbinnen het Besluit moet worden opgesteld.

Indien de procedure in 1998 wordt ingezet, is het Besluit in de loop van 1999 te verwachten. Binnen die termijn komt de Commissie MER met een toetsingsadvies over de kwaliteit van het MER, waarbij kan blijken dat het MER moet worden aangevuld. Na de bekendmaking van het Besluit is er een periode van 6 weken voor het indienen van bezwaar.

Figuur 3.1
Procedureschema

3.5 Overige besluiten

3.5.1 Schadevergoeding

Bij een gewijzigd spuibeheer kunnen diverse belangen worden geschaad. Op grond van onder meer de Algemene wet bestuursrecht moeten de relevante belangen in beeld worden gebracht én moet gekomen worden tot een besluit waarvan de nadelige gevolgen voor één of meer belangheb-

benden niet onevenredig mogen zijn in verhouding tot de met het besluit te dienen doelen. De minister zal zich de schade van benadeelden, indien onevenredig, in het besluitvormingsproces moeten aantrekken. Juist voor dit soort zaken heeft de Minister van Verkeer en Waterstaat een regeling opgesteld: de Regeling Nadeelcompensatie Rijkswaterstaat. Deze regeling biedt de mogelijkheid een claim in te dienen indien iemand meent onevenredig getroffen te zijn door een besluit (of een handeling) van Rijkswaterstaat. Er is in deze regeling geen fatale termijn voor het indienen van een eventuele claim; binnen een redelijke termijn na het bekend worden van het nadeel als gevolg van het handelen van Rijkswaterstaat zal de claim ingediend moeten zijn.

Een onafhankelijke commissie van deskundigen adviseert de Minister over de gegrondheid en omvang van de ingediende claim. Een door de Minister te nemen besluit op grond van genoemde regeling is vervolgens, op grond van de Algemene wet bestuursrecht, zelfstandig vatbaar voor bezwaar en beroep. Om voor vergoeding van nadeel in aanmerking te komen, is het dus niet nodig bezwaar te maken en in beroep te gaan tegen het beheersbesluit zelf.

3.5.2 Besluit over waterbodemsanering

Op de bodem van het Haringvliet, het Hollandsch Diep en de Biesbosch heeft zich gedurende de eerste jaren na de afsluiting een grote hoeveelheid (ernstig) verontreinigd rivierslib afgezet. Deze waterbodemonverontreiniging uit de jaren zeventig is een belemmering voor de ontwikkeling van een gezonde natuur. Maar ook de recreatie en de visserij ondervinden hiervan nadeel. Momenteel wordt onderzocht in welke delen van het gebied sanering van deze bodemonverontreiniging urgent is en op korte termijn moet worden uitgevoerd. Een ander sluisbeheer kan hierbij een complicatie zijn voorzover door de terugkeer van het vroegere zeemilieu de effecten van de bodemonverontreiniging ernstiger worden. Hoe een en ander uitpakt komt in dit MER aan de orde. Een ander effect van een gewijzigd sluisbeheer is dat de gemiddelde stroomsnelheden in het gebied weer toenemen. Hierdoor zou de bodemonverontreiniging kunnen worden opgewoeld en naar zee gespoeld. In het bestuurlijk overleg over het integraal beleidsplan Haringvliet, Hollandsch Diep en Biesbosch is afgesproken is dat dit niet mag gebeuren en dat sterk verontreinigd bodemmateriaal dat kans loopt in zee terecht te komen van tevoren moeten worden verwijderd.

Een besluit over een ander spuibehoor kan dus mogelijk niet los van een besluit over een (al dan niet preventieve) waterbodemsanering worden genomen. Bij waterbodemsanering is de saneringsregeling van de Wet bodembescherming van toepassing. Aangezien de Minister van Verkeer en Waterstaat het bevoegd gezag is voor het Haringvliet (het betreft rijkswater) zullen besluiten over saneringsnoodzaak en urgentie door deze minister worden genomen.

3.5.3 Besluit op grond van de Natuurbeschermingswet

Op grond van de Natuurbeschermingswet is het verboden om zonder vergunning handelingen te verrichten, te doen verrichten of te gedogen, die schadelijk zijn voor het natuurschoon of voor de natuurwetenschappelijke betekenis van een beschermd natuurmonument.

Veel gebieden rondom het Haringvliet en het Hollandsch Diep, zoals het Quackgors (ten westen van Hellevoetsluis), de Scheelhoek en een gedeelte van het eiland Tiengemetten zijn aangewezen als natuurmonument in de zin van de Natuurbeschermingswet. Voor zover de beheersmaatregelen van invloed zijn op natuurgebieden, is een vergunning op grond van de

Natuurbeschermingswet nodig. De Minister van Landbouw Natuurbeheer en Visserij is hierbij het bevoegd gezag maar heeft de vergunningverlening gemandateerd aan de betreffende provincies.

3.6 Beleidsplannen waarmee rekening is gehouden

Dat er een nieuw besluit over het beheer van de Haringvlietsluizen wordt genomen staat niet op zichzelf, maar komt voort uit eerdere bestuurlijke besluiten en beleidsuitspraken of wordt daardoor beïnvloed. De belangrijkste worden in de navolgende paragrafen kort beschreven.

3.6.1 Integraal Beleidsplan Haringvliet, Hollandsch Diep, Biesbosch

In het Bestuurlijk Overleg is, naar aanleiding van het Integraal Beleidsplan Haringvliet, Hollandsch Diep, Biesbosch, uitgesproken dat alternatieven voor een gewijzigd beheer van de Haringvlietsluizen moeten worden onderzocht en vergeleken, via een procedure waarvan een milieu-effectrapportage deel uitmaakt.

3.6.2 Integraal Beleidsplan Voordelta

In dit beleidsplan waarmee de Ministerraad in 1994 heeft ingestemd, wordt aangegeven dat voor de Voordelta de behoefte bestaat aan een natuurvriendelijk beheer van de Haringvlietsluizen waarbij de huidige fluctuaties van het zoutgehalte in de wateren binnen het Voordelta-gebied tot een minimum worden beperkt.

3.6.3 Derde en Vierde Nota Waterhuishouding

In de Derde Nota wordt aangekondigd dat in het Integraal Beleidsplan voor het Haringvliet, het Hollandsch Diep en de Biesbosch een uitspraak wordt gedaan over het toekomstig spuibeheer van de Haringvlietsluizen. In het beleidsvoornemen van de Vierde Nota wordt aangekondigd dat natuurlijker overgangen worden nagestreefd tussen zout en zoet, door besluitvorming over openstelling van de Haringvlietsluizen, mede op basis van deze voorliggende milieu-effectrapportage.

3.6.4 Natuurbeleidsplan

In dit plan wordt aangegeven dat de voor- en nadelen voor de natuur ten aanzien van de ontwikkeling van een brak-zoetwatergetijdengebied door een aangepast spuiregime worden geanalyseerd. In de "Ecosysteemvisie Delta" die in 1994 in vervolg op het Natuurbeleidsplan is uitgewerkt, wordt onder meer aanbevolen het estuarium in het mondingsgebied van Rijn en Maas te herstellen.

4. Historie, huidige situatie en autonome ontwikkelingen

In dit hoofdstuk wordt het gebied dat door het beheer van de Haringvlietsluizen direct wordt beïnvloed, het plangebied, afgebakend. Vervolgens wordt het plangebied in een historisch perspectief geplaatst, waarbij de situatie vóór en na de afsluitingen wordt belicht. Tenslotte wordt beschreven welk gebruik er in de huidige situatie van het water wordt gemaakt en wat de autonome ontwikkelingen zijn.

4.1 Plangebied

Het plangebied (figuur 4.1) omvat de laagwaterbedding en de buitendijkse gebieden van de wateren die direct door het sluisbeheer worden beïnvloed. Dit betreft het mondingsgebied van het Haringvliet aan de zeezijde van de sluisen en het gehele benedenrivierengebied.

De gevolgen van een ander sluisbeheer op natuur, landschap en menselijk gebruik worden vooral merkbaar in:

- het mondingsgebied van het Haringvliet aan de zeezijde van de sluisen, met de lijn NAP -20 meter (Noordzeebodem) als de zeewaartse begrenzing;
- de zuidrand van het Noordelijk Deltabekken te weten het Haringvliet, het Hollandsch Diep, de Biesbosch (Dordtsche, Sliedrechtse, en Brabantse Biesbosch), de Nieuwe Merwede en de Amer;
- de noordrand van het Noordelijk Deltabekken te weten de Nieuwe Waterweg, de Nieuwe Maas, de Hollandsche IJssel en de Lek tot aan de stuw bij Hagestein.

In dit MER staan deze gebieden centraal. Daarnaast is aandacht besteed aan de gevolgen voor het gebruik in de rest van het benedenrivierengebied.

Figuur 4.1
Het plangebied

4.2 Plangebied in historisch perspectief

Het plangebied vormt van oudsher een belangrijk deel van de monding van de rivieren Rijn en Maas, het Deltagebied. In het Deltagebied hadden, tot

zo'n duizend jaar geleden, zowel de zee als de rivieren vrij spel. Door de wisselwerking tussen zee en rivieren was het landschap heel gevarieerd. De overgangen van water naar land, met daarin de veranderlijke gradiënten van zout naar zoet, van diep naar ondiep, van zandig naar slikkig en van hoog naar laag, verliepen veelal geleidelijk. Deze overgangen gecombineerd met de dynamiek van getij en rivierafvoer zorgden voor het voortdurend aanwezig zijn en blijven van een grote variatie in leefomstandigheden voor planten en dieren. Hoge rivierafvoeren en vloedgolven drukten hun stempel op het landschap met het opwerpen van rivierduinen, het wegslaan van oevers, het verleggen van geulen etc. Naast geleidelijkheid is ook de abrupte omslag in dynamiek kenmerkend voor het overgangsgedebied tussen de zee en de rivieren, het estuarium.

Figuur 4.2
Het voormalige estuarium van Rijn en Maas met de verdeling van de rivierafvoer onder gemiddelde omstandigheden

Systematische bedijking en inpoldering zijn rond de 12^e eeuw begonnen. De huidige vorm van de Zuid-Hollandse eilanden en de oevers van Zuid-Holland en Noord-Brabant gelegen aan het Haringvliet, het Hollandsch Diep, de Biesbosch en de Amer hebben hun beslag gekregen in een tijdspanne van ongeveer zeven eeuwen. Begin 18^e eeuw kwam het Pannerdens Kanaal gereed, waardoor meer water van de Bovenrijn via de Benedenrijn kon worden afgevoerd. Het Bijlands Kanaal bij Lobith (1771) zorgde ervoor dat voortaan tweederde deel van de Rijnafvoer zijn weg kon vinden via de Waal. De aanleg van de Nieuwe Waterweg (1868) splitste de Maasmond (monding van Rijn en Maas) in een noordelijke en een zuidelijke tak: de Nieuwe Waterweg en de Brielsche Maas. Vanaf dat moment stroomden de Rijn en de Maas ook bij Hoek van Holland in zee. Omdat de Biesbosch steeds verder dichtslibde, ontstonden er problemen met de afvoeren van de Waal en de Maas. Als oplossing werden de Nieuwe Merwede (1880) en de Bergsche Maas (1904) gegraven, waardoor meer water via het Hollandsch Diep en het Haringvliet kon worden geleid. De dijken die hierbij werden aangelegd maakten een einde aan het meestromen van de vele killen in de Biesbosch. In 1904 werd de Maas van de Waal gescheiden, waardoor de Maas via de gegraven Bergsche Maas rechtstreeks in het Hollandsch Diep uitmondde. In de 19^e eeuw zijn grote delen van het zoetwatergetijdengebied ingepolderd en ook in deze eeuw is nog veel buitendijks gebied ten behoeve van verstedelijking, industrialisatie en landbouw opgehoogd en ingedijkt. Ter verdere beteugeling van de invloed van de zee in het bene

Figuur 4.3
Saliniteit van het bodemwater in het benedenrivierengebied tijdens laag water en bij een hoge rivierafvoer, voor de uitvoering van de Deltawerken

Figuur 4.4
Saliniteit van het bodemwater in het benedenrivierengebied tijdens hoog water en bij een lage rivierafvoer, voor de uitvoering van de Deltawerken

denrivierengebied werd in 1950 de Brielsche Maas afgedamd, waarbij veel intergetijdengebied verloren ging. Daarnaast zijn er, ten behoeve van water- en ijsafvoer en scheepvaart, ingrepen geweest in de waterhuishouding van de Rijn en de Maas die de afvoer van zoetwater via het Haringvliet nog steeds beïnvloeden.

Toch maakten het Haringvliet, het Hollandsch Diep en de Biesbosch rond 1960, vóór de uitvoering van het Deltaplan, nog deel uit van een zeer omvangrijk estuarien gebied (figuur 4.2). Tweemaal daags kon de zee de Oosterschelde, de Grevelingen, het Volkerak, het Haringvliet en de Nieuwe Waterweg vrij in- en uitstromen. Het omvangrijke intergetijdengebied werd hierdoor periodiek overstroomd. Het getijverschil (getijslag) liep van zo'n 1,80 m bij Hellevoetsluis op tot maximaal 2,25 m bij Moerdijk. Afhankelijk van de rivierafvoer en het getij varieerde de stroomsnelheid op deze plaatsen tussen 160 en -120 cm/s resp. tussen 80 en -85 cm/s.

Het getij vanuit zee en de wisselende afvoer van zoet water door de rivieren Rijn en Maas zorgden voor een voortdurend wisselend overgangsg gebied tussen zout en zoet water. Bij gemiddelde afvoer kwam het overgrote deel van het rivierwater, ongeveer gelijk verdeeld, via het Haringvliet en de Nieuwe Waterweg in de Noordzee terecht (figuur 4.2). Onder die omstandigheden was het Haringvliet geheel brak (mesohalien). De overgang naar sterk brak (polyhalien) lag dus meestal in zee. Bij zeer grote rivierafvoeren

werd zelfs de overgang van zoet naar brak (mesohalinen) in zee teruggedrongen (figuur 4.3). Bij lage afvoeren in combinatie met vloed, daarentegen, kon zwak brak water (oligohalinen) zelfs doordringen tot Moerdijk en soms zelfs tot in de Brabantse Biesbosch, het oostelijk deel van de Oude Maas en de Lek (figuur 4.4). Door de instroom van brak water uit het Volkerak werd het geleidelijke verloop van het zoutgehalte (zoutgradient) in het estuarium van Haringvliet-Hollandsch Diep regelmatig onderbroken en genivelleerd.

De geomorfologie in termen van zand- en slibtransport en bodemligging van het bekken, verhield zich met het samenspel van eb- en vloedstromen op een dynamische wijze. Het intergetijdengebied bestond uit slikken en zandplaten en was het meest omvangrijk in het Haringvliet en de Biesbosch. De krekpatronen waren het resultaat van het overstromen en het zich weer terugtrekken van het water met de getijdenbeweging. Vooral in de Biesbosch was er in de loop van de eeuwen sprake van omvangrijke aanzanding en aanslibbing, aangezien het met het rivierwater meegevoerde zand en slib daar voor het eerst grootschalig kon bezinken door stroomvertragingen. Dat leidde tot landaangroei, een natuurlijk proces waardoor grote delen van Nederland zijn ontstaan. Wanneer slikken en platen hoog genoeg waren, vestigden zich de eerste planten, die een verlaging van de stroomsnelheid van het water veroorzaakten, zodat fijner materiaal kon sedimenteren. Aldus groeiden slikken en platen uit tot schorren (synoniem voor gorzen). Door het zeer dynamische karakter van het gebied konden ze ook verdwijnen (door golfafslag bij storm). In met name het zuidwesten van de Biesbosch sedimenteerde rivierzand en in de kommen achter de oeverwallen naast zand ook slib. Wanneer de gorzen hoog genoeg waren opgeslibd, werden ze door de mens in gebruik genomen voor achterevolgend biez- en rietteelt, hakgrienden en tenslotte ingepolderd. In het Hollandsch Diep en het Haringvliet waren de bodem en de slikken (in tegenstelling tot de naamgeving) zandig. In het mondingsgebied ging het rivierzand geleidelijk over in zeezand.

De macrofauna (bodemdieren, kreeftachtigen e.d.) en de visfauna in het mondingsgebied en het Haringvliet bestond nagenoeg uitsluitend uit mariene (zoutwatersoorten) en brakwatersoorten. Bot, Tong en Spiering kwamen er zeer algemeen voor. Pas in het Hollandsch Diep domineerden de zoetwatervissen, waaronder Blankvoorn en Brasem, die daar in grote dichtheden voorkwamen. Maar ook Tong en Brakwatergrondel kwamen in dit gebied voor. Pas bij de Biesbosch verdwenen de mariene en brakwater-elementen uit de vispopulatie. Trekvisen als Fint, Aal, Spiering en Driedoornige stekelbaars konden ongehinderd het estuarium in- en uitzwemmen. Het Haringvliet was een kinderkamer voor jonge vis. De vroegere inheemse Zalm wordt sinds 1950 niet meer in het estuarium waargenomen. Door allerlei waterloopkundige ingrepen in het stroomgebied van Rijn en Maas en ook door waterverontreiniging zijn de paaigebieden onbereikbaar geworden of vernietigd.

¹ De 1%-norm is een belangrijk criterium voor het internationale belang van natte gebieden (wetlands) voor watervogelpopulaties uitgewerkt onder de Ramsar Conventie die in 1975 van kracht werd. Wetlands zijn onder andere van internationaal belang wanneer er regelmatig meer dan 20.000 watervogels voorkomen, of er regelmatig 1% van een totale geografische populatie van een watervogelsoort van het gebied gebruik maakt.

De bij laagwater droogvallende slikken en platen vormden belangrijke foerageergebieden voor verschillende soorten steltlopers. Voor ganzen was het gebied een belangrijk overwinterings- en ruigebied. De Grauwe gans bijvoorbeeld haalde ruimschoots de 1%-norm¹. Zwemeenden als Wintertaling, Pijlstaart en Wilde eend profiteerden van de biezenvelden. De broedvogels van de kale grond zijn in de jaren vijftig en zestig ten gevolge van milieuverontreiniging en het verlies van grote broedkolonies als de Beer en Scheelhoek in het gebied gedecimeerd.

Waterplanten waren uitsluitend te vinden in de Nieuwe Merwede en de Biesbosch. Schedefonteinkruid was de meest dominante soort. Waarschijnlijk ten gevolge van milieuvervuiling is de soort rond 1950 uit het gebied verdwenen. Ongeveer 0,5 meter beneden Gemiddeld Hoogwater (GHW) begonnen de gorzen, waarvan de hoogste delen alleen bij springtij en bij stormvloed overstromden. Uitgebreide biezen- en rietgorzen kenmerkten het gebied. In de samenstelling van de vegetatie was de zoutgradiënt duidelijk weerspiegeld. De verspreiding van het Echt lepelblad, een brakwatersoort, en de Spindotter, een zoetwatergetijdensoort, in het Haringvliet en het Hollandsch Diep zijn daar goede voorbeelden van (figuur 4.8). De getijdenbossen of grienden begonnen ten oosten van de lijn waar bij gemiddelde afvoer de overgang naar het brakke water begon en strekten zich uit langs de oevers van het benedenrivierengebied, met als hoogtepunt de Biesbosch. Hoewel grienden typische cultuurproducten zijn, hebben zij door de bijzondere flora en fauna zeer hoge natuurwaarden. In feite vormen zij de cultuurgebonden tegenhanger van de natuurlijke getijdenbossen.

Door de voortdurende aanzanding van het estuarium waren het Haringvliet en het Hollandsch Diep reeds in de vorige eeuw minder belangrijk geworden voor de scheepvaart. Om die reden is de Nieuwe Waterweg gegraven als scheepvaartroute voor Rotterdam en Dordrecht. Voor en vooral na de Tweede Wereldoorlog vond aan de Nieuwe Waterweg en Nieuwe Maas een grote uitbreiding van het havengebied plaats. Hierdoor bleven het Haringvliet, het Hollandsch Diep en de Biesbosch gevrijwaard van de economische vlucht die het gebied ten noorden ervan nam. Het landschap bleef betrekkelijk ongestoord en het gebruik door de mens extensief van karakter. Visserij vond er op beperkte schaal plaats. De buitendijkse gronden waren in gebruik voor de riet- en biezencultuur en als grienden.

4.3 Naar de huidige situatie

Het voltooiën van de Grevelingendam in 1964, de Volkerakdam in 1969 en de Haringvlietdam in 1970 verbrak de verbinding van het Haringvliet met de Grevelingen, het Volkerak, de Oosterschelde en de Noordzee. Het was daardoor geen estuarium meer en het mondingsgebied van het Haringvliet was van het voormalige estuarium afgesneden.

4.3.1 Mondingsgebied van het Haringvliet

Met de afsluiting nam de gemiddelde getijslag in het mondingsgebied (buitenzijde Haringvlietsluizen) toe van circa 1,8 tot 2,3 meter. Ook de waterbeweging veranderde. Voor de afsluiting werd de waterbeweging in het mondingsgebied beheerst door de getijdenstroming in en uit het bekken. De stroomrichting was overwegend oost-west. Door afname van de stroomsnelheden is de invloed van het noordoost-zuidwest gerichte Noordzeegetij op de waterbeweging in het mondingsgebied toegenomen. In plaats van een in- en uitgaande getijstroming door de hals van het bekken is een rondstroming ontstaan. Deze wijziging in dynamiek heeft een landwaartsgerichte sedimentatie op gang gebracht. Ten gevolge daarvan is er een nog steeds voortdurende aangroei van intergetijdengebied aan de zeezijde van de sluisen (figuur 4.5). Langs de kust van Goeree is er een sterke kustaangroei en op het daardoor ontstane zeer brede strand vindt vorming van nieuwe duinen plaats. Elders in het gebied hebben zich schorren gevormd. De Hinderplaat verplaatst zich in zuidoostelijke richting en is deels boven NAP uitgegroeid. De voormalige getijdengeulen worden langzaam opgevuld en er ontstaan uitgebreide ondiepe zones. Een nieuw dynamisch evenwicht tussen erosie- en sedimentatieprocessen kan bij handha-

.....
Figuur 4.5
Aanzanding nabij de Hinderplaat
in het mondingsgebied van het
Haringvliet

ving van het huidige sluisbeheer op een termijn van 60 tot 70 jaar worden verwacht.

Fluctueerde het zoutgehalte eertijds met het dagelijkse ritme van het getijde in samenhang met de rivierafvoer, nu vinden er ten gevolge van het sluisbeheer op veelal niet te voorspellen momenten abrupte omslagen plaats.

Over de veranderingen welke zich in de flora en fauna van het mondingsgebied direct na de afsluiting hebben voltrokken is nagenoeg niets gevonden. Met de verondieping die zich inzette werd het gebied mogelijk interessanter voor verschillende soorten mariene macrofauna. Echter in de nabijheid van de sluisen verdween de oorspronkelijke bodemfauna ten gevolge van het sluisbeheer. Slechts een beperkt aantal soorten met een groot adaptatievermogen heeft zich kunnen vestigen en handhaven. Door de ingezette sedimentatie wordt het mondingsgebied steeds ondieper (30% van het totale oppervlak ligt nu boven NAP -2m.) en daardoor belangrijker als kinderkamer voor jonge vis. Voor trekvisen als Fint, Zeeforel, Zee- en Rivierprik vormen de sluisen sinds de ingebruikname een onoverkomelijke hindernis op weg naar hun paaiplassen. Door de groei van het intergetijdengebied (tussen 1970 en 1995 verdubbeld tot 11 km²) neemt het gebied als doortrekgebied voor eenden en steltlopers in belang toe. Door de verhoogde waterstand en de sedimentatie sinds de afsluiting, groeit het areaal zoutplantengemeenschappen ten koste van de brakwaterplantengemeenschappen.

4.3.2 Haringvliet-Hollandsch Diep-Biesbosch bekken

Met het instellen van het sluisbeheer werd de getijslag tot zo'n 0,3 meter gereduceerd (figuur 4.6). Ten behoeve van de scheepvaart werd de gemiddelde waterstand kunstmatig met 0,4 meter verhoogd. Niettemin daalde de grondwaterspiegel, door de geringere overstromingsfrequentie, wat verdroging, versnelde rijping en inklinking van de bodem tot gevolg had. Sinds de afsluiting zijn de erosie en sedimentatie van zand en slib niet meer in

(dynamisch) evenwicht. De geulen en profielen, waar vroeger veel meer water doorheen stroomde, zijn nu veel te ruim. Er is een "zand- en slibhonger" ontstaan waardoor de geulen zich opvullen met sediment. Omdat bij het huidige sluisbeheer geen zand meer vanuit zee kan worden aangevoerd, moet in de behoefte aan sediment vanuit het gebied zelf worden voorzien. Dat sediment is voor een deel geleverd door platen en oevers die onder invloed van de nu veel vastere waterstand zijn afgekalfd. De lagere stroomsnelheden (een groot deel van het jaar is het bekken semi-stagnant) veroorzaken sedimentatie van rivierslib, waarmee de geulen verder worden

Figuur 4.6
Veranderde getijdenbeweging

Figuur 4.7
Afname van het intergetijdengebied ten gevolge van de afsluiting van het Haringvliet

opgevuld. Vooral in de jaren 1970 tot 1975 toen het slib vervuild was, heeft dit geleid tot omvangrijke bodemverontreiniging met zware metalen, PAK's, PCB's en bestrijdingsmiddelen. De sedimentatie, die onverminderd doorgaat, vindt vooral plaats in het Hollandsch Diep. Door de westwaartse opvulling van de geulen zal het zwaartepunt van de sedimentatie zich langzaam in de richting van de Haringvlietsluizen verplaatsen. Door deze voortgaande sedimentatie wordt het in het verleden afgezette verontreinigde sediment nu op verschillende plaatsen bedekt met schoner rivierslib, waardoor de kwaliteit van de toplaag van de waterbodem geleidelijk verbetert.

Figuur 4.8
De verspreiding van Echt lepelblad en Spindotter in het benedenrivierengebied in de periode 1930-1970

Figuur 4.9
De huidige verspreiding van Echt lepelblad en Spindotter in het benedenrivierengebied

Door de omvang van het bekken zal een nieuw morfologisch evenwicht pas na honderden jaren worden bereikt.

Door de reductie van de getijslag en verhoging van de gemiddelde waterstand kwam het overgrote deel van het voormalige intergetijdengebied onder water te liggen. In het Haringvliet, het Hollandsch Diep en de Biesbosch verdwenen ongeveer 95% van het intergetijdengebied (zie figuur 4.7). De zandplaten die boven water kwamen te liggen en de rietgorzen verruigden. Gebieden met een brak karakter verdwenen. De eerdergenoemde aantasting van de oevers door golfaanval was zo hevig dat de biezen- en rietgorzen na de afsluiting in een tijdsbestek van 10 jaar vrijwel volledig verloren zijn gegaan. Om dit proces te keren zijn op grote schaal vooroververdedigingen in het gebied aangebracht. De snelheid van de oeverafslag, die op sommige plaatsen 5 tot 20 meter per jaar bedroeg, is hiermee op veel plaatsen nagenoeg tot stilstand gebracht.

De grote verscheidenheid aan vissoorten die het estuarium kenmerkte, maakte plaats voor een zoetwatervisbestand voor eutroof water met Blankvoorn, Brasem, Baars en Snoekbaars als dominerende soorten. De barrièrewerking van de sluisen zorgde tevens voor het wegvallen van de functie die het gebied had als kinderkamer voor zeevissen.

De grotere helderheid van het water, veroorzaakt door de lagere stroomsnelheden en het feit dat zout en zoet water niet meer met elkaar in contact komen, heeft in de ondiepere zones de ontwikkeling van waterplanten in gang gezet.

De verdroging door het wegvallen van het getij verdreef de vochtminnende plantensoorten en de opvallende ruimte werd ingenomen door meer droogteprefererende soorten, die aanvankelijk op de wat hoger gelegen gorzen voorkwamen. De karakteristieke ondergroei in de getijdengrienden stierf grotendeels af en de Grote brandnetel begon aan zijn opmars. De aan het getijde gebonden plantensoorten als de Spindotter werden teruggedrongen in smalle zones (de resterende zeer natte slikkige gebieden), voornamelijk in de Biesbosch (figuur 4.8 en 4.9). Hoewel figuur 4.9 de indruk wekt dat het met de Spindotter nog niet zo slecht is gesteld, moet hierbij worden opgemerkt dat het met uitzondering van de Biesbosch en de Oude Maas gaat om dichtheden van slechts enkele exemplaren per vierkante kilometer. Daarnaast zijn ook de dichtheden in de Biesbosch sterk teruggelopen. Ruwe bies, Mattenbies, Heen en Driekantige bies verdwenen vrijwel geheel uit het watersysteem. De standplaatsen van de brakwatersoorten, waarvan het Echt lepelblad voor het gebied een kenmerkende soort was, werden snel gekoloniseerd door ruigtekruiden als Brandnetel en Harig wilgenroosje. Alleen Echte heemst, een voor zwak brakke oeverwallen kenmerkende soort, weet zich op veel plaatsen in het Hollandsch Diep te handhaven.

Met het wegvallen van het getij en van de zoet-zoutgradiënt werd het gebied eenvormiger. De mogelijkheden voor steltlopers werden beperkt. De enorme aantallen wintertalingen die het brakke gebied bevolkten, zijn na de afsluiting en masse vertrokken. De sterke afname van de biezenvegetatie leidde tot het vertrek van vele grauwe ganzen en eenden. Een nieuwe ontwikkeling die zich inzette was de toename van de knobbelzwanen en het aantal visetende vogelsoorten, zoals de Aalscholver.

De functie van de sluizen in de Haringvlietdam is niet louter het lozen van overtollig rivierwater. Het huidige beheer is zodanig dat in combinatie met de Rijnkanalisatie niet alleen de verzilting van Zuidwest-Nederland, maar ook die van Noord-Holland, Friesland en Groningen kan worden bestreden. Vanwege de mogelijkheid om op een dergelijke schaal de stroom van zoet water in Nederland te sturen, worden de Haringvlietsluizen ook wel de "Hoofdkraan van Nederland" genoemd.

Het verdwijnen van het zout en het getij uit het Haringvliet-estuarium maakte de weg vrij voor een ander gebruik van het water. Zo zijn op verschillende plaatsen inlaatpunten aangelegd ten behoeve van de landbouw en drinkwatervoorziening. Tevens wordt oppervlaktewater onttrokken voor koeling. Door de industrialisatie en de aanleg van de getijvrije Schelde-Rijnverbinding is de functie van het Hollandsch Diep voor de scheepvaart sterk toegenomen.

Ook de recreant heeft zich ingesteld op het getijvrije water, waarmee het Haringvliet maar ook de Biesbosch toegankelijk is geworden voor de kleine pleziervaart.

4.4 Autonome ontwikkelingen

In het studiegebied vindt een aantal ontwikkelingen plaats die van invloed kan zijn op de water- en zoutbeweging en daarmee op de bepaling van de effecten bij gewijzigd beheer.

-
- Als gevolg van klimaatontwikkelingen wordt in de komende eeuw een versnelde zeespiegelstijging verwacht. Naast zeespiegelstijging zouden ook de rivierafvoeren in de zomerperiode lager kunnen worden en in de winterperiode hoger. Beide ontwikkelingen zullen ook zonder een ander beheer van de Haringvlietsluizen, effect hebben op de waterstanden en de zoutindringing in het Noordelijk Deltabekken. Hogere waterstanden in de winter en toenemende verzilting in de zomer zullen de gevolgen zijn. Over de omvang van beide ontwikkelingen bestaat nog onzekerheid. In het MER is met deze ontwikkelingen in kwalitatieve zin rekening gehouden.
 - Mogelijke uitbreiding van de Maasvlakte in zeewaartse richting, ook wel aangeduid als de Tweede Maasvlakte. Hierdoor kan de huidige trend in de ontwikkeling van het mondingsgebied van het Haringvliet worden beïnvloed. Afhankelijk van de grootte en de vorm van de uitbreiding zal de waterbeweging en daarmee ook de morfologie en de ecologie in het gebied veranderen. In dit MER is daarmee niet expliciet rekening gehouden. In het verlengde van de genoemde klimatologische ontwikkelingen en een ander beheer van de Haringvlietsluizen biedt een dergelijke uitbreiding wel belangrijke kansen. Hierop wordt in het hoofdstuk Nabeschouwing van dit MER nader ingegaan.
 - Mogelijke aanleg van een groot baggerspeciedepot in het Hollandsch Diep. Dit depot is nodig om delen van de waterbodemplaat in het gebied, die sterk verontreinigd zijn en daardoor risico's opleveren voor volksgezondheid en milieu, te kunnen saneren. Als deze plannen doorgang vinden zal lokaal in het Hollandsch Diep het doorstroomprofiel kleiner kunnen worden. In het MER is daarmee rekening gehouden. Het effect daarvan op de waterstand en de afvoer is echter marginaal. Aan de bodemsanering in relatie tot het sluisbeheer is aandacht besteed in hoofdstuk 6.
 - Uitvoering van natuurontwikkelingsprojecten in het plangebied. Deze variëren van de aanleg van natuurvriendelijke oevers tot stroombedverbreding en -verdieping. Hiermee is in het MER rekening gehouden. Enkele voorbeelden van lopende projecten zijn de aanleg van eilandjes bij Scheelhoek, de suppletie van zand bij de Slijkplaat en de Ventjagersplaten, de aanleg van natuurvriendelijke oevers bij Spuigors en de inrichting van de Spieringpolder en Polder Maltha in de Noordwaard van de Brabantse Biesbosch. Op het programma staan verder de inrichting van Tiengemetten, de polder Hardenhoek en de suppletie van zand en de aanleg van vooroeververdedigingen bij de Hoogezandsche Gorzen. Ook in de Voordelta zijn enkele natuurontwikkelingsprojecten uitgevoerd. Zo is in de luwte van de Maasvlakte bij de Westplaat een zandrug aangelegd. Door sedimentatie en opstuiving zijn hier stuifdijken ontstaan. Hiernaast is een kleine sluftergeul ('de Kleine Slufter') aangelegd waarbij een eilandje met een laaggelegen sluftervlakte en een paraboolduin ('het vogeleiland') is ontstaan.
 - Onder het huidige sluisbeheer zullen, als gevolg van sterk toegenomen aanzanding respectievelijk sedimentatie van rivierslib, het mondingsgebied en de zuidrand de komende decennia versneld verondiepen. Hiermee is in het MER rekening gehouden. De verondieping varieert sterk over het watersysteem. Enerzijds wordt het in het verleden afgezette verontreinigde sediment op verschillende plaatsen bedekt met schoner rivierslib. Hierdoor verbetert geleidelijk aan de kwaliteit van de top laag van de waterbodemplaat. Anderzijds zal de voortgaande verondieping op kortere of langere termijn problemen opleveren bij het rivierbeheer. In de nabeschouwing wordt hierop ingegaan.

5. Voorgenomen activiteit en keuze van de alternatieven

In dit hoofdstuk worden de alternatieven voor het sluisbeheer beschreven die vervolgens in dit MER zijn onderzocht en onderling vergeleken. Uitgangspunt bij de keuze is geweest dat ze moeten voldoen aan de doelstelling. Vanwege het tweeledig karakter; goede mogelijkheden voor herstel van het estuarium en duurzaam gebruik, zijn er ook beperkingen. Deze beperkingen komen tot uitdrukking in de randvoorwaarden die aan de alternatieven zijn verbonden.

5.1 Voorgenomen activiteit

De voorgenomen activiteit bestaat uit het, met behoud van veiligheid, weer in bepaalde mate toelaten van de zee en daarmee het getij in het gebied achter de Haringvlietsluizen. In een estuarium is het getij de motor van het systeem. De getijdenwerking bepaalt in wisselwerking met de rivierafvoer de verticale en horizontale waterbeweging in het estuarium, de lengte van de zoet-zoutgradiënt en de processen van sedimentatie en erosie. De processen bepalen op hun beurt weer de kansen voor estuariene soorten. Om aan de doelstelling te kunnen voldoen, is terugkeer van natuurlijke estuariene processen in het Haringvliet een vereiste. De manier waarop de sluisen worden gebruikt, het sluisbeheer, is daarbij de doorslaggevende factor.

Twee vooronderstellingen spelen daarbij een rol:

- de sluisopening
hoe groter de sluisopening, hoe natuurlijker het systeem, des te sterker worden de estuariene waarden hersteld.
- het sluitregime
hoe minder het getij wordt onderbroken, des te duurzamer het estuariene systeem

5.2 Keuze van de alternatieve mogelijkheden voor het sluisbeheer

Tussen de uitersten “het huidige beheer” en “het gebruik van de sluisen als stormvloedkering” zijn nog twee alternatieven gekozen. Bij het ene wordt het verlies aan gebruiksmogelijkheden zo beperkt mogelijk gehouden door scherpe randvoorwaarden te hanteren ten aanzien van de zoutindringing. Bij het andere alternatief wordt op deze randvoorwaarden toegegeven waardoor de ruimte voor het herstel van de natuurlijke processen groter wordt.

In het navolgende worden deze alternatieven en de daarbij geldende randvoorwaarden kort beschreven. Afgezien van het Stormvloedkeringsalternatief staat bij alle alternatieven, vanwege de wens de verzilting te beperken, het sluisbeheer in directe relatie tot de hoeveelheid rivierwater die de Rijn bij Lobith afvoert (Bovenrijnafvoer).

Voor alle alternatieven worden de volgende randvoorwaarden gehanteerd:

- geen initiële belasting of structurele verslechtering van de belasting van de Noordzee met verontreinigd slib en verontreinigende stoffen vanuit de zuidrand van het benedenrivierengebied. Voor zover in delen van het gebied die kans bestaat dat door verhoogde stroomsnelheden verontreinigd slib in suspensie gaat, zal de waterbodem aldaar voorafgaand aan een ander sluisbeheer moeten worden gesaneerd.
- de veiligheid is gegarandeerd.

In dit MER worden de vier alternatieven beschreven en beoordeeld. Het alternatief met de meest waardevolle natuur en het voorkeursalternatief worden achteraf, op basis van de uitkomsten van dit MER gekozen.

Nul-alternatief

Dit alternatief is het voortzetten van het huidige beheer (figuur 5.1) van de Haringvlietsluizen (LPH'84). Het beheersprogramma is gericht op de veiligheid tegen overstroming, handhaving van de zoetwaterhuishouding in de zuidrand en op een zodanige verdeling van de rivierafvoeren over het Noordelijk Deltabekken dat de kans op verzilting van de noordrand minimaal is. Daarbij wordt uit nautisch oogpunt gestreefd naar een waterstand die bij Moerdijk niet onder NAP komt. De uitwateringssluizen in de dam gaan alleen bij eb open voor zover er rivierwater moet worden gespuid. De getijdenbeweging kan hierdoor alleen via de noordrand enigszins doorwerken.

Figuur 5.1
Het sluisprogramma volgens het Nul-alternatief

Gebroken getij

Dit alternatief is ontwikkeld in het Integraal Beleidsplan Haringvliet Hollandsch Diep Biesbosch (IBHHB). In tegenstelling tot het huidige spuisprogramma staan de sluisen hier ook bij vloed een gedeelte van de tijd beperkt open waardoor het zoute water uit de Voordelta het Haringvliet kan binnendringen. Ruimte voor natuurherstel wordt beperkt door een tweetal concreet gestelde randvoorwaarden met betrekking tot de zoutin-dringing:

- het gebruiken van de Haringvlietsluizen op een zodanige wijze dat er wel zout wordt toegelaten op het Haringvliet, maar waarbij het zout niet verder komt dan de mond van het Spui. Aldus de startnotitie van dit MER. Concreet wordt er bij dit alternatief vanuit gegaan dat het

innamepunt van de Bernisse niet (meer dan bij het huidige beheer) mag verzilten.

- Daarnaast mag de situatie voor de zoutindringing ter hoogte van de Hollandsche IJssel niet verslechteren, aldus de startnotitie. In dit MER is dit vertaald in: geen verslechtering van de verziltingsfrequentie van de Hollandsche IJssel ter hoogte van het innamepunt Gouda.

Om aan die randvoorwaarden te kunnen voldoen, wordt bij dit alternatief bij lagere rivierafvoeren, waardoor er kans is op meer zoutindringing, het huidige beheer gevolgd (figuur 5.2). Bij hoge afvoeren worden de sluisen gesloten vanwege de kans op erosie. Hierdoor staan de sluisen gedurende 40% van de tijd bij vloed gedeeltelijk open.

.....
Figuur 5.2
Het sluisprogramma volgens
Gebroken getij

Getemd getij

In dit alternatief is meer tegemoet gekomen aan het uitgangspunt natuurherstel en is toegegeven op de randvoorwaarden voor de zoutindringing. De (deel)doelstellingen voor het duurzaam gebruik en voor het herstel van de estuariene natuur worden als gelijkwaardig gezien. Bij dit sluisbeheer staan de sluisen meestal (95% van de tijd), gedeeltelijk tot geheel open (figuur 5.3). Bij toenemende rivierafvoer gaan de sluisen bij dit sluisbeheer steeds verder open.

De uitgangspunten die aan dit alternatief ten grondslag liggen zijn:

- een aanzienlijke vergroting van de getijslag in het binnengebied
- een zo groot mogelijke continuïteit van de getijslag

Als randvoorwaarde is gesteld dat geen verhoging van de verziltingsfrequentie van het Spui ter hoogte van het zoetwaterinnamepunt Bernisse op mag treden.

De randvoorwaarde over de verzilting van de Hollandsche IJssel is hier dus vervallen. Dat betekent echter nog niet dat in de gehele noordrand verzilting wordt geaccepteerd. Zo zou verzilting van de Lek grote gevolgen hebben voor de ondiepe grondwaterwinning langs de oevers aldaar. In de praktijk betekent dat de monding van de Lek niet significant vaker mag verzilten.

Om hieraan te kunnen voldoen, worden de sluisen bij lage afvoeren van de Bovenrijn bij Lobith, waardoor er kans is op verdere zoutindringing, geslo-

ten. Dat zal gemiddeld circa 5% van de tijd het geval zijn. Het getij wordt met dit beheer als het ware getemd met het oog op het beperken van de zoutindringing richting het innamepunt Bernisse.

.....
Figuur 5.3
 Het sluisprogramma volgens
 Getemd getij

Stormvloedkering

Bij dit beheer (figuur 5.4) functioneren de sluisen als stormvloedkering. Maximaal herstel van het estuarium is hierbij het uitgangspunt. In dit programma staan de sluisen in principe altijd volledig open. Alleen als de veiligheid dit vereist (als de waterstand bij Hoek van Holland hoger wordt dan NAP +2m) worden de sluisen gesloten.

.....
Figuur 5.4
 Het sluisprogramma volgens
 Stormvloedkering

6. Gevolgen voor natuur en landschap

In dit hoofdstuk worden de alternatieven voor het beheer van de Haringvlietsluizen beoordeeld op de gevolgen voor natuur en landschap. Ten behoeve hiervan is een toetsingskader uitgewerkt.

6.1 Toetsingskader voor natuur en landschap

Het herstel van de estuariene waarden past, zoals eerder uiteengezet in hoofdstuk 2, geheel in het huidige waterbeleid. Daarin wordt een estuarien systeem, dat aansluit bij de natuurlijke potenties van het gebied, hoger gewaardeerd dan een stagnant zoet systeem. Vanuit dit uitgangspunt zijn de richtlijnen opgesteld voor deze milieu-effectrapportage. Deze richtlijnen vormen de grondslag voor de opzet en de uitwerking van het toetsingskader. Aan de hand daarvan wordt beoordeeld in welke mate estuariene natuurwaarden worden hersteld en welk alternatief het meest waardevolle alternatief voor de natuur is.

Een ander beheer van de Haringvlietsluizen zal primair de waterbeweging beïnvloeden. Dit komt tot uitdrukking in de getijslag, de waterstanden en de stroomsnelheden, maar ook in de lengte van de zoet-zoutgradiënt en de processen van sedimentatie en erosie. Tezamen leiden de veranderingen tot nieuwe kansen voor soorten, deels direct, bijvoorbeeld voor trekvissen, deels indirect door een verandering van de omvang en de kwaliteit van de leefgebieden (patronen of ecotopen) van soorten. Vanwege deze samenhang is ervoor gekozen het begrip estuariene waarden niet te beperken tot karakteristieke planten- en diersoorten, maar te zien als het samenhangende complex van **processen**, **patronen** en **soorten** dat kenmerkend is voor een estuarium (figuur 6.1).

Figuur 6.1
Samenhangend complex van processen, patronen en soorten in een estuarium

Dit complex is gekoppeld aan de doelstellingen voor ecologisch herstel die in het waterbeleid zijn gecentreerd rond de begrippen natuurlijkheid, biodiversiteit en duurzaamheid.

Abiotische processen op landschapsschaal, met getij als de motor van het systeem, worden hierbij als de belangrijkste equivalenten gezien van natuurlijkheid. Biodiversiteit is vertaald naar kansen voor planten en dieren,

waarbij in het bijzonder is gekeken naar kansen voor estuariene soorten. Maar ook is hierbij aandacht besteed aan de internationale betekenis en aan de bestaande waarden van het gebied. De schakel tussen processen en soorten wordt gevormd door de ruimtelijke patronen, vertaald in ecotopen. Duurzaamheid is geconcretiseerd door het toe te spitsen op de risico's die introductie van storingen in de getijbeweging als gevolg van het sluisbeheer kunnen inhouden voor planten- en diersoorten.

Tabel 6.1
Beoordelingschema voor de alternatieven voor het beheer van de Haringvlietsluizen

beoordelingsaspect	eenheid
processen	
• getijslag mondingsgebied	m
• getijslag binnenzijde Haringvlietsluizen	m
• getijslag Middelharnis	m
• getijslag Brabantse Biesbosch	m
• getij-onderbreking	dagen/jaar
• lengte min/max zoutgradient	km
• kans op zuurstofloosheid	keer per n-jaar
• morfodynamiek	kwalitatief
patronen	
• estuariene ecotopen binnen	aantal
• estuariene ecotopen buiten	aantal
• areaal zilte ecotopen binnen	ha
• areaal intergetijdengebied binnen	ha
• areaal intergetijdengebied buiten	ha
soorten	
• areaal estuariene macrofauna	kwalitatief
• vissen	kwalitatief
• vogels (internationale betekenis)	kwalitatief
• estuariene vegetatietypen binnen	aantal
• spreiding zoete, brakke en zoute vegetatietypen	km

Dit heeft geresulteerd in de set van parameters die het toetsingskader vormen voor de beoordeling van de processen, patronen en soorten (tabel 6.1). De effecten van de alternatieven op het landschap worden apart (in paragraaf 6.5) beoordeeld.

6.2 Processen

In een estuarium is het getij op zee de stuwende kracht achter de natuurlijke processen. De getijdenwerking samen met de rivierafvoer bepaalt de getijslag, de stroming in het estuarium, de lengte van de zoet-zoutgradiënt (het overgangsgebied tussen zout- en zoetwater) en de morfodynamiek (transport van zand en slib en de veranderlijkheid in de overgang van ondiep naar diep).

6.2.1 Getij

Als de sluisen ook bij vloed worden geopend, zal de invloed van het getij op de zuidrand weer direct merkbaar zijn. De mate waarin de getijslag toeneemt, hangt af van de grootte van de sluisopening (figuur 6.2). In het mondingsgebied kan de getijgolf bij geopende sluisen min of meer doorlopen, waardoor het water voor de sluisen minder wordt opgestuwd en de getijslag er afneemt.

Figuur 6.2
 Relatie tussen de grootte van de sluisopening en de getijslag in het binnengebied

De alternatieven zijn wat betreft de getijbeweging getoetst aan de volgende aspecten:

- gemiddelde getijslag
 Dit is een maat voor de getijbeweging en voor de natuurlijkheid van het systeem (hoe groter hoe natuurlijker). Omdat deze van plaats tot plaats varieert is voor het mondingsgebied een gemiddelde getijslag op een representatief punt genomen. Ook wordt de getijslag aan de buitenzijde van de Haringvlietsluizen (Stellendam) aangegeven. Voor het binnengebied is de getijslag ter hoogte van Middelharnis en in de Brabantse Biesbosch (Gat van de Kampen) als maatstaf genomen.
- getij-onderbreking
 Dit is een maat voor de continuïteit in de getijdenbeweging en voor de duurzaamheid van het systeem (hoe minder onderbroken, hoe duurzamer).

Figuur 6.3
 De onder de alternatieven optredende gemiddelde hoog- en laagwaters, de middenstand en de bij die lokaties behorende waarden uit 1969 voor het sluiten van het Haringvliet bij een gesloten Volkerakdam

Beoordeling

Leidraad bij de beoordeling van alternatieven vormen figuur 6.3 en tabel 6.2.

Continuering van het huidige beheer handhaaft de situatie waarbij het mondings- en het binnengebied geen directe relatie met elkaar vertonen. Dit komt tot uitdrukking in de getijslag, die aan de zee kant van de sluisen ruim 2 meter bedraagt. Aan de andere kant van de sluisen, in het binnengebied is er slechts een verschil van gemiddeld 0,3 meter tussen gemiddeld hoog- en gemiddeld laagwater.

Het beheer van de Haringvlietsluisen volgens Gebroken getij brengt hierin gedurende gemiddeld 40% van de tijd verandering. Daardoor is gemiddeld over het jaar de afname van de getijslag in het mondingsgebied te verwaarlozen, terwijl er in het binnengebied slechts een kleine toename is. Door het gemiddeld groot aantal dagen per jaar dat de sluisen bij vloed worden gesloten, is de kans op verstoring door een langdurige onderbreking van het natuurlijke getijritme groot (figuur 6.4). Ecologisch gezien is dit hinken op twee gedachten, dat leidt tot een instabiele situatie. Opening initieert estuariene ontwikkeling, terwijl sluiting het herstel naar de huidige situatie inleidt.

Bij Getemd getij ontstaat er een situatie waarbij het mondings- en binnengebied vrijwel onafgebroken een open verbinding met elkaar hebben. Omdat de getijgolf zich daardoor in het binnengebied voort kan zetten, neemt de getijslag aan de zeezijde van de sluisen af van ruim 2 meter tot 1,7 m. In het binnengebied ter hoogte van Middelharnis neemt de getijslag toe van 0,3 m tot 0,7 m en in de Brabantse Biesbosch tot 1 m. Dit alternatief wordt gekenmerkt door een hoge mate aan continuïteit in de getijdenbeweging (figuur 6.5)

Tabel 6.2

Verwachte effecten van een ander beheer van de Haringvlietsluisen op de getijslag en de getij-onderbreking

Bij het beheer als Stormvloedkering zullen de sluisen jaarrond bij eb en bij vloed geopend zijn. De gemiddelde getijslag aan de zeezijde voor de sluisen neemt af van ruim 2 m tot 1,4 m. In het binnengebied daarentegen neemt deze toe tot circa 0,9 m bij Middelharnis en tot ruim 1,3 m in de Brabantse Biesbosch.

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
getijslag mondingsgebied in m	2,3	2,2	1,7	1,4
getijslag Haringvliet in m	0,3	0,5	0,7	0,9
getijslag Biesbosch in m	0,3	0,4	1,0	1,3
getij-onderbreking dagen/jaar	365	200	20	0

Conclusie

De alternatieven rangschikkend naar de toename in gemiddelde getijslag in het binnengebied geeft het volgende beeld: Nul-alternatief, Gebroken getij, Getemd getij, Stormvloedkering.

Ten aanzien van natuurlijkheid en duurzaamheid van het estuariene karakter scoort Stormvloedkering het hoogst, doordat de sluisen in principe altijd open staan. Getemd getij volgt als een goede tweede met een gemiddelde onderbreking van 20 dagen per jaar. Onder dit alternatief zijn er meerdere aaneengesloten jaren waarbij de continuïteit niet wordt onderbroken (figuur 6.5).

Bij Gebroken getij is de situatie geheel anders. Meerdere malen per jaar en veelal gedurende lange perioden wordt de getijdenbeweging onderbroken (figuur 6.4). Onder dit alternatief is hierdoor geen sprake van natuurlijkheid en duurzaamheid.

Met het Nul-alternatief verkeert het systeem in de huidige onnatuurlijke situatie doordat de waterbeweging volledig wordt gestuurd. Doordat de sluisen bij vloed altijd zijn gesloten kan ook onder dit alternatief niet gesproken worden van een duurzaam estuarien systeem.

Figuur 6.4
Gesimuleerde sluitingsmomenten bij het beheer van de Haringvlietsluisen onder het Gebroken getij op basis van Bovenrijnafvoer in de periode 1901-1990

Figuur 6.5
Gesimuleerde sluitingsmomenten bij het beheer van de Haringvlietsluisen onder het Getemd getij op basis van de Bovenrijnafvoer in de periode 1901-1990

6.2.2 Zoutindringing en zuurstofloosheid

Indien de sluizen bij vloed worden geopend, zal zeewater het Haringvliet binnenkomen. De mate waarin wordt bepaald door de grootte van de opening van de sluizen, de rivierafvoer en de waterstanden op zee. De sterkte en de richting van de wind kunnen hierbij tevens een rol spelen.

Bij menging van zoet rivierwater met zout zeewater ontstaat er in het estuarium een overgangsgebied dat verloopt van zoet via brak naar zout (zoet-zoutgradiënt). Wanneer na zoutindringing de sluizen worden gesloten, bestaat er kans dat er gelaagdheid optreedt, waarbij zout water onder de zoete bovenlaag achterblijft. Dit wordt een stagnante zoet-zoutstratificatie genoemd. Bij langdurig (minimaal 30 dagen) stabiel en warm zomerweer kan er zuurstofloosheid en daarmee sterfte van organismen optreden.

De alternatieven zijn beoordeeld op:

- lengte zoet-zoutgradiënt
De minimale en maximale lengte is een maat voor het estuariene karakter en de natuurlijkheid van het systeem. Hoe langer hoe natuurlijker.
- kans op zuurstofloosheid
Dit is een maat voor de duurzaamheid van het systeem. Hoe minder vaak, des te natuurlijker.

De zoutindringing is getoetst aan de volgende situaties:

- grote zoet-zoutindringing, lage Bovenrijnafvoer (circa 1000 m³/s) en hoge zeewaterstand
- gemiddelde zoutindringing, gemiddelde Bovenrijnafvoer (circa 2200 m³/s)
- geringe zoutindringing, hoge Bovenrijnafvoer (circa 4500 m³/s).

Voor de indeling in zoet, brak en zout is het Venetiaans systeem gehanteerd. Dit is beknopt weergegeven in tabel 6.3.

Tabel 6.3
Beknopt Venetiaans systeem voor de classificatie van wateren

Zone	Saliniteit in Cl ⁻ g/l
zoet (limnetisch)	<0,3
zwak brak (oligohalien)	0,3 - 3,0
brak (mesohalien)	3,0 - 10,0
sterk brak (polyhalien)	10,0 - 17,0
zout (euhalien)	>17,0

Figuur 6.6
 Verloop van de chlorideconcentraties van het bodemwater gemiddeld over de eb- en vloedfase voor drie afvoersituaties onder de vier alternatieven voor het beheer van de Haringvlietsluizen

Beoordeling

Leidraad bij de beoordeling van alternatieven vormen figuur 6.6 en tabel 6.4.

Onder het beheer van de Haringvlietsluizen volgens het Nul-alternatief is er in het mondingsgebied, bij afvoeren waarbij bij eb geen water wordt gespuid, van een zoet/zoutgradiënt geen sprake. Pas bij Bovenrijnafvoeren vanaf circa 2200 m³/s is er bij zowel eb als vloed een zoet/zoutgradiënt aanwezig. De minimale zoet/zoutgradiënt bedraagt onder dit beheer 0 km en de maximale 15 km en beperkt zich uitsluitend tot het mondingsgebied. Het binnengebied blijft onder alle omstandigheden zoet. Doordat geen zout water binnen kan dringen is er geen kans op zuurstofloosheid door zoutstratificatie.

Bij Gebroken getij zijn de sluisen binnen een beperkte range van afvoeren zowel bij eb als bij vloed geopend en kan brak water het westen van het Haringvliet over een afstand van 5 km binnendringen. Dit doet zich echter gedurende een beperkt deel van de tijd voor. Meestentijds stemt dit beheer overeen met dat onder het Nul-alternatief. De minimale zoet/zoutgradiënt bedraagt 0 km en de maximale 13 km. Doordat bij sluiting van de sluisen brak water in het Haringvliet achter kan blijven bestaat de mogelijkheid van zuurstofloosheid. Dit kan zich voordoen met een frequentie van 1 keer per 7 jaar.

Bij Getemd getij zijn de Haringvlietsluizen zowel bij eb als bij vloed gedurende 95% van de tijd geopend. Bij een afvoer van circa 1000 m³/s kan brak water over 16,5 km het Haringvliet binnendringen waardoor de grens met het zoete water even ten westen van Tiengemeten komt te liggen. Door de geringere sluitfrequentie dan bij Gebroken getij is de kans op zuurstofloosheid geringer en zal zich niet vaker voordoen dan 1 keer per 100 jaar. Door de vrijwel permanente opening varieert de zoet-zoutgradiënt tussen de 11 km (minimaal) en 26 km (maximaal).

Bij het Stormvloedkeringsalternatief zijn de sluisen maximaal en permanent geopend. Dit sluit de kans op zuurstofloosheid onder dit alternatief volledig uit. Afhankelijk van de rivierafvoer varieert de lengte van de zoet-zoutgradiënt tussen de 18 km en 35 km. Bij lage afvoer en bij vloed kan brak water tot ongeveer halverwege Tiengemeten het Haringvliet binnendringen.

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
minimale - maximale lengte van de zoet-zoutgradiënt in km	0 - 10	0 - 13	11 - 26	18 - 35
kans op zuurstofloosheid				
keer per n-jaar	0	1/7	1/100	0

Tabel 6.4

Verwachte effecten van een ander beheer van de Haringvlietsluizen op de lengte van de zoet-zoutgradiënt en de kans op zuurstofloosheid

Conclusie

Voor wat betreft de minimale en maximale lengte van de zoet- zoutgradiënt scoren de alternatieven in volgorde van hoog naar laag: Stormvloedkering, Getemd getij, Gebroken getij en Nul-alternatief (tabel 6.4). Wordt echter de kans op zuurstofloosheid bij de beoordeling betrokken, dan scoort het Nul-alternatief beter dan Gebroken getij.

6.2.3 Morfodynamiek

De terugkeer van het getij in het binnengebied kan leiden tot het herstel van de natuurlijke dynamiek van de morfologische processen. Hierdoor kan in het binnengebied de oevererosie afnemen en kunnen weer glooiende oevers ontstaan. In het mondingsgebied kan door toename van het getijvolume de morfodynamiek worden vergroot.

De alternatieven zijn beoordeeld op het volgende aspect:

- morfodynamiek
Dit is een maat voor het herstel van de estuariene waarden en de natuurlijkheid van het systeem. Hoe dichter de morfodynamiek aansluit bij de oorspronkelijke waarde voor de afsluiting van het Haringvliet des te natuurlijker het systeem.

.....
Figuur 6.7
Duinvorming bij Kwade Hoek

Beoordeling

Handhaving van het huidige beheer (Nul-alternatief) betekent dat in de morfodynamiek de sedimentatieprocessen de komende decennia blijven overheersen. Dit uit zich in een verdere aangroei van de Kwade Hoek, inclusief interessante processen als primaire duinvorming (figuur 6.7), een verder landwaarts verplaatsen van de Hinderplaat en het opvullen van de geulen.

In het binnengebied worden de oude getijdengeulen met riviersediment opgevuld en moeten oevers tegen verdere erosie verdedigd blijven. Vanuit zee kan geen zand of slib het binnengebied worden ingevoerd. Het transport van sediment vanuit het binnengebied naar de monding is beperkt.

Instelling van het beheer volgens Gebroken getij zal bovengeschetste trend niet doorbreken. Er vindt geen terugkeer naar de dynamiek van voor de afsluiting plaats.

Onder Getemd getij nemen getijstroming en golfinvloed in het mondingsgebied toe. Dit betekent een vergroting van de morfodynamische processen, die tot uitdrukking komt in een versterking van de erosieprocessen. Hierdoor worden de stroomgeulen verwijd en kan het oppervlak van zandplaten, strand en slikken lokaal wat afnemen. De invloed van extreem hoge rivierafvoeren op de morfologische ontwikkelingen neemt onder dit alternatief af. Het tweemaal daags heen en weer pendelen van het getij van het mondingsgebied naar het binnengebied en omgekeerd zal leiden tot een

Essentieel voor een estuarium is het zichzelf kunnen "hernieuwen", via de ruimte voor de daarin optredende natuurlijke fysische, chemische en biologische processen. De instandhouding van voldoende leefgebieden voor kenmerkende planten- en diersoorten en de veranderlijkheid binnen gradiënten is een voorwaarde voor duurzaam functioneren van een estuarium. Onder andere het lokaal soms letterlijk omploegen van slikken en platen en het opwerpen van duinen biedt ruimte aan de voor estuaria zo karakteristieke pioniersgezelschappen.

morfologie die in grote lijnen overeenstemt met die van het mondingsgebied in de huidige situatie.

In het binnengebied neemt de sedimentatie van rivierslib, met name in het oostelijk deel van het Hollandsche Diep, af. Door toename in getijslag vermindert de geconcentreerde golfaanval op de oevers, waardoor er kans is dat de oeverafslag vermindert en dat de geleidelijke overgangen van water naar land zich in de loop van de tijd herstellen.

Het proces dat door een beheer volgens Stormvloedkering het mondingsgebied in gang wordt gezet, is vergelijkbaar met, doch krachtiger dan dat onder Getemd getij. Door de dynamiek kan zo'n 400 ha aan intergetijdengebied verloren gaan

(vooral bij de Kwade Hoek). Dat is tweemaal zoveel als bij Getemd getij. De Hinderplaat zal kleiner en lager worden en naar het westen opschuiven. De invloed van de zee ("salt spray") op de Voornse duinen kan daardoor toenemen.

Ook in het binnengebied neemt de dynamiek weer toe. De sedimentatie in het Hollandsch Diep neemt verder af, terwijl het sedimentatiefront westwaarts verschuift. De kans dat de oeverafslag vermindert en dat de geleidelijke overgangen van water naar land weer terugkomen is groter dan bij Getemd getij. In delen van het Haringvliet bestaat de kans op erosie van verontreinigde bodemlagen. Bij het achterwege laten van de sanering van de waterbodem zou dus vervuild slib in het mondingsgebied terecht kunnen komen.

De sluizen blijven ook bij dit alternatief een barrière voor transport van grover sediment dan slib in en uit het bekken.

Conclusie

Ten aanzien van de morfologie scoren de alternatieven van hoog naar laag in de volgorde Stormvloedkering, Getemd getij, gevolgd door Gebroken getij en Nul-alternatief (tabel 6.5).

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
morfodynamiek	0	0	+	++

Tabel 6.5

Verwachte effecten van een ander beheer van de Haringvlietssluis op de morfodynamiek in het mondings- en binnengebied

- 0 = geen verschil
- ± = lichte verbetering
- + = verbetering
- ++ = sterke verbetering

6.3 Patronen

De mate waarin de processen van hydro-, morfo- en zoutdynamiek terugkeren, is bepalend voor het herstel van de estuariene natuurwaarden. Grotere getijslag en overgangen van zoet naar zout en van water naar land bieden ruimte voor estuariene leefgebieden (ecotopen). Meer vrij spel tussen rivier en zee, waardoor naast geleidelijkheid ook schokeffecten plaatsvinden en (tijdelijk) abrupte overgangen ontstaan, leidt tot meer ruimte voor extreme leefgebieden. Deze vormen essentiële schakels in de overgang van rivier naar zee.

De alternatieven zijn met betrekking tot de ecotoopontwikkeling (patroonvorming) beoordeeld op de volgende aspecten:

- aantal estuariene ecotopen in het mondings- en binnengebied
Dit is een maat voor de diversiteit aan leefgebieden en een maat voor het estuariene karakter.
- areaal zilte ecotopen (brakke en zoute) binnen de sluizen
Dit is een maat voor het herstel van de estuariene waarden in het binnengebied.

-
- areaal intergetijdengebied in het monding- en binnengebied
Dit is een maat voor het herstel van de estuariene waarden.

Beoordeling

Leidraad bij de beoordeling van de alternatieven vormen figuur 6.8 en tabel 6.6.

Continueren van het huidige beheer leidt niet tot een vergroting van het areaal en het aantal estuariene ecotopen in het plangebied. Hoewel er in het mondingsgebied sprake is van sedimentatie en daardoor groei van platen, zijn de aanwezige ecotopen (9) niet daadwerkelijk estuarien doch vertonen ze eerder het karakter van kustzone-ecotopen. Figuur 6.9 is een voorbeeld van een zilt ecotoop in het Brielsche Gat gelegen in het mondingsgebied. In het binnengebied zijn alleen de tot het intergetijdengebied behorende ecotopen (3) die overigens een beperkt areaal (7% van het areaal boven GLW!) omvatten nog als estuarien op te vatten.

Het instellen van het sluisbeheer volgens Gebroken getij brengt in bovenstaande situatie weinig verandering. Gedurende het openstaan van de sluisen kunnen sommige van de ecotopen als estuarien worden aangeduid, doch bij gesloten sluisen ontstaat een situatie die vergelijkbaar is met die onder het Nul-alternatief. Wel zullen zich onder dit alternatief in het uiterste westen van het Haringvliet over een beperkt areaal zilte ecotopen ontwikkelen. Door de bank genomen valt de verandering in areaalomvang van de ecotopen ten opzichte van het Nul-alternatief te verwaarlozen.

Met Getemd getij is er in het mondingsgebied een toename in het aantal (van 9 naar 11) ecotopen. Tegenover deze grotere diversiteit in ecotopen staat echter wel het verlies van 250 ha intergetijdengebied.

In het binnengebied is er ten gevolge van het hernieuwde samenspel van zee en rivier een toename van het aantal estuariene ecotopen (van 3 naar 25). Het areaal dat ingenomen wordt door de ecotopen van het intergetijdengebied neemt toe met 1150 ha. Deze uitbreiding gaat met name ten koste van het ecotoop waarin onder andere de Grote brandnetel een kenmerkende soort is.

Ook het areaal zilte ecotopen ondergaat een aanzienlijke uitbreiding.

De veranderingen bij Stormvloedkering zijn sterker doch vergelijkbaar met Getemd getij. In het mondingsgebied blijft door de zoutere omstandigheden dan bij Getemd getij het aantal estuariene ecotopen ten opzichte van het Nul-alternatief gelijk. Het areaal ingenomen door de intergetijdeneotopen neemt echter sterker af. Hier staat tegenover dat in het binnengebied er een toename is van 1900 ha. Voorts wordt door de langere zoet-zoutgradiënt het areaal van de zilte ecotopen in het binnengebied vergroot.

Areaalverandering van de aquatische ecotopen
ten opzichte van het Nul-alternatief

Areaalverandering van de intergetijden- en terrestrische ecotopen
ten opzichte van het Nul-alternatief

Figuur 6.8
Areaalverandering van de ecotopen ten opzichte van het Nul-alternatief in het binnengebied onder een ander beheer van de Haringvlietsluizen

Figuur 6.9
 Voorbeeld van een zilt
 ecotoop in het Brielse Gat.
 Op de voorgrond is de
 pionier van de zoute
 slikken, Langarige zeekraal
 te zien

Conclusie

Ten aanzien van de patronen (ecotopen) scoren Stormvloedkering en Getemd getij het hoogst. Onder Stormvloedkering is de winst aan intergetijdengebied in het binnengebied het grootst. Het betreft hier voornamelijk de zoete intergetijdengebieden. Daar staat tegenover dat in het mondingsgebied het verlies aan zoute intergetijdengebieden onder dit alternatief eveneens het grootst is. Getemd getij scoort op het aantal estuariene ecotopen in het mondingsgebied hoger maar het gaat hier om kleine oppervlakten, welke bij Stormvloedkering naar het binnengebied schuiven. Tussen het Nul-alternatief en Gebroken getij zit relatief weinig verschil. Samenvattend scoren de alternatieven in een volgorde evenredig aan hun sluisopening in een vloedsituatie: Stormvloedkering, Getemd getij, Gebroken getij en Nul-alternatief.

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
aantal estuariene ecotopen binnen	3	9	25	25
aantal estuariene ecotopen buiten	9	9	11	9
areaal zilte ecotopen binnen in ha	0	950	3450	4750
areaal intergetijdengebied binnen in ha	350	500	1500	2250
areaal intergetijdengebied buiten in ha	1150	1100	900	700

Tabel 6.6
 Verwachte effecten van
 een ander beheer van de
 Haringvlietsluizen op de
 ecotopen

6.4 Soorten

De terugkeer van de estuariene processen en patronen onder invloed van het getij leidt tot de vooronderstelling dat het estuariene karakter zich ook

zal weerspiegelen in de estuariene flora en fauna. Het ontstaan van geleidelijke overgangen tussen water en land en tussen zoet en zout zal tot uitdrukking komen in een zowel in horizontale als verticale gezoneerde vegetatie. Daar waar de dynamiek permanente plantengroei verhindert, ontstaan kale intergetijdengebieden in de vorm van slikken en platen. Dit geheel biedt ruimte aan estuariene macrofaunasoorten en vogels die hiervan afhankelijk zijn. Daar tegenover staat dat de niet-estuariene flora en fauna in het estuarium wordt teruggedrongen.

Ook vissen zullen profiteren door vergrote optrekmogelijkheden en worden de kansen voor brakwatersoorten vergroot. Mogelijk gaat het binnengebied weer dienst doen als kinderkamer voor verschillende brakwater- en zeevissen.

6.4.1 Macrofauna

Voor de beoordeling van de effecten van de alternatieven op de macrofauna zijn 4 macrofaunasoorten (tabel 6.7) beschouwd waarvan er 3 typisch zijn voor het estuarium. Deze drie soorten vertegenwoordigen elk een apart aspect van het estuarium. De andere, niet typisch estuariene soort de Driehoeksmossel, vormt in de huidige situatie in het binnengebied de belangrijkste voedselbron voor duikeenden.

De alternatieven zijn met betrekking tot de te verwachten verspreiding van de macrofaunasoorten beoordeeld op de volgende aspecten:

- areaal estuariene macrofauna in het binnengebied
Dit is een maat voor het herstel van het estuariene karakter.
- areaal Driehoeksmossel in het binnengebied
Dit is een maat voor de voedselbeschikbaarheid voor duikeenden.

soort	zouttolerantie in ‰ Cl ⁻	ecotoop	voorkomen
Gewone garnaal	>5,5	intergetijdengebied t/m diep water	pelagisch
Zeeduizendpoot	>0,3	intergetijdengebied t/m ondiep water	in bodem
Getijdenslakje	<1,0	intergetijdengebied rietland	op bodem
Driehoeksmossel	<1,1	ondiep t/m diep water	op hard substraat

.....
Tabel 6.7
Beknopt ecologisch spectrum
van de geselecteerde
macrofaunasoorten

Beoordeling

Leidraad bij de beoordeling van de alternatieven vormen figuur 6.10 en tabel 6.8.

In de huidige situatie (Nul-alternatief) zijn de estuariene vertegenwoordigers van de brakke tot zoute wateren de Gewone garnaal en de Zeeduidendpoot uitsluitend in het mondingsgebied te vinden. De vertegenwoordiger van het zwak brakke en zoete water, het Getijdenslakje, is volledig uit het Haringvliet-Hollandsch Diepbekken verdwenen.

Het instellen van het beheer volgens Gebroken getij brengt daar geen verandering in. Periodiek zal de Gewone garnaal als ook de Zeeduidendpoot over een beperkt areaal het binnengebied binnendringen, doch meestentijds zullen zij niet in het gebied te vinden zijn. Voor het Getijdenslakje bieden beide alternatieven geen soelaas. Doordat zo nu en dan onder

Figuur 6.10

Verwachte verspreiding van de geselecteerde macrofauna-soorten bij een alternatief beheer van de Haringvlietsluizen. De gekleurde lijnen geven per alternatief de westelijke dan wel de oostelijke begrenzing van de verspreiding aan

Gebroken getij brak water zich ten oosten van de sluisen kan bevinden zal hier de Driehoeksmossel permanent verdwijnen. Door de voortschrijdende sedimentatie van slib (de Driehoeksmossel is afhankelijk van harde substraten en zand) zal het areaal van deze soort onder het Nul-alternatief en Gebroken getij in omvang afnemen.

Met Getemd getij wordt het areaal van de Zeeduizendpoot in zowel het mondingsgebied (toename van de ondiepere delen) als in het binnengebied (meer brak intergetijdengebied en brak ondiep water) aanzienlijk vergroot. De Gewone garnaal boekt een wat minder grote winst, doch in relatieve termen is dit evenveel. Dit is gelegen in het feit dat de soort nu al het gehele mondingsgebied bevolkt en door de geringe tolerantie voor zwak brak water dan ook minder ver het binnengebied kan binnendringen dan de Zeeduizendpoot. Ook het Getijdenslakje zal gebruik maken van de veranderende omstandigheden en over een oppervlak van zo'n 300 ha terugkeren in het binnengebied.

Onder Stormvloedkering zijn de ontwikkelingen sterker. Ten opzichte van Getemd getij neemt het areaal van de Gewone garnaal in het binnengebied toe met 2000 ha. Voor de Zeeduizendpoot ligt dit op 1000 ha. Het Getijdenslakje zal door het verder binnendringen van het zout een minder groot verspreidingsgebied kennen dan onder Getemd getij doch daarbinnen door een vergroting van het biotoop waarin het voorkomt (o.a. vochtig rietland) qua areaal verdubbelen.

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
areaal Gewone garnaal in ha	0	200	1700	3700
areaal Zeeduizendpoot in ha	0	200	2100	3100
areaal Getijdenslakje in ha	0	0	300	600
areaal Driehoeksmossel in ha	16300	15800	11900	9500
totaal	0	±	+	++

Tabel 6.8
Verwachte effecten van een ander beheer van de Haringvlietsluizen op de omvang van het areaal van de vier geselecteerde macrofaunasoorten

0 = geen verschil
± = lichte verbetering
+ = verbetering
++ = sterke verbetering

Conclusie

Over het hele traject van gesloten naar maximale opening van de Haringvlietsluizen en de daarmee gepaard gaande toename van het getij worden de kansen voor de drie estuariene macrofaunasoorten groter. De mogelijkheden voor de Driehoeksmossel, de niet-estuariene soort, worden duidelijk beperkter naarmate er meer getij in het gebied wordt toegelaten. De uitbreiding van het intergetijdengebied en de meestentijds brakke omstandigheden, die onder het Stormvloedkeringsalternatief in het westen van het Haringvliet ontstaan, zorgen voor een betere voedselsituatie voor organismen (te denken valt aan steltlopers) die er foerageren. Schokeffecten in het estuarium ten gevolge van plotselinge wisselingen in zoutgehalten waardoor organismen afsterven zullen een positief effect hebben op met name kreeftachtigen (te denken valt aan garnalen, aasgarnalen, steurgarnalen, waterpissebedden) die de restanten opruimen. Dergelijke organismen, die door verschillende vogels en vissen worden gegeten, zijn in staat zich snel en vaak meerdere malen per jaar te vermenigvuldigen en kunnen hierdoor gebieden snel koloniseren. Te verwachten valt dan ook dat onder het Stormvloedkeringsalternatief ook de ondiepere wateren in met name het westen van het Haringvliet voedselrijker zullen zijn dan onder de andere alternatieven. Met betrekking tot het herstel van de estuariene waarden scoort voor de macrofauna het Stormvloedkeringsalternatief het best. Getemd getij volgt als tweede, doch de mogelijkheden in het binnengebied zijn duidelijk beperkter voor de estuariene macrofauna. De andere twee alternatieven volgen in de volgorde Gebroken getij en het Nul-alternatief.

6.4.2 Vissen

De alternatieven zijn met betrekking tot de vissen beoordeeld op het volgende aspect:

- kansen voor trekvissen en brakwatersoorten

.....
Figuur 6.11
Zeeforel

Beoordeling

In de huidige situatie bestaat de vispopulatie in het mondingsgebied voornamelijk uit echte zeevissen, trekvissen en soorten die zich in brak water thuis voelen. Onder de zee- en brakwatervissen zijn de grondels (Dikkopje en Strandgrondel), Schar, Schol, Haring, Tong en Pitvis het meest algemeen. Voor de trekvissen, als Zeeforel en Spiering vormen de sluizen, ondanks de aanwezige visriolen, een onoverkoombare barrière om het binnengebied binnen te trekken.

Het Rak van Scheelhoek is een luw gebied dat naar alle waarschijnlijkheid dienst doet als kinderkamer voor platvissen, maar ook voor Wijting en Haring.

Bij hoge afvoeren belanden veel zoetwatervissen bij eb in het mondingsgebied en doordat de sluizen bij vloed gesloten zijn, kunnen ze niet in het Haringvliet terugkeren. Hen wacht daar een gewisse dood.

In het binnengebied onderscheidt de huidige visstand zich niet van die van de overige Nederlandse binnenwateren en is daardoor niet karakteristiek voor een estuarium. De visstand is opgebouwd uit algemene soorten als Snoekbaars, Blankvoorn, Brasem, Pos, et cetera. De Snoek is een zeldzame verschijning.

Gebroken getij brengt weinig verandering in bovenstaand beeld. Wanneer bij vloed de sluizen zijn geopend kunnen weliswaar de larven van platvis een beperkt gebied ten oosten van de sluizen als kinderkamer benutten, maar ze lopen het risico te sterven door het (mogelijk) optreden van zuurstofloosheid bij gesloten sluizen. De winst voor vissen ligt in het feit dat periodiek (bij bij vloed geopende sluizen) trekvis en brakwatervissen het Haringvliet kunnen binnenzwemmen.

Getemd getij en in sterkere mate Stormvloedkering beïnvloeden de samenstelling van de vispopulaties in het mondings- en het binnengebied. Hoge afvoeren betekenen de komst van zoetwatervissen in het mondingsgebied, die echter bij de terugkeer van zout water weer het binnengebied in zullen trekken. De brakwaterzone in het binnengebied komt beschikbaar voor

De werking van de sluisen

Het meer dan duizend meter lange sluisen-complex in de Harinvlietsdam bestaat uit 17 spuisluizen. Elke sluis is 60 meter lang en voorzien van kant-

telbare schuiven aan twee zijden, een zeeschuif en een rivierschuif. Elke schuif is een stalen gevaarte van 56 meter breed, bevestigd aan draaiarmen. Bij eb wordt een deel van de zeeschuiven tot een bepaalde hoogte geheven. De rivierschuiven staan meestal open. Door de sluisen wordt jaarlijks circa 30 miljard kubieke meter water afgevoerd. In zes van de pijlers die de scheiding vormen tussen de spuiopeningen en de gewrichten en aandrijving van de draaiarmen dragen, zijn overlans visluizen aangelegd. Deze buisvormige constructies dienen om migrerende vissen binnen te laten trekken bij lagere stroomsnelheid dan onder de spuischuiven het geval is. De visluis heeft een opening van 3 m_ en ligt enkele meters onder de waterspiegel.

De visluis werkt als een schutsluis. Er is een beweegbare schutdeur aan de zeezijde en een aan de riverzijde. Het verschil is dat de schutdeuren tijdens het spuien bij eb permanent op een kier staan. Daardoor is er een lokstroom van zoetwater naar zee, die migrerende vissen aantrekt. Afwisselend gaan de deuren omhoog en omlaag, waardoor de vissen bij lage stroomsnelheden de visluis kunnen passeren.

Uit: OVB-Bericht 1996-4.
III.: E. van der Kerff

brakwatervissoorten als Brakwatergrondel, Bot, Spiering en Driedoornige stekelbaars. Ook zullen verschillende zeevissen regelmatig het westelijk deel van het Haringvliet binnentrekken.

Door de terugkeer van de brakwaterzone wordt het rivier-estuarium-continuum hersteld. Hierdoor zullen de trekvisseren als Zeeforel en Zalm weer vrij in en uit kunnen zwemmen en ongehinderd hun paai- en opgroeiplaatsen kunnen bereiken. Een voorwaarde hierbij is natuurlijk dat andere optrekbelemmeringen in het stroomgebied worden opgeheven en paaiplaatsen worden hersteld.

De uitbreiding van het ondiepe water en de intergetijdenzone, met name in het brakke gebied, maken het gebied weer geschikt als kinderkamer voor jonge vis.

Tabel 6.9

Verwachte effecten van een ander beheer van de Haringvlietsluizen op de kansen voor trekvisseren en brakwatervisseren.

0 = geen verschil
± = lichte verbetering
+ = verbetering
++ = sterke verbetering

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
kansen voor trekvisseren en brakwatervisseren	0	±	+	++

Conclusie

Met betrekking tot de kansen voor vissen scoren de alternatieven van hoog naar laag in de volgorde: Stormvloedkering, Getemd getij, Gebroken getij en het Nul-alternatief (tabel 6.9) .

6.4.3 Vogels

Een belangrijk aspect van de huidige natuurwaarden van het studiegebied bestaat uit het aantal watervogels dat in het gebied voorkomt. Daarbij gaat het om broedvogels, ruiende vogels, doortrekkers en overwinteraars. Van elk van de onderzochte 35 vogelsoorten is de omvang van de Noordwest-Europese populatie bekend. Een veel gebruikte norm om de internationale betekenis van een gebied voor watervogels aan te geven is de zogenaamde 1%-norm. Een gebied is van internationale betekenis wanneer in een bepaald seizoen meer dan 1% van een populatie voorkomt. De omvang van bijvoorbeeld de populatie van de Krakeend is 25.000, waarbij de 1% norm gelijk staat aan 250 exemplaren.

In September kan het op het slik wemelen van deze strandloopertjes, en dan laten ze geen plekje onbetreden. Al glibberend over het slik (wat word je lekker smerig op zoo'n tocht!) maken we een heel ruime bocht, zoodat we zoetjes-aan naar de Brielsche Maas afzakken. Onderweg vliegen steeds massa's vogels voor ons op: honderden bergeenden, Kieviten, bontbekjes, drieteentjes, bonte strandloopers, krombekken, rosse grutto's, steenloopers, tureluurs, groenpootruiters, zwarte ruiters, witgatjes, enz. enz.

Nu komen we echter pas aan de groote massa's toe. Op de banken langs het water zitten drommen vogels, rijen dik. We hooren ze al roepen, herkennen de wulpen er uit, en kluten. Door den kijker zien we de kluten ook, ze draven achter elkaar aan en vliegen druk rond. Ook bergeenden zien we weer in ontelbare massa's. Dan zitten er nog groote troepen eenden, die te ver zijn om te herkennen.

Komen we nu iets dichterbij, dan gaan ze allen de lucht in, geweldige vluchten. We hooren hier duidelijk het gesuis van de eendenvleugels. Nu zien we de honderden wulpen zich afscheiden, de kluten en bergeenden gaan elk hun eigen weg, en ginds gaat een groote vlucht kleine eenden, talingen. Enkele vogels zwaaien af en komen over ons heen, we herkennen er dan wilde eenden onder.

Verder gaan we, nu recht op Nieuwland af, waar in den voorzomer de kluten broeden. Fel wit blinkt de schelpenbank tegen het donkere slik en den blauwen hemel.

En aan de Oostelijkste punt, daar staan ze, de lepelaars, het eigenlijke doel van onze tocht. Zestig tellen we er, zestig groote witte vogels; prachtig blinken hun lijven in de felle zon. En daar tusschenin, in allerlei wonderlijke, voorwereldlijkachtige houdingen, staan de aalscholvers, meer dan honderd inktzwarte figuren. Een zonderling gezelschap, dat zwart en wit.

Langen tijd blijven we kijken, geboeid door deze merkwaardige vogels, en pas als de vloed op komt zetten, zijn we genoodzaakt door te gaan. We gaan over de kreek weer terug, op de grens van slik en schorre. Hier zien we in naen voorjaar de groote troepen grauwe ganzen. In den winter zijn ze hier niet, dan houden zich hier rotganzen en brandganzen op, ook veel riet- of misschien wel kleine rietganzen.

Langs het strand gaan we terug, we moeten voor onzen vriend weer op tijd bij den veerman zijn.

(uit: "Het Vogeleiland door G. van Beusenkom, F.P.J. Kooymans, M.G. Rutten en N. Tinbergen" hun bezoek aan de Beer in 1927)

De alternatieven zijn, wat betreft de voorspelde ontwikkeling op de vogel-populaties, beoordeeld op de volgende aspecten:

- aantal soorten dat de 1%-norm overschrijdt
- som van 1%-norm

Dit is een maat voor de verschuivingen in populaties (uitgedrukt in 1%-norm-eenheden) en voor het internationale belang van deze verschuivingen.

Beoordeling

In de huidige situatie zijn zowel het mondings- als het binnengebied van internationaal belang voor een breed scala aan watervogels. In totaal halen 14 vogelsoorten gedurende één of meerdere seizoenen er de 1%-norm. De som hiervan bedraagt 111. Dit betekent dat van deze soorten een belangrijk deel van de West-Europese populatie zich in het plangebied bevindt.

.....
Figuur 6.12
De Lepelaar

Zowel in het mondings- als het binnengebied wordt de 1%-norm door de Lepelaar onder de viseters in beide seizoenen dat hij (figuur 6.12) aanwezig is, overschreden. Ook in de andere voedselgroepen is dit het geval. Het meest tot de verbeelding sprekend zijn wellicht de in het binnengebied voorkomende ganzen. Met een aantal van circa 17.000 exemplaren in het winterseizoen, 15% van de West-Europese populatie, wordt door de Brandgans de 1%-norm ruim overschreden. Steltlopers houden zich voornamelijk op in het mondingsgebied. Hier haalt de Tureluur in het voorjaar en de zomer de 1%-norm.

De aantallen broedvogels van de kale grond in het mondingsgebied wisselen van jaar tot jaar. De soorten die in redelijke aantallen hun broedgebied in het mondingsgebied vinden, zijn de Kluut, Bontbekplevier, Strandplevier, Grote stern, Visdief en Dwergstern.

Onder Gebroken getij zijn de veranderingen ten opzichte van de huidige situatie te verwaarlozen.

Met Getemd getij en in iets sterkere mate met Stormvloedkering als alternatief gaan in het mondingsgebied, door het verlies aan intergetijdengebieden, de soorten die daarvan afhankelijk zijn in aantal achteruit. Daar staat tegenover dat in het binnengebied, door de toename aan intergetijdengebied en de verbeterde voedselsituatie, alle voedselgroepen met uitzondering van de duikeenden erop vooruit gaan. Met name grondeenden en steltlopers zullen profiteren. Onder de viseters is het vooral de Lepelaar die profiteert door toename van het biotoop waarin hij voorkomt. Ook de mogelijkheden voor broedvogels van de kale grond nemen iets toe. Aan internationale betekenis neemt het gebied onder Getemd getij iets meer toe dan onder Stormvloedkering. Onder deze alternatieven behalen respectievelijk 16 en 15 soorten de 1%-norm en bedraagt de som van de overschrijdingen hiervan respectievelijk 127 en 125.

Conclusie

In Getemd getij is de winst voor de watervogels van het zoetwatergetijdengebied het grootst en de verliezen voor steltlopers en mariene watervogels geringer dan bij Stormvloedkering. Ook overschrijden bij dit alternatief meer soorten de 1%-norm dan bij de andere alternatieven. Derhalve scoren de alternatieven in de volgorde van hoog naar laag; Getemd getij, Stormvloedkering, Gebroken getij en Nul-alternatief (tabel 6.10).

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
aantal soorten 1%-norm	14	14	16	15
som 1%-norm	111	115	127	125
totaal	0	0	+	+

.....
Tabel 6.10

Verwachte effecten van een ander beheer van de Haringvlietsluizen op het aantal soorten vogels dat in een of meerdere seizoenen de 1%-norm overschrijdt en de som van de 1%-norm

- 0 = geen verschil
± = lichte verbetering
+ = verbetering
++ = sterke verbetering

Figuur 6.13
 Verwachte spreiding van de vegetatie bij een alternatief beheer van de Haringvlietsluizen

6.4.4 Vegetatie

Voor de ontwikkeling van de vegetatie in een estuarium zijn de drie onderstaande factoren het meest bepalend.

- het zoutgehalte van het overspoelingswater. Dit bepaalt de horizontale vegetatiezonering. In dit geval van west naar oost.
- het beheer. Bij het beheer gaat het om erom of er al of niet sprake is van begrazing. Dit aspect is bepalend voor de vegetatiestructuur.
- de hoogteligging ten opzichte van gemiddeld hoog water (GHW). Deze factor bepaalt de verticale vegetatiezonering.

De alternatieven zijn beoordeeld op de volgende aspecten.

- aantal estuariene vegetatietypen in het binnengebied
Dit is een maat voor de diversiteit en een maat voor het estuariene karakter.
- spreiding zoete, brakke en zoute vegetatietypen in km
Dit is een maat voor het herstel van de estuariene waarden.

Beoordeling

Leidraad bij de beoordeling van de alternatieven vormen figuur 6.13 en tabel 6.11.

In de huidige situatie worden in het mondingsgebied 7 vegetatietypen onderscheiden, die karakteristiek zijn voor de monding van een estuarium.

.....
Figuur 6.14
Rietvegetatie in de herfst in
het mondingsgebied

In de zonering van deze vegetaties is de dynamiek van water, zout en sediment duidelijk weerspiegeld. In luwe gebieden, boven gemiddeld hoogwater, worden uitgestrekte zeekraalvegetaties aangetroffen welke hogerop veelal overgaan in kweldergrasvegetaties met kenmerkende soorten als Zeeaster en Schorrenzoutgras. Daar waar het zeewater met meer kracht komt aanrollen, is geen plantengroei aanwezig en vindt men zandstranden. Boven deze zone ligt dan veelal een gebied met primaire duinvorming waar Biestarwegras de aspectbepalende soort is.

De invloed van zoet water via kwel of via de sluizen vertaalt zich in vegetaties met de aanwezigheid van brakwatersoorten. Dit zijn vegetaties met Heen en Riet (figuur 6.14). In de gebieden buiten het bereik van het zeewater komen op het zandige substraat de duinvegetaties tot ontwikkeling. In het binnengebied worden in totaal 13 vegetatietypen onderscheiden,

waarvan er 5 een rudimentair estuarien karakter dragen. Deze vegetatietypen nemen slechts 8% van het plantendeck in beslag.

Het vegetatietype dat nog herinneringen oproept aan het voormalige estuarium is het Dotterrijk rietland, met de Spindotter als kenmerkende soort. Het is nog vrijwel uitsluitend in de smalle getijdenzone in de Biesbosch terug te vinden. Biezen komen nauwelijks voor.

Vegetaties die tengevolge van het wegvallen van het getij veel in het binnengebied voorkomen (circa. 30% van het begroeid oppervlak) zijn die waarin brandnetels en Harig wilgenroosje domineren.

Van een relatie tussen de vegetatie van het binnengebied en het mondingsgebied is geen sprake. De Haringvlietsluizen brengen een strikte scheiding aan tussen het zoete en zilte milieu. Een typische zoet-zoutgradiënt valt in de vegetatie niet te onderscheiden.

Handhaving van het Nul-alternatief zal de samenstelling van de vegetatie en de ontwikkeling ervan niet beïnvloeden.

Gebroken getij heeft een te verwaarlozen effect in het mondingsgebied en een gering effect in het binnengebied.

In het binnengebied neemt onder Gebroken getij het aantal als estuarien aan te duiden vegetaties met 2 toe tot 7. Het gaat hier om vegetaties die in de huidige situatie niet tengevolge van het getij overspoeld worden. Nabij de Haringvlietsluizen kan door de invloed van het zout een zwak brakke vegetatie tot ontwikkeling komen. Hiermee wordt de relatie met de vegetatie in het buitengebied enigszins hersteld. Door de zoutinvloed zullen in het gebied nabij de Haringvlietsluizen de ruigtevegetaties verdwijnen. De spreiding van zoete naar zoute vegetatie zal zich slechts over een lengte van 4 km uitstrekken.

Met Getemd getij en sterker met Stormvloedkering wordt de relatie tussen de vegetatie in mondings- en binnengebied hersteld. De overgangzone (de horizontale zonering of spreiding van de vegetatie) van de zoetwatergetijdenvegetatie naar de zoute vegetatie zal een lengte kunnen krijgen van resp. 10 en 15 km.

Noch bij het ene noch bij het andere alternatief verandert in het mondingsgebied het estuariene karakter van de vegetatie. Onder Getemd getij wordt het vloedwater op verschillende lokaties echter aanzienlijk zoeter en zullen er verschuivingen in de samenstelling van de vegetatie optreden. Daar waar nu de pionier van het zilte intergetijdengebied, Zeekraal, een monopoliepositie inneemt, zal deze door andere pioniers worden vervangen. Het totaal aan estuariene vegetatietypen bedraagt bij Getemd getij en Stormvloedkering respectievelijk 8 en 7.

In het binnengebied valt een sterke uitbreiding van het areaal biezen en Dotterrijk rietland te verwachten, dat ten koste gaat van de vegetaties met brandnetels en Harig wilgenroosje. Ten opzichte van het Nulalternatief is er onder Getemd getij en Stormvloedkering een toename van het aantal estuariene vegetatietypen van 5 tot resp. 13 en 15.

Conclusie

Bij het openstellen van de Haringvlietsluizen kan in het gebied binnen de sluisen het estuariene karakter in de vegetatie terugkeren. Dit doet zich echter pas voor bij Getemd getij. Bij Stormvloedkering is de lengte van de zoet-zoutgradiënt in de vegetatie en de verticale zonering het grootst. Ten aanzien van de diversiteit in estuariene vegetatietypen (aantal), het oppervlak dat zij innemen en de spreiding van zoete, brakke en zoute vegetatietypen scoren de alternatieven in de volgorde van hoog naar laag: Stormvloedkering, Getemd getij, Gebroken getij en het Nul-alternatief.

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
aantal estuariene vegetatietypen binnen	5	7	13	15
spreiding zoete, brakke en zoute vegetatietypen in km	0	4	10	15

Tabel 6.11

Verwachte effecten van een ander beheer van de Haringvlietsluizen op de ontwikkeling van estuariene vegetatietypen en de spreiding zoete, brakke en zoute vegetatietypen in km

6.5 Landschap

De effecten van een ander beheer van de Haringvlietsluizen op het buitendijkse landschap zijn bepaald aan de hand van een methode, die voor de provincie Zuid-Holland is ontwikkeld in het kader van het project kwetsbaarheidskaarten landschap. Hiervoor worden vijf waarderingsaspecten onderscheiden, te weten:

- samenhang
- landschappelijke karakteristiek
- aardkundige waarde
- cultuurhistorie
- verstoring door gebiedsvreemde elementen

Voor het aspect landschappelijke karakteristiek is een aantal landschapstypen onderscheiden. De typen die onder de verschillende beheersalternatieven kunnen voorkomen, zijn:

- dynamisch getijdenlandschap
- landschap van de afgesloten zeearm
- rivierenlandschap in voormalig getijdengebied
- rivierenlandschap in getijdengebied

De landschapstypen worden gewaardeerd op basis van zeldzaamheid en mate van natuurlijkheid.

De aspecten cultuurhistorie en verstoring door gebiedsvreemde elementen zijn voor dit MER niet van belang, omdat een ander sluisbeheer hierop niet van invloed is.

Beoordeling

In de landschapswaardering volgens de aangepaste kwetsbaarheidsmethodiek scoren Stormvloedkering en Getemd getij hoger op landschappelijke karakteristiek en samenhang dan de andere twee alternatieven. Dit heeft te maken met de introductie van een natuurlijke dynamiek die bij de bestaande gefixeerde landschapselementen en structuur hoort en deze nieuw leven inblaast. Door die dynamiek worden bovendien de gradiënten en daarvan afhankelijke vegetatie-reeksen versterkt en daarmee het landschapsbeeld. Ook zeldzaamheid speelt een rol bij de waardering van het landschapstype dynamisch getijdenlandschap (figuur 6.15). Het verschil tussen Stormvloedkering en Getemd getij ligt daarin dat de laatste gematigder is wat betreft getijslag en zoutdynamiek. Door een hogere waardering van sedimentatie ten opzichte van erosie wordt Getemd getij gunstiger beoordeeld dan Stormvloedkering.

Bij de alternatieven Gebroken getij en Nul-alternatief behoort het binnengebied tot het lager gewaardeerde landschap van de afgesloten zeearm. Door de introductie van een kunstmatige en onregelmatige dynamiek bij Gebroken getij wordt de samenhang in het landschap verstoord. Om die reden wordt dit alternatief als laagste gewaardeerd.

Conclusie

Ten aanzien van het landschap scoren de alternatieven in de volgorde van hoog naar laag: Getemd getij, Stormvloedkering, Nul-alternatief en Gebroken getij.

.....
Figuur 6.15
Dynamisch getijdenlandschap

6.6 Alternatief met de meest waardevolle natuur

Natuurlijkheid is een criterium waarmee wordt aangegeven in welke mate de biotische en de abiotische processen plaatsvinden en zich uiten zonder beïnvloeding van de mens. Dit criterium hanterend komt natuurlijkheid in Nederland niet voor. Echter een gestuurde waterbeweging kan natuurlijkheid (sluizen helemaal open) benaderen, mits er sprake is van continuïteit (sluizen altijd open) gekoppeld aan natuurlijke variatie. Continuïteit is in deze context het synoniem voor duurzaamheid en biedt ruimte aan het blijven “hernieuwen” van estuariene patronen.

De mate van natuurlijkheid bepaalt de kansen voor estuariene soorten en is daarmee een waarborg voor de diversiteit aan soorten en ecosystemen.

De uitkomsten van het uitgevoerde onderzoek staven de in hoofdstuk 5 geformuleerde vooronderstellingen:

- hoe groter de sluisopening, hoe natuurlijker het systeem, des te sterker worden de estuariene waarden hersteld (hoe groter de biodiversiteit).
- hoe minder het getij wordt onderbroken, des te duurzamer het estuariene systeem

Hiermede is **Stormvloedkering het meest waardevolle alternatief voor de natuur**. Dit laat zich aflezen van tabel 6.12.

Hoe meer de relatie tussen getij in het mondingsgebied en het binnengebied wordt hersteld, des te sterker en evenwichtiger zullen de estuariene processen zich herstellen. Met Stormvloedkering wordt binnen de huidige randvoorwaarden de meest haalbare mate van natuurlijkheid bereikt. Met dit alternatief wordt niet gestuurd en worden de processen alleen beperkt door de doorstroomopening van de sluizen. Dit komt tot uitdrukking in de getijslag en de invloed van het zeewater in het binnengebied.

De getijslag in het binnengebied bereikt circa 60% tot 70% van de waarde

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
processen				
getijslag mondingsgebied in m	2,3	2,2	1,7	1,4
getijslag Middelharnis in m	0,3	0,4	0,7	0,9
getijslag Brabantse Biesbosch in m	0,3	0,4	1,0	1,3
getij-onderbreking in dagen/jaar	365	200	20	0
lengte min./max. zoet-zoutgradiënt in km	0 - 10	0 - 13	11 - 26	18 - 35
kans op zuurstofloosheid, keer per n-jaar	0	1/7	1/100	0
morfodynamiek (kwalitatief)	0	0	+	++
patronen				
aantal estuariene ecotopen binnen	3	9	25	25
aantal estuariene ecotopen buiten	9	9	11	9
areaal zilte ecotopen binnen in ha	0	950	3450	4750
areaal intergetijdengebied binnen in ha	350	500	1500	2250
areaal intergetijdengebied buiten in ha	1150	1100	900	700
soorten				
areaal estuariene macrofauna (kwalitatief)	0	±	+	++
vissen (kwalitatief)	0	±	+	++
vogels (internationale betekenis) (kwalitatief)	0	0	+	+
aantal estuariene vegetatietypen (binnen)	5	7	13	15
spreiding zoete, brakke en zoute vegetatietypen in km	0	4	10	15

Tabel 6.12
Verwachte effecten van een ander beheer van de Haringvlietsluizen op processen, patronen en soorten

- 0 = geen verschil
± = lichte verbetering
+ = verbetering
++ = sterke verbetering

van 1969 met een open Haringvliet en een gesloten Volkerak. In het mondingsgebied waar, door het openen van de sluisen, een afname van de getijslag plaatsvindt, ligt dit op bijna 80% ten opzichte van de situatie in 1969. Qua zoutindringing lijkt de situatie onder dit alternatief op de toestand die zich in 1969 na het afsluiten van het Volkerak instelde. Een onder gemiddelde omstandigheden zoet Hollandsch Diep en een zoutgradiënt vanaf ongeveer Middelharnis tot de overgang naar zee.

De maximale sluisopening vertaalt zich naar de ecotopen en uit zich onder andere in de toename van het aantal estuariene ecotopen en het areaal intergetijdengebied in het binnengebied. Grof ingeschat wordt onder dit beheer circa 30% van het oorspronkelijke intergetijdengebied hersteld. De afname van het intergetijdengebied in de monding is het gevolg van het gedeeltelijk herstel van de processen.

De toename van het aantal en het areaal van de estuariene ecotopen biedt onder Stormvloedkering de meeste ruimte voor de terugkeer en spreiding van de estuariene soorten en versterkt daarmee het krachtigst de biodiversiteit van het gebied.

De duurzaamheid van het systeem wordt gewaarborgd doordat storingen tengevolge van langdurige sluiting van de sluisen zijn uitgesloten. Korte sluitingen ten gevolge van stormvloed (enkele uren) zullen naar alle waarschijnlijkheid geen risico's voor de soorten in zich dragen.

Bij Getemd getij kan ook een hoge mate van herstel van estuariene waarden worden bereikt. Vooral ten aanzien van watervogels, die een belangrijke internationale waarde van het gebied vertegenwoordigen.

De dynamiek (de mate van sturing is afhankelijkheid van de rivierafvoer) en daardoor de mate van natuurlijkheid is onder dit beheer echter geringer dan bij Stormvloedkering. De getijslag in het binnengebied bereikt circa

40% tot 50% van de waarde van 1969 met een open Haringvliet en een gesloten Volkerak.

In het mondingsgebied waar, door het openen van de sluisen, een afname van de getijslag plaatsvindt, wordt de situatie van 1969 nagenoeg benaderd.

De geringere getijslag vertaalt zich door naar de ecotopen en soorten, met een geringere biodiversiteit. Met name de brakke estuariene component van de natuur komt in het binnengebied minder tot uitdrukking en is het herstel van het zoetwatergetijdengebied minder sterk.

Onder dit beheer wordt circa 20% van het oorspronkelijke intergetijdengebied hersteld.

Doordat de sluisen gemiddeld iets meer dan één keer per jaar worden gesloten is het systeem minder duurzaam dan onder Stormvloedkering.

Gebroken getij levert een sterk gestuurd systeem, waarin van natuurlijkheid vrijwel geen sprake is.

Door de discontinuïteit in de relatie tussen de processen in de monding en het binnengebied ontstaan geen duurzame condities.

Dit komt ook tot uitdrukking in de ecotopen. De ecotopen in de monding kunnen weliswaar als estuarien worden aangeduid, maar behoren gezien de processen in feite eerder tot die van de kustzone. De estuariene ecotopen in het binnengebied daarentegen blijven rudimentair, brakke ecotopen zullen zich onvolledig ontwikkelen. Dit heeft zijn weerslag op de biodiversiteit (de kansen voor estuariene soorten zijn zeer beperkt), welke minder hoog scoort dan bij Stormvloedkering en Getemd getij. Daarbovenop is er het risico van zuurstofloosheid. Van een estuarium is onder dit beheer van de Haringvlietsluisen geen sprake.

Het Nul-alternatief leidt net als Gebroken getij niet tot het herstel van de estuariene waarden.

De processen in het binnengebied en het mondingsgebied van het Haringvliet hebben geen relatie met elkaar en zijn derhalve niet natuurlijk. Voor estuariene ecotopen en soorten zijn de mogelijkheden in het binnengebied zeer beperkt. Door het ontbreken van brakke en zoute componenten is de biodiversiteit geringer dan bij Gebroken getij.

De risico's voor de natuur zijn bij dit beheer echter minder dan bij Gebroken getij. Zuurstofloosheid treedt onder dit alternatief niet op.

6.7 Waterbodemonverontreiniging en nutriënten

Bij het beoordelen van de alternatieven op de gevolgen voor de natuur is uitgegaan van een schone waterbodem en een goede waterkwaliteit. Effecten van verontreinigingen en extra belasting met nutriënten zijn niet meegenomen. In de zuidrand zijn echter grote hoeveelheden verontreinigd slib aanwezig, in de afgelopen jaren afgedekt met schoner rivierslib en -zand (zie paragraaf 4.3.2). Randvoorwaarde bij alle alternatieven is dat, wanneer op een bepaalde lokatie de kans bestaat dat door erosie vervuild slib in suspensie gaat, sanering plaatsvindt. Risico's voor de natuur zijn op dit punt niet groter dan in de huidige situatie. Het zoutgehalte in het water daarentegen is van invloed op de oplosbaarheid van allerlei stoffen, waaronder toxicanten (giftige stoffen) en nutriënten. Een ander beheer van de Haringvlietsluisen zal hier effect op hebben.

6.7.1 Directe toxiciteit (giftigheid) van verontreinigde waterbodem op de bodemfauna

Zout in het water heeft tot gevolg dat de mobiliteit van microverontreinigingen in de waterbodem verandert. Organische microverontreinigingen

worden beter vastgelegd, terwijl de mobiliteit van zware metalen toeneemt. Dit geldt met name voor cadmium, en in mindere mate voor koper, lood, nikkel en zink. De (opgeloste) metaalvrachten naar de Noordzee zullen bij verzilting van het Haringvliet hierdoor licht toenemen. Daar staat tegenover dat indringing van zout water een gunstig effect heeft op de toxiciteit van verontreinigingen in de waterbodem. De opgeloste verontreinigingen vormen met chloride complexe verbindingen. Hierdoor zijn ze voor organismen minder goed opneembaar. De vermindering van de toxiciteit door een verhoogd zoutgehalte is alleen bij Stormvloedkering en in mindere mate bij Getemd getij relevant. Bij deze alternatieven kan op een klein deel van het Haringvliet (diepe delen en diepe putten: ca 10-20% van het oppervlak) de toxiciteit van de waterbodem blijvend verminderen.

In het niet door het zout beïnvloede deel van de zuidrand zijn bij een ander sluisbeheer ook effecten te verwachten. Door de grotere hoeveelheid rivierwater, die bij toename van de getijdenbeweging de kreken van de Brabantse en Dordtsche Biesbosch instroomt, neemt de afdekking van de verontreinigde waterbodem met vers aangevoerd schoner rivierslib toe. Bij huidig beheer gebeurt dit niet. Tevens valt te verwachten dat door de grotere dynamiek de toplaag van de waterbodem in de stroomgeulen eveneens door periodieke opmenging met vers aangevoerd rivierslib zal verbeteren.

In het mondingsgebied zijn in bepaalde slibrijke delen (de geul bij de Kwade Hoek) toxische effecten vastgesteld. Bij Stormvloedkering en, in mindere mate, bij Getemd getij zal de toplaag gemiddeld minder slibrijk worden door de hogere stroomsnelheden waardoor de toxiciteit van de waterbodem zal dalen. Het gemiddeld hogere zoutgehalte in de monding zal dat effect mogelijk nog versterken. Bij voortzetting van het huidige beheer zal er weinig veranderen. Gebroken getij is het ongunstigst, omdat de sedimentsamenstelling nauwelijks zal veranderen en bovendien het zoutgehalte gemiddeld het laagst is.

6.7.2 Risico's voor toppredatoren

In de huidige situatie zijn de gehalten van cadmium en PCB-153 in toppredatoren (vogels) relatief hoog in het Haringvliet en de Brabantse Biesbosch. In het mondingsgebied worden beduidend lagere gehalten gevonden. Op basis van voorspellingen van de ecotoopsamenstelling van het Haringvliet en de Brabantse Biesbosch is berekend hoe het voedselweb er uit zal gaan zien bij Stormvloedkering.

Omdat de biomassa van bodemgebonden organismen in het westen van het Haringvliet zal afnemen, zullen er ook minder zoetwatervissen voorkomen. Deze afname zal waarschijnlijk worden gecompenseerd door brakwatersoorten die foerageren op met het zeewater het systeem instromend voedsel. Dit betekent een verschuiving in het voedselpakket van vogelsoorten die zowel op zoetwater- als op brakwaterorganismen foerageren. Deze verschuiving heeft een gunstig effect op de risico's van bioaccumulatie in met name visetende vogels. Omdat de brakwatervissen een aanzienlijk deel van de tijd in het mondingsgebied zullen verblijven, waar de bodem en het water relatief schoon zijn in vergelijking met het Haringvliet, hebben deze vissen lagere accumulatie-niveaus en nemen de risico's voor visetende vogels af.

In de andere delen van het binnengebied en in het mondingsgebied hangen de risico's voor visetende vogels uitsluitend af van de autonome ontwikkeling van de water- en waterbodemkwaliteit.

Een tweede effect van gewijzigd sluisbeheer op het risico voor toppredato-

ren is een gevolg van de toename van het oppervlak intergetijdengebied in de gehele zuidrand. Dit vergroot de foerageermogelijkheden voor steltlopers. In de zandige oevers van het Hollandsch Diep en Haringvliet komen op dit moment bovendien weer vrij hoge dichtheden aan bodemfauna voor. Als gevolg van verontreiniging komen in de slibbige waterbodems in de ondiepe delen van de Biesbosch veel lagere dichtheden voor. De slibafzetting in de kreken en in het intergetijdengebied van de Biesbosch is zeer gering, waardoor de rond 1970 afgezette verontreinigde sliblagen nog steeds grote effecten op toppredatoren veroorzaken. Bij een ander sluisbeheer zal, onder invloed van de getijslag en hogere slibconcentraties in het water, de afzetting van slib in het intergetijdengebied in de Biesbosch en het Hollandsch Diep toenemen. Door de autonome kwaliteitsverbetering van het rivierslib heeft dit positieve gevolgen voor de kwaliteit van de waterbodem en dus voor de dichtheden aan bodemfauna, voor de voedselbeschikbaarheid en voor de accumulatie-niveaus in het voedsel. Steltlopers zullen hiervan profiteren. Stormvloedkering en Getemd getij in mindere mate zullen op dit punt positief uitwerken op de toppredatoren.

6.7.3 Belasting van de Noordzee

Bij een ander sluisbeheer verandert de totale hoeveelheid in het water opgeloste verontreinigingen die de Noordzee bereikt niet. De aan het rivierslib geabsorbeerde verontreinigingen die naar zee worden afgevoerd nemen iets toe.

6.7.4 Nutriënten

Een ander beheer van de Haringvlietssluisen geeft een te verwaarlozen hoger transport van nutriënten naar de Noordzee.

7. Gevolgen voor de gebruiksfuncties

Een gewijzigd sluisbeheer heeft gevolgen voor het gebruik dat thans van het water wordt gemaakt. In dit hoofdstuk worden de effecten van de vier alternatieven voor het sluisbeheer op de landbouwwater- en drinkwatervoorziening, de beroeps- en sportvisserij, de recreatie, de scheepvaart en overig gebruik in beschouwing genomen. Indien bepaalde vormen van gebruik schade zouden kunnen ondervinden, wordt aangegeven door welke maatregelen en tegen welke kosten deze schade zou kunnen worden voorkomen, beperkt of verzacht. De éénmalige kosten daarvan (veelal investeringskosten) zijn als maatstaf genomen bij kostenvergelijking van de alternatieven, althans voor zover die kosten lager zijn dan de potentiële schade. De eventuele jaarlijks terugkerende beheerskosten zijn niet meegenomen. De gepresenteerde bedragen zijn uitsluitend bedoeld voor kostenvergelijking en derhalve niet geschikt als basis voor vergoedingen in concrete situaties.

7.1 Landbouwwatervoorziening

In het plangebied van het MER wordt door een aantal waterschappen landbouwwater ingenomen. Alleen die waterschappen zijn bij het onderzoek betrokken waarvan één of meerdere innamepunten het risico lopen bij een ander beheer te verzilten. De beschrijving van de gevolgen spitst zich toe op de beheersgebieden van de waterschappen De Brielse Dijkkring, Goeree-Overflakkee en de Hoogheemraadschappen van Delfland, Rijnland en Schieland. Deze waterschappen zijn voor hun watervoorziening geheel of gedeeltelijk afhankelijk van het Haringvliet, het Spui en de Hollandsche IJssel en krijgen daarom het meest te maken met de gevolgen van een ander sluisbeheer. De inlaten van de waterschappen De Grootte Waard en IJsselmonde zullen geen effecten ondervinden.

Het grondgebruik in de beheersgebieden van de waterschappen Goeree-Overflakkee en De Brielse Dijkkring is voornamelijk agrarisch.

Figuur 7.1
Landbouwwaterinnamepunten

Landbouwwater wordt hier vooral aangewend voor beregening en doorspoeling van sloten vanwege zoute kwel. De beheersgebieden van de Hoogheemraadschappen Delfland, Schieland en Rijnland zijn meer verste-

delijkt en voor het overige gekenmerkt door veel grasland (veenweidegebied) en glastuinbouw. Het ingenomen water wordt hier op de eerste plaats gebruikt om het waterpeil in de boezem op het gewenste niveau te houden. Dat is nodig om het (onomkeerbaar) inklinken van boezemkaden, waardoor de kans op overstroming van het lager gelegen achterliggende land zou worden vergroot, te voorkomen.

Verzilting van landbouwwater leidt tot lagere opbrengsten (opbrengstderving) bij landbouwgewassen die daar niet tegen bestand zijn. Bovendien

Figuur 7.2
Gevoeligheid van een viertal landbouwgewassen voor chloride in termen van opbrengstderving

Figuur 7.3
Opbrengst van een aantal landbouwgewassen in duizenden guldens per hectare per jaar

kan er sprake zijn van potentiële vermogensschade omdat de landbouwgrond door toenemende verzilting minder geschikt kan worden voor andere of meer intensieve teelten. Figuur 7.2 geeft aan dat de gevoeligheid hiervoor voor diverse gewassen nogal uiteenloopt.

De bruto opbrengsten per hectare van de meest geteelde gewassen in de huidige situatie zijn weergegeven in figuur 7.3. Hieruit blijkt onder meer dat de jaarlijkse bruto opbrengsten aanzienlijk uiteenlopen van minder dan f 5.000 voor een hectare maïs tot f 40.000 voor een hectare bloembollen. De opbrengsten in de glastuinbouw zijn veel hoger en liggen in de orde van f 400.000 per ha. De kosten voor compenserende maatregelen wegen daarom al snel op tegen de potentiële schade door opbrengstderving.

In dit MER is de opbrengstderiving (weergegeven door de potentiële jaarlijkse schade aan gewassen te kapitaliseren) die optreedt als gevolg van een ander sluisbeheer, in kaart gebracht (figuur 7.4). Deze schade is vanaf Getemd getij vele malen hoger dan de kosten voor de compenserende maatregelen en wordt om die reden niet beoordeeld. Ook de potentiële vermogensschade (teelt van andere, meer intensieve gewassen) is niet meegenomen.

De vier alternatieven worden met betrekking tot de landbouwwatervoorziening beoordeeld op:

- de kosten voor de compenserende maatregelen om de landbouwwatervoorziening te kunnen garanderen.

Het blijkt daarbij vooral om verziltingsproblemen te gaan die, tegen de achtergrond van klimatologische autonome ontwikkelingen, integrale en toekomstgerichte oplossingen vereisen. De vraag hoe die oplossingen er uit komen te zien, overstijgt deze milieu-effectrapportage en kan dus niet worden beantwoord. In plaats daarvan zijn globale "rechttoe-rechtaan" oplossingen geschetst, op basis waarvan kosten voor compenserende maatregelen zijn geschat.

Beoordeling

Leidraad bij de beoordeling van de alternatieven vormt tabel 7.1.

Bij het Nul-alternatief treedt met een zekere regelmaat verzilting van de Hollandsche IJssel op. Door het nemen van beheersmaatregelen en door het terugvallen op een noodvoorziening (het stelsel van Kleinschalige Wateraanvoorzieningen, de zogenaamde KWA) kan in de meeste gevallen schade door verzilting worden voorkomen. Autonome ontwikkelingen als zeespiegelstijging, bodemdaling en lagere zomerafvoeren van de Rijn zullen tot gevolg hebben dat de situatie op de lange termijn zal verslechteren. In de toekomst zullen daarom extra maatregelen noodzakelijk worden om de landbouwwatervoorziening blijvend veilig te stellen.

Bij Gebroken getij dringt het zout door tot de monding van het Spui in het Haringvliet, waardoor de waterschappen de Brielse Dijkkring (inlaat

Figuur 7.4
Potentiële gewasschade (logaritmisch weergegeven) in verhouding tot de kosten voor compenserende maatregelen bij een ander beheer van de Haringvlietssluisen

Oudenhoorn en Hellevoetsluis) en Goeree-Overflakkee (inlaat Zuiderdiep, YAI en Koert) met verzilting te maken krijgen. Hiervoor moeten de inlaat-

punten via een pijpleiding vanuit de Bernisse respectievelijk Den Bommel van water worden voorzien. De kosten hiervoor worden ingeschat op f 5 mln respectievelijk f 53,5 mln.

In het beheergebied van Schieland valt schade te verwachten bij de glastuinbouw in het westelijk en zuidelijk deel. In het Spui en de Hollandsche IJssel blijft de verziltingssituatie gelijk aan die bij het huidig beheer. Op den duur zullen als gevolg van de autonome ontwikkelingen extra maatregelen moeten worden genomen om de landbouwwatervoorziening te kunnen garanderen. Kosten hiervoor worden ingeschat op f 3,5 mln.

Bij Getemd getij zijn voor het beheersgebied van de Brielse Dijkring en Goeree de gevolgen, en derhalve ook de benodigde compenserende maatregelen (aanleg van zoetwater-persleidingen) gelijk aan die voor het Gebroken getij alternatief. Kosten: f 58,5 mln.

Bij Getemd getij neemt ook de verziltingsfrequentie van de Hollandsche IJssel toe. Om de problemen op te lossen is een alternatieve wateraanvoer noodzakelijk. Daarvoor zijn verschillende mogelijkheden denkbaar. Voor de kostenvergelijking van de alternatieven in dit MER is aangenomen dat een in het gebied aanwezige noodvoorziening, bestemd voor wateraanvoer voor de landbouw in perioden van grote droogte, na enige aanpassingen structureel kan worden ingezet. Met deze zogenaamde Kleinschalige Wateraanvoervoorzieningen (KWA) zou dan 7 m³/s kunnen worden aangevoerd. De kosten hiervoor worden ingeschat op f 200 mln.

Totaal komen de kosten voor compenserende maatregelen bij Getemd Getij op (afgerond) f 260 mln.

Bij Stormvloedkering is de verzilting van de Hollandsche IJssel wat minder sterk dan bij Getemd getij. De reden is dat bij dit alternatief het zeewater bij vloed dieper het Haringvliet binnendringt en hogere waterstanden veroorzaakt. Daardoor wordt er relatief meer zoet water via de Oude Maas afgevoerd met als gevolg dat de Hollandsche IJssel wat minder sterk verzilt dan bij Getemd getij. De kosten voor compenserende maatregelen zijn ook hier ingeschat op f 200 mln.

Het inlaatpunt voor de Bernisse zal zeer frequent verzilten, zodat van een oostelijker gelegen innamepunt (Numansdorp) zoet water zal moeten worden aangevoerd om schade te voorkomen. De totale kosten voor compenserende maatregelen door de verzilting van de zuidrand (inclusief de verzilting van de Bernisse) komen op zo'n f 700 mln.

Conclusie

In de huidige situatie is er bij de Hollandsche IJssel al regelmatig sprake van verzilting. Onder invloed van de zeespiegelstijging en klimaatverandering zal de verzilting steeds verder toenemen. Over enkele decennia zijn bij voortzetting van het huidige beheer maatregelen nodig om de landbouwwatervoorziening veilig te stellen. Bij sluisbeheer volgens Getemd getij en Stormvloedkering zijn deze maatregelen al eerder noodzakelijk. Bij Stormvloedkering verzilt bovendien de Bernisse, hetgeen betekent dat tegen hoge kosten water aangevoerd moeten worden uit het oostelijk Haringvliet waar het water zoet blijft.

De eenmalige kosten voor compenserende maatregelen bij de vier alternatieven zijn samengevat in tabel 7.1.

kosten compenserende maatregelen in f mln.	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
aanleg pijpleiding vanuit de Bernisse	0	5	5	700
aanleg pijpleiding vanuit den Bommel	0	53,5	53,5	
extra voorziening Schieland	0	3,5	0	0
aanpassing en inzet KWA	0	0	200	200
totale kosten (afgerond)	0	62	260	900

Tabel 7.1

Kosten voor compenserende maatregelen per alternatief voor de landbouwwater-voorziening

7.2 Drinkwatervoorziening

Binnen het plangebied van het MER Beheer Haringvlietsluizen wordt door vijf waterbedrijven, die bijna 3 miljoen mensen van drinkwater voorzien, oppervlaktewater ingenomen voor hun productie:

- Delta Nutsbedrijven (Delta) hebben een innamepunt aan het Haringvliet (Scheelhoek) ten behoeve van de drinkwatervoorziening op Goeree-Overflakkee en Schouwen-Duiveland;
- Waterbedrijf Europoort (WBE) heeft noodinlaten aan de Oude Maas en het Wantij (Dordrecht) ten behoeve van de leveringszekerheid voor de drinkwatervoorziening in de Rijnmond;
- Waterbedrijf Zuid-Holland Oost (WZHO) heeft een aantal oevergrondwaterwinpunten langs Lek en Noord, welke via een bodempassage rivierwater aantrekken;
- Waterwinningbedrijf Brabantse Biesbosch (WBB) neemt voor de spaarbekkens in de Biesbosch water in uit de Amer;
- Duinwaterbedrijf Zuid-Holland (DZH) neemt bij Andel oppervlaktewater in uit de Afgedamde Maas.

De plaatsen waar water door deze bedrijven wordt gewonnen zijn weergegeven in figuur 7.5.

Bij de beoordeling van de alternatieven voor de drinkwatervoorziening spelen de technische randvoorwaarden bij de winning en wettelijke normen

Figuur 7.5

Drinkwaterwinlocaties

voor de drinkwaterkwaliteit een belangrijke rol. Bij de drinkwaterkwaliteit is er geen sprake van een glijdende schaal voor de gehalten van bepaalde stoffen. Zo zal enige verhoging van het chloridegehalte in het ingenomen water de kwaliteit iets doen afnemen, maar betekent een verhoging tot boven 150 mg/l overschrijding van een wettelijke norm. Er is dan ongeacht de mate van overschrijding sprake van een wettelijk ontoelaatbare situatie.

De belangrijkste effecten van een alternatief sluisbeheer voor de drinkwatervoorziening komen voort uit:

- een al dan niet tijdelijke verhogingen van het chloridegehalte bij innamepunten waardoor wettelijke normen kunnen worden overschreden
- verlaging van waterstanden waardoor inlaatwerken moeten worden aangepast

Uit het MER-deelrapport Drinkwatervoorziening blijkt dat het enige aanmerkelijke risico voor de drinkwaterwinning is gelegen in de verzilting bij de innamepunten. Ingeval verzilting van innamepunten een permanent karakter heeft, is gekozen voor oplossingen als verplaatsing van inname naar gebieden waar het water zoet blijft.

De alternatieven zijn wat betreft de drinkwatervoorziening beoordeeld op het aspect:

- de kosten van maatregelen om verzilting bij waterwinpunten te compenseren;

Voor het beschrijven en beoordelen van de effecten op de drinkwatervoorziening is een gedetailleerde voorspelling van de chloridegehalten nodig. Dit detailniveau ligt echter tegen de grens van de mogelijkheden van de gebruikte modellen. Zo kan enerzijds een relatief kleine toename (orde grootte van tientallen milligram chloride per liter) voor de drinkwatervoorziening al van belang zijn terwijl anderzijds de beschikbare modelinstrumenten dergelijke kleine toenames onvoldoende betrouwbaar voorspellen. Hierdoor bestaat er ook onzekerheid omtrent een mogelijke verzilting van de Lek bij lage Bovenrijnafvoeren. De modelberekeningen geven aan dat bij de alternatieven Getemd getij en Stormvloedkering het zoute water zou kunnen doordringen tot in de Lek. De chlorideconcentratie zou daarbij gemiddeld met een paar honderd mg Cl⁻/l toenemen. Op grond van gebiedskennis (expert judgement) is geconcludeerd dat deze uitkomsten zeer waarschijnlijk de werkelijkheid overschatten. Alleen door aanvulling van de modeluitkomsten met meetgegevens uit de praktijk over langere perioden kan deze onzekerheid definitief worden weggenomen. Indien de Lek wèl zou verzilten, zouden de kosten bij Getemd getij veel hoger (orde f 200 tot 300 mln) uitkomen, omdat het ingenomen water dan ontzilt zou moeten worden. Naar aanleiding hiervan is voor Getemd getij, naast de reeds bestaande randvoorwaarden, een extra randvoorwaarde geformuleerd: geen extra verzilting van de Lek.

Beoordeling

Bij het Nul-alternatief zullen op de langere termijn maatregelen nodig zijn om het probleem van de toenemende verzilting op te lossen die als gevolg van de autonome ontwikkelingen wordt verwacht.

Bij Gebroken Getij zijn er de volgende effecten mbt de drinkwatervoorziening:

- het innamepunt te Scheelhoek (DELTA) verzilt
- de doseerinstallatie voor defosfatering in de Afgedamde Maas (DZH) moet worden aangepast
- de noodinlaat van pompstation Beerenplaat (WBE) in de Oude Maas verzilt

De kosten om deze effecten te compenseren zijn globaal bepaald en opgenomen in tabel 7.2.

Bij Getemd getij komen de effecten grotendeels overeen met de effecten van Gebroken getij:

- het innamepunt te Scheelhoek (DELTA) verzilt
- de doseerinstallatie voor defosfatering in de Afgedamde Maas (DZH) moet worden aangepast
- de noodinlaat van pompstation Beerenplaat (WBE) in de Oude Maas verzilt;

De kosten om deze effecten te compenseren zijn globaal bepaald en opgenomen in tabel 7.2.

Bij Stormvloedkering is de kans op verzilting van de Lek kleiner dan bij Getemd getij. Bij dit alternatief komen de effecten en compenserende maatregelen vrijwel geheel overeen met die bij Getemd getij.

Figuur 7.6
De monding van de Bernisse in het Spui

Conclusies

Bij de drinkwatervoorziening gaat het uitsluitend om het verplaatsen van innamepunten vanwege verzilting. Hierbij wordt aangetekend dat het niet verzilten van de Lek een randvoorwaarde is en dat in extreme situaties waarbij de drinkwatervoorziening wordt bedreigd, kan worden teruggeval- len op het huidige sluisbeheer, waarbij de sluisen bij vloed gesloten blijven. In de volgende tabel zijn de kosten van de nodige compenserende maatregelen aangegeven.

kosten compenserende maatregelen in f mln.	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
verplaatsen inlaatpunt Scheelhoek	0	23	29	29
verplaatsen doseerinstallatie t.b.v. fosfaatverwijdering in Afgedamde Maas	0	2	2	2
totale kosten	0	25	31	31

Tabel 7.2
Kosten voor compenserende maatregelen per alternatief voor drinkwatervoorziening

7.3 Beroeps- en sportvisserij

Verandering in de samenstelling van de vispopulaties en de biomassa ervan onder invloed van een ander sluisbeheer (zie hoofdstuk 6) kunnen gevolgen hebben voor de beroeps- en sportvisserij.

Figuur 7.7
Beroepsvisserij

7.3.1 Beroepsvisserij

In het plangebied zijn meerdere beroepsvisserij actief. De visserij in het mondingsgebied omvat die op schaal- en schelpdieren (garnalen, kokkels en spisula's) en zeevis (overwegend platvis). In het binnengebied wordt alleen de zoetwatervisserij uitgeoefend. Hier zijn met name Paling en pootvis van commercieel belang. Zo'n 15 personen verdeeld over 10 bedrijven vinden er hun broodwinning uit een gezamenlijke omzet van circa 1,5 miljoen gulden per jaar. Het leeuwendeel van de omzet komt voort uit de palingvisserij en 10% uit die op pootvis. De palingvisserij wordt beoefend met schietfuis en kubben, terwijl voor pootvis de zegen wordt gebruikt. De beroepsvisserij bezit voor het vangen van Paling de rechten voor het totale plangebied. Voor pootvis moet zij vergunning aanvragen. Dit gebeurt meestal bij een hengelsportfederatie.

Verwacht wordt dat de effecten van een ander sluisbeheer op de beroepsvisserij alleen in het binnengebied merkbaar zullen zijn. Om die reden worden deze alleen voor het binnengebied beoordeeld. Omdat kwantificering van visbiomassa in oppervlaktewateren niet zonder meer mogelijk is, vindt voornamelijk een kwalitatieve beoordeling plaats.

De alternatieven zijn met betrekking tot de beroepsvisserij beoordeeld op:

- de mogelijkheden voor de visserij op Paling.
- de mogelijkheden voor de visserij op pootvis.

Beoordeling

Na het openstellen van de Haringvlietsluizen bij vloed kan over een korte periode de palingvisserij vermindering van de vangst verwachten. Dit geldt voor alle alternatieven met uitzondering van het Nul-alternatief. Gezien het brede voedselspectrum van deze soort, wordt op dit punt geen inkomstenderving op de lange termijn voorzien. Wel zullen eenmalig vanaf Getemd getij technische aanpassingen noodzakelijk zijn. Anders is het met de pootvisserij. Naarmate het zout verder binnendringt

Mijne Heeren!

Ik heet U welkom in deze eerste bijeenkomst der Staatscommissie voor het zalmvraagstuk, indien ik haar kortheids-halve zoo mag noemen. Dit vraagstuk is niet nieuw. Niet alleen heb ik het aan de orde gevonden, zoolang ik in verschillende betrekkingen aan de behandeling der openbare zaak heb mogen deelnemen, maar het bestaat hier te lande sedert eeuwen. Voor zooveel wij weten, heeft men te allen tijde jaren gekend van overvloed van zalm op onze rivieren, afgewisseld door jaren van schaarschte van die waardevolle visch.

De overlevering verhaalt van een tijd, toen de dienstboden in de riviersteden plachten te bedingen, dat zij niet meer dan een paar malen per week op zalm zouden worden onthaald. Indien men wil aannemen, dat dit verhaal op waarheid berust, bedenke men, dat de toenmalige ontwikkeling der nijverheid geen noemenswaardige verontreiniging der openbare wateren medebracht en dat destijds van normaliseering der rivieren evenmin sprake was als van eenig zalmtractaat tusschen de Rijnsoeverstaten.

Van een zalmvraagstuk in den zin van dien gelukkigen tijd hebben wij in onze dagen geen last meer. Er is geen overvloed, maar schaarschte van zalm. Wij hebben te streven naar een weloverwogen antwoord op de vraag: door welke middelen de zalmrijkdom der Nederlandsche rivieren kan worden bevorderd. Niet alleen een belangrijke tak van nijverheid, maar ook 's Rijks schatkist is daarbij betrokken.

Sedert 1885, in welk jaar de vangst niet alleen van zalm, maar ook van elft, het hoogste punt van de laatste halve eeuw bereikte, is de aanvoer van beide vissoorten geleidelijk afgenomen en thans tot een betrekkelijk geringe hoeveelheid gedaald.

Naar de oorzaken van dit verschijnsel kunnen wij gissen, maar stellige wetenschap bezitten wij daaromtrent niet, omdat wij van het leven en van de ontwikkeling van den zalm nog geen volledige kennis hebben.

Rede van de Minister van Landbouw, Nijverheid en Handel, Mr. J. D. Veegens, op 21 april 1906 bij de installatie van de Staatscommissie voor het Zalmvraagstuk.

en de stroomsnelheden toenemen, nemen respectievelijk het areaal en de mogelijkheden voor de pootvisserij af.

Conclusies

De gevolgen voor de beroepsvisserij zullen marginaal zijn, mede gezien de omvang van deze beroepsgroep. De schade voor de beroepsvisserij resulterend uit vervanging van vistuig en verminderde pootvisopbrengsten voor het Getemd getij en Stormvloedkering zal uitkomen op een bedrag van tussen f 0,5 mln en f 1,0 mln.

7.3.2 Sportvisserij

In het gehele plangebied zijn sportvissers actief. Gevist wordt er vanaf de oever en vanuit boten. In het mondingsgebied wordt gevist op platvis, Zeeforel en diverse zeevissoorten. In het gehele binnengebied is de sportvisserij gericht op populaire zoetwatersoorten als Brasem, Blankvoorn, Baars en Snoekbaars.

Verandering in de samenstelling van de vispopulaties en de biomassa daarvan zullen een direct effect hebben op de mogelijkheden van de sportvisserij. Voor het mondingsgebied wordt verondersteld dat een ander beheer geen gevolgen heeft voor de mogelijkheden voor de sportvissers. Om die reden worden alleen de effecten op de zoetwatersportvisserij in het binnengebied beoordeeld.

Verruiming van de vismogelijkheden op brak- en zoutwatervissen wordt door de Nederlandse Vereniging van Sportvissersfederaties nadrukkelijk niet gezien als compensatie voor het verlies aan zoetwatervisstekken.

De alternatieven zullen met betrekking tot de mogelijkheden voor de zoetwatersportvisserij worden beoordeeld op:

- het areaal bevisbaar zoetwater
- verlies aan zoetwatervisstekken
- het overwinteringsareaal in het westelijk deel van het Haringvliet voor zoetwatervis uit het Kanaal door Voorne

Beoordeling

Naarmate de sluisen bij vloed verder opengaan neemt het aantal (door verlies aan zoetwaterareaal), maar ook de bereikbaarheid van de visstekken en de bevisbaarheid ervan af. Daarnaast zal de sportvisserij in wateren die aansluiten op het westelijk deel van het Haringvliet indirecte gevolgen van de verzilting ondervinden. Het betreft hier met name het Kanaal door Voorne, dat voor de zoetwatersportvisserij een belangrijke functie als wedstrijdwater heeft. Deze functie zal met name bij Getemd getij en Stormvloedkering verloren gaan, doordat een belangrijk deel van de zoetwatervispopulatie uit dit kanaal niet meer kan overwinteren in de diepe wateren van het Haringvliet.

Conclusie

Schade voor de zoetwatersportvisserij doet zich voor vanaf Gebroken getij en wordt bij elk volgend alternatief groter. De compensatie voor het verlies aan zoetwatervisstekken en wedstrijdwater is echter eenmalig en zal in ordegrootte liggen tussen de f 0,5 mln en f 1,75 mln.

Tabel 7.3

Kosten voor compenserende maatregelen per alternatief voor de beroeps- en sportvisserij

kosten compenserende maatregelen in f mln.	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
beroepsvisserij: vervanging vistuig en verminderde pootvisopbrengsten	0	0	0,5	1
sportvisserij: verlies aan zoetwatervisstekken en wedstrijdwater	0	0,5	1,5	1,75
totale kosten (afgerond)	0	0,5	2	3

.....Tegen deze achtergrond nu opnieuw de vraag: wat zijn de gevolgen voor de recreatie van een (gedeeltelijk) herstel van de getijden in het Haringvliet?

Die vraag krijgt reliëf als we bedenken welke geografische positie deze oude zeearm inneemt. Het Haringvliet, het Hollandsch Diep en de Biesbosch liggen aan de meest intensief bewoonde kant van de hoefijzervormige stedelijke agglomeratie die de Delta omsluit. Verder naar het noorden volgt de rest van de Randstad, terwijl zich in oostelijke richting de stedelijke as richting Nijmegen en het Ruhrgebied uitstrekt. Het meest globale antwoord op de vraag naar de gevolgen luidt dan ook: er komt in de zuidwesthoek van Nederland voor een potentieel van onnoemelijk veel mensen meer diversiteit in de karakters van de grote wateren. Het Haringvliet was van oorsprong een onbeschut water waar de getijden vrij spel hadden. Sinds de afsluiting heeft het 't karakter van een nagenoeg stagnant zoet meer. Daar hebben we er meer van in de Delta en elders in ons land. Met de terugkeer van de getijden ontstaat meer variatie in de gehele Delta. Binnen het complex van het Haringvliet, het Hollandsch Diep en de Biesbosch komen bovendien een paar verschillende gebiedstypen voor, die stuk voor stuk iets terugwinnen van hun authenticiteit.

Het bewustzijn van deze waarde is van grote invloed op de 'sense of place.' Illusie speelt in de recreatieve beleving namelijk een grote rol. Wandelen langs struweel waarin je bijzondere dieren vermoedt geeft - ook al zie je niets bijzonders - een heel andere sensatie dan wandelen langs 'gewoon' struweel. Vertoeven in gebied dat geprezen wordt om zijn natuurkwaliteit geeft meer voldoening dan verblijf in een ogenschijnlijk identiek gebied, waaraan die kwaliteit niet wordt toegedicht. Een hernieuwde kwaliteit van de omgeving tussen Stellendam en de oostrand van de Biesbosch zou er wel eens toe kunnen leiden dat recreatie van nevenfunctie opschuift naar een van de hoofdfuncties.

Fragment uit: "Haringvliet met getijdewater biedt kansen voor recreatie met kwaliteit" (deelrapport recreatie)

7.4 Recreatie

De recreatie zal door een gewijzigd sluisbeheer worden beïnvloed. In het binnengebied gaat het vooral om de gevolgen van een grotere getijslag. In de zuidrand zijn de voorzieningen sinds de afsluiting in 1970 afgestemd op

een situatie met min of meer vaste waterdiepte en waterstanden. Bij een gewijzigd sluisbeheer verandert de situatie en is er kans dat de bestaande voorzieningen niet meer voldoen en moeten worden aangepast. De benodigde maatregelen worden beschreven en de bijbehorende kosten geschat. In het mondingsgebied zijn het de gevolgen van een grotere dynamiek en de morfologische veranderingen. Hier is voornamelijk gekeken naar de veranderingen voor de oeverzone (stranden) en het Slijkgat.

De veranderde situatie onder een gewijzigd sluisbeheer kan ook nieuwe kansen scheppen. In welke mate dat zal gebeuren en zeker de eventuele financiële baten zijn niet met zekerheid te voorspellen en kunnen slechts globaal worden gededd.

De alternatieven zijn beoordeeld op basis van de volgende aspecten:

- bevaarbaar oppervlak
Het bevaarbaar oppervlak wordt bepaald door de vaardiepte en de stroomsnelheid. Voor de vaardiepte is gekozen voor een minimum van 1,3 m bij GLW. Voor de stroomsnelheid is uitgegaan van een maximum van 1 m/sec.
- diepgang jachthavens
Vanwege een gemiddeld lagere waterstand is gekeken of de diepgang van de jachthavens toereikend is.
- benodigde aanpassingen recreatieve voorzieningen
Vanwege een lagere middenstand is gekeken of voorzieningen in jacht havens als vaste steigers, trailerhellingen en botenliften aangepast moeten worden.
- mogelijkheden voor oeverrecreatie
Hierbij is gekeken of door wijziging in getijslag de toegankelijkheid van de oevers verandert. Ook kan door wijziging in de waterstanden en de morfodynamiek de breedte van de stranden veranderen.
- natuurbeleving/belevingswaarde
De mogelijkheden voor natuurbeleving worden in hoofdzaak bepaald door de omvang en verscheidenheid van de natuur en van de toegankelijkheid voor recreanten. De belevingswaarde voor de recreant wordt bepaald door de uitstraling van het gebied en de verwachtingen die de recreant daarbij heeft.

Beoordeling

Bij het Nul-alternatief hebben en behouden het Haringvliet en het Hollandsch Diep het karakter van een groot vaarwater. Het gebied kan zich verder ontwikkelen tot een aantrekkelijk vaargebied voor grotere boten. In een aantal jachthavens zal ook in de huidige situatie reeds gebaggerd moeten worden.

De Biesbosch blijft een aantrekkelijk gebied voor de waterrecreatie met motorboten en voor de kleine vaartuigen zoals kano's. De oevers zijn qua begroeiing momenteel enigszins eentonig.

In het mondingsgebied zal de aangroei (breedte) van de stranden bij Oostvoorne, Rockanje en op Goeree de komende decennia doorgaan.

Met het Gebroken getij neemt de dynamiek van het water wat toe, doch de verschillen met het huidige beheer zijn beperkt. De ontwikkeling van het gebied zal derhalve nauwelijks afwijken van die onder het huidige sluisbe-

.....
Figuur 7.8
Recreatie op het Haringvliet

heer. Door een verlaging van de laagwaterstand ten opzichte van het huidige beheer zal er bij dit alternatief wel baggerwerk nodig zijn om enkele jachthavens weer voldoende diepgang te geven. De hiervoor ingeschatte kosten komen voor dit alternatief op *f* 15 mln.

Bij Getemd getij, met een verdere verlaging van de laagwaterstand, zal er meer in jachthavens gebaggerd moeten worden. Ook zullen voorzieningen in jachthavens zoals vaste steigers, bootliften en hellingtrailers, moeten worden aangepast. De kosten voor de compenserende maatregelen worden geschat op *f* 30,5 mln.

Bij een ander beheer van de sluisen neemt de getijslag toe. Echter, ook bij het huidige sluisbeheer zijn er in het binnengebied, onder invloed van rivierafvoer en zeewaterstand, voortdurend wisselende waterstanden. Hoge rivierafvoeren, al dan niet in combinatie met hoge zeewaterstanden, leiden tot hoge waterstanden. Evenzo komen zeer lage waterstanden voor bij lage rivierafvoer en/of lage zeewaterstan. Hiernaast is te zien dat over een jaar genomen ook in de huidige situatie er grote verschillen in de waterstand op kunnen treden.

De lagere laagwaterstanden beïnvloeden ook de gebruiksmogelijkheden van de Biesbosch. Voor sommige waterrecreanten neemt de toegankelijkheid en daarmee de aantrekkelijkheid van het gebied af. Voor anderen zal door het meer natuurlijke dynamische karakter de aantrekkingskracht van het gebied juist toenemen

Het karakter van het Haringvliet en het Hollandsch Diep als groot en dynamisch vaarwater wordt met de terugkeer van het getij versterkt. Het gebied wordt aantrekkelijker voor waterrecreanten die zoeken naar afwisseling en natuurbeleving. De nadruk komt te liggen op de grote watersport. Door de wisselende waterstanden en sterkere stroming wordt het hier voor kleinere boten moeilijker bevaarbaar.

De mogelijkheden voor de oeverrecreatie blijven globaal gelijk. De natuurbeleving zou toe kunnen nemen en daarmee de aantrekkelijkheid van het gebied voor recreanten.

Bij Getemd getij verandert in het mondingsgebied het huidige sedimentatiepatroon, waardoor de zandplaten langzaam zullen verdwijnen. Het Slijkgat zal hierdoor ook minder snel verondiepen. De huidige aangroei van de stranden bij Oostvoorne en Rockanje, die zich bij het Nul-alternatief en Gebroken getij nog enige tientallen jaren voortzet, zal worden gestopt. De strandbreedte neemt enige meters af. Voor de kust van Goeree ter hoogte van de Middel- en Oostduinen is het effect sterker en zal de totale afname bij Getemd getij maximaal 25 tot 50 m zijn. Deze ontwikkeling wordt bepaald door de ontwikkeling van de getijgeulen en hoort bij de natuurlijke dynamiek van een mondingsgebied.

De gevolgen van een beheer volgens Stormvloedkering komen overeen met die van Getemd getij, zij het dan in iets versterkte mate. In het buitengebied zal de huidige aangroei van het stranden bij Oostvoorne en Rockanje omslaan in een afname van de strandbreedte tot een nieuw evenwicht bereikt is. De strandbreedte zal maximaal met 30 tot 50 m afnemen. Ter hoogte van de Middel- en Oostduinen zal de totale afname bij Stormvloedkering 50 -200 m.

Conclusies

In de huidige situatie komen de mogelijkheden voor de recreatie in het gebied binnen de sluisen niet tot ontplooiing. Een ander sluisbeheer, waarbij de dynamiek van het water door een grotere getijslag toeneemt, zou een impuls tot vernieuwing kunnen zijn. De toegenomen getijslag heeft ook nadelen voor de bestaande recreatieve voorzieningen. Deze nadelen kunnen door maatregelen worden gecompenseerd. In de volgende tabel zijn de ramingen voor de kosten van de mogelijke compenserende maatregelen samengevat.

kosten compenserende maatregelen in f mln.	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
baggerwerkzaamheden in jachthavens	12,5	14,9	26,9	30,2
aanpassen vaste steigers	0	0	3,1	3,1
aanpassen bootliften en trailerhellingen	0	0	0,5	1
totale kosten (afgerond)	12,5	15	30,5	34

.....
Tabel 7.4
 Kosten voor compenserende maatregelen per alternatief voor de recreatie

7.5 Scheepvaart

Bij de beoordeling van de alternatieven voor de gevolgen voor de scheepvaart zijn de volgende beoordelingsaspecten gehanteerd:

- **doorvaart op vaarwegen**
De verlaging van de gemiddelde laagwaterstand kan vaardieptebeperkingen opleveren en bij sommige sluizen het schutten van schepen gedurende een bepaald deel van de getijcyclus onmogelijk maken. De verhoging van de hoogwaterstand kan de doorvaart onder bruggen beperken. Dat betekent dat de doorvaart op de betreffende vaarwegen wordt gehinderd.
- **bereikbaarheid van havens en ligplaatsen**
Bij enkele havens en ligplaatsen is er in de huidige situatie al sprake van een tekort aan nautisch benodigde diepte. Verlaging van de laagwaterstand zal extra problemen veroorzaken.
- **nautische veiligheidsrisico's**
Bij een ander sluisbeheer veranderen de stroomsnelheden en nemen de gemiddelde waterstanden af. Dat kan de nautische veiligheid beïnvloeden.
- **tijpoorten**
De veranderingen in waterstanden, stroomsnelheden en kenteringen beperken de huidige tijpoorten naar de zeehavens van Dordrecht en Moerdijk.

.....
Figuur 7.9
Doorvaart onder bruggen

Beoordeling

Voor alle alternatieven geldt dat de reguliere scheepvaart met andere stroomsnelheden en lagere gemiddelde waterstanden, weinig problemen zal hebben.

Nieuwe tijpoorten voor schepen met dezelfde diepgang als nu vastgesteld, blijken bij een ander sluisbeheer niet zonder meer mogelijk. Vaarwegverdieping door baggeren is hier de oplossing. Dit betekent het verdiepen van de Oude Maas nabij Spijkenisse en van het Zuid Hollandsch Diep. De baggerkosten zijn per alternatief verschillend en in tabel 7.5 opgenomen.

In de huidige situatie (Nul-alternatief) zijn er bij twee van de twaalf in deze studie betrokken bruggen problemen bij de doorvaart. De Moerdijkspoorbrug is ruim 0,5 m te laag. Ook de Haringvlietbrug, die van een beweegbaar brugdeel is voorzien, moet regelmatig worden geopend waardoor het wegverkeer wordt gestremd. Op de Nieuwe Merwede is er sprake van

onvoldoende vaarwegdiepte. Dit kan door het uitvoeren van achterstallig onderhoud worden verholpen. Om de haven van Stellendam toegankelijk te houden voor de scheepvaart is in 1983 een relatief smalle en diepe vaargeul (Slijkgat) gebaggerd. Omdat bij het Nul-alternatief de sedimentatie in het mondingsgebied van het Haringvliet de komende jaren doorgaat, zal het onderhoud ook toenemen.

Bij Gebroken getij zijn beperkingen te verwachten bij de doorvaart op het Spijkerboor en op de Donge. Deze kunnen worden gecompenseerd door vaarwegverdieping. Om de tijpoorten in stand te houden moet eenmalig baggerwerk worden verricht op de Oude Maas en het Zuid Hollandsch Diep zodat de zeehavens bereikbaar blijven. Bij de Henriëtteluis te Engelen, de sluizen bij Lith, de sluis St. Andries en de Wilhelminasluis bij Andel valt extra oponthoud te verwachten. De kosten van de benodigde baggerwerkzaamheden en schade door oponthoud zijn ingeschat en komen op f 21 mln.

In het buitengebied zal het onderhoud van de vaargeul naar Stellendam de komende jaren ook nog toenemen, maar minder dan bij het Nul-alternatief.

Bij Getemd getij wordt, door de verhoogde hoogwaterstanden, een extra oponthoud bij de Moerdijkspoorbrug verwacht. Bij de Haringvlietbrug kan de verhoging van de hoogwaterstanden worden opgevangen door de brug vaker te openen. Het nadeel daarvan is dat het wegverkeer op de A29/A59 hierdoor, met name in de zomer, vaker gestremd zal worden. Wat betreft doorvaart op vaarwegen worden bij Getemd getij beperkingen verwacht op het Spijkerboor, de Donge en de Beneden Merwede. Deze diepgangbeperkingen kunnen worden gecompenseerd door vaarwegverdieping. De verlaging van de laagwaterstand leidt tot toenemend oponthoud bij sluisdrempels en vermindert de bereikbaarheid van enkele havens. Om de tijpoorten in stand te houden zal ook hier eenmalig baggerwerk nodig zijn. De kosten van de benodigde baggerwerkzaamheden en schade door oponthoud zijn opgenomen in tabel 7.5. Omdat bij Getemd getij 10% minder rivierslib bezinkt zal met name het Hollandsch Diep over enkele decennia met minder baggerinspanning op dieptegehouden kunnen worden.

Bij Getemd getij zal de huidige aanzanding van het Slijkgat omslaan in erosie.

Daardoor zal op de lange duur het onderhoud van de vaargeul afnemen met circa 10%.

Onder het beheer van de Haringvlietssluisen volgens Stormvloedkering zijn de effecten voor de scheepvaart vergelijkbaar doch sterker dan bij Getemd getij.

Zo ontstaan er extra beperkingen voor de doorvaart op de Boven Merwede. De kosten voor compenserende maatregelen zullen derhalve iets hoger uitvallen dan bij Getemd getij.

Tabel 7.5
Kosten voor compenserende maatregelen per alternatief voor de scheepvaart

kosten compenserende maatregelen in f mln.	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
baggerwerkzaamheden op vaarwegen	12,7	19,6	28,3	32,6
baggerwerkzaamheden in havens	0	1,1	8,6	9,6
oponthoudschade	0	0,4	3,8	4,5
totale kosten (afgerond)	13	21	41	47

Conclusies

Het grootste effect van een alternatief beheer voor de scheepvaart wordt veroorzaakt door de verlaging van de laagwaterstanden. Door baggeren van vaarwegen en havens kunnen deze bezwaren worden weggenomen. Het extra oponthoud bij bruggen en sluisen is moeilijker te compenseren. Hiervoor zijn kosten in de vorm van oponthoudschade opgenomen.

7.6 Overig gebruik

Een ander sluisbeheer van de Haringvlietsluizen kan tenslotte ook gevolgen hebben op diverse vormen van overig gebruik in het plangebied. Het gaat dan om de gevolgen voor industrie, buitendijkse landbouw, buitendijkse bebouwing, marine-metingen op het Haringvliet en zeezandoverslag. Ook is gekeken mogelijke verandering in het beheer en onderhoud van de Haringvlietsluizen.

De alternatieven zijn voor het effect op het overig gebruik beoordeeld op:

- verandering in overstromingsfrequentie van buitendijkse terreinen (industrie, wonen, landbouw)
- gebruik van steigers/koelsysteem industrieterrein Moerdijk
- gebruik van industriewater en koelwater
- gebruik van de geruismeetbaan en demagnetiseringsrange van de marine
- mogelijkheid voor zeezandoverslag in het westelijk Haringvliet
- beheer en onderhoud van de Haringvlietsluizen

Beoordeling

De verhoging van de hoogwaterstanden, als gevolg van alternatief beheer blijkt voor de buitendijkse gebieden in het algemeen geen problemen op te leveren.

De kans op overstroming van buitendijks bebouwd gebied neemt niet significant toe.

Baten door minder baggeren

Op korte termijn zal er bij Getemd getij en Stormvloedkering meer gebaggerd moeten worden, onder andere voor de scheepvaartfunctie. Op langere termijn is echter de verwachting dat juist bij deze alternatieven met betrekking tot baggerwerkzaamheden voordeel te behalen valt.

Door de verminderde bezinking van rivierslib zal het Hollandsch Diep minder snel verondiepen, waardoor het tijdstip waarop gebaggerd zal moeten worden om voldoende waterafvoercapaciteit te behouden, naar achter zal verschuiven. De omvang van het baggerwerk zal verminderen. De huidige rekenmodellen schieten te kort en zijn daarom niet bruikbaar om deze voordelen (uitstel en zelfs afstel van baggerwerk) op de langere termijn voldoende betrouwbaar te voorspellen en het financieel voordeel daarvan te ramen. Een globale lange termijnverkenning wijst uit dat bij het huidige beheer er mogelijk rond het tweede decennium van de volgende eeuw ook voor de functie afvoer (dus voor de veiligheid) gebaggerd zal moeten worden. Dit om een minimaal doorstroomprofiel te garanderen. De te baggeren hoeveelheden zullen vervolgens langzaam toenemen van ca 0,1 tot 1 Mt/jaar. Gemiddeld zou er dan in de volgende eeuw zo'n 0,5 Mt/jaar gebaggerd moeten worden. Aangenomen dat baggeren, transport (naar een depot buiten het gebied) en storten f20,- tot f40,- per ton kost, dan zouden de onderhoudskosten in de orde van enige tientallen miljoenen guldens per jaar komen te liggen. Bij sluisbeheer volgens Getemd getij wordt meer slib naar zee afgevoerd en verschuift het tijdstip waarop onderhoudsbaggerwerk nodig wordt naar het eind van de volgende eeuw en neemt duidelijk in omvang af. Bij Stormvloedkering zal dat onderhoudsbaggerwerk mogelijk in het geheel niet meer nodig zijn.

Een ander beheer van de Haringvlietsluizen heeft geen gevolgen voor de koelcapaciteit in de zuidrand. Oostwaartse verplaatsing van het drinkwaterinnamepunt van Delta Nuts bij een ander beheer vergroot de mogelijkheden voor zeezandoverslag.

Voor het Nul-alternatief is er, wat betreft de genoemde aspecten, alleen sprake van noodzakelijk onderhoud van de Haringvlietsluizen om de strikte zoet-zout scheiding te handhaven. Deze kosten vervallen als bij een ander beheer deze strikte scheiding wordt losgelaten.

Bij Gebroken getij zullen twee scheepswerven te Stellendam, die in de huidige situatie zoet oppervlaktewater uit het Haringvliet gebruiken, in hun zoetwaterbehoefte kunnen voorzien door drinkwater te gebruiken. In verband met de veranderde laagwaterstanden zijn een paar extra voorzieningen nodig op het industrieterrein van Moerdijk. De geschatte kosten zijn opgenomen in tabel 7.6.

De bij Getemd getij optredende grotere veranderingen in waterstanden ten opzichte van Gebroken getij hebben extra gevolgen. De laagwaterstandsverlaging is zodanig dat op het industrieterrein van het Havenschap Moerdijk diverse aanpassingen nodig zijn. De computermeetmodellen van de meetbanen van de Marine moeten mogelijk worden aangepast. Daarnaast zijn nog kosten opgenomen voor mogelijke

kosten compenserende maatregelen in f mln.	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
aanpassingen voor de industrie	0	0,7	1,7	1,7
schade buitendijkse landbouw	0	0	0,6	0,6
aanpassing meetmodellen marine	0	0	0,2	1
beheer en onderhoud Haringvlietsluizen	2,5	0	0	0
bodembescherming	0	0	0	5
totale kosten (afgerond)	2,5	1	2,5	8

Tabel 7.6
Kosten voor compenserende maatregelen per alternatief voor het overige gebruik

geleden schade van buitendijkse landbouw door verzilting van het westelijk deel van het Haringvliet. Alle geraamde kosten zijn in tabel 7.6 opgenomen.

Bij Stormvloedkering zijn de snelheden waarmee het water door de Haringvlietsluizen stroomt zo groot dat de bodembescherming van het sluiscomplex zal moeten worden aangepast. Voor het overige zijn de effecten gelijksoortig maar sterker dan bij Getemd getij.

kosten compenserende maatregelen in f mln.	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
landbouwwatervoorziening	0	62	260	900
drinkwatervoorziening	0	25	31	31
visserij	0	0,5	2	3
recreatie	12,5	15	30,5	34
scheepvaart	13	21	41	47
overig gebruik	2,5	1	2,5	8
totale kosten (afgerond)	28	125	365	1023

Tabel 7.7
Totaal aan kosten voor compenserende maatregelen per alternatief voor de gebruiksfuncties

7.7 Vergelijking van de alternatieven op de gevolgen voor de gebruiksfuncties

De kosten voor maatregelen, ter compensatie van de de effecten van een ander sluisbeheer op de gebruiksfuncties, zijn in tabel 7.7. naast elkaar gezet.

Nul-alternatief

Bij dit alternatief worden de voordelen voor het menselijk gebruik op de korte termijn maximaal behouden. Kosten die in de huidige situatie gemaakt moeten worden, komen voort uit achterstallig onderhoud, of uit onderhoud van de sluisen voortvloeiend uit de doelstelling van het handhaven van een strikte scheiding tussen zoet en zout.

Op de lange termijn werkt de doorgaande verondieping van het Hollandsch Diep nadelig uit op de waterafvoercapaciteit en de scheepvaart. Op termijn betekent dit meer baggerwerkzaamheden om de vaargeulen op diepte te houden en de afvoer van water mogelijk te houden. Op een termijn van enkele tientallen jaren is ook de zoetwatervoorziening niet verzekerd. In de huidige situatie treedt al met een zekere regelmaat verzilting van de Hollandsche IJssel op. Door beheersmaatregelen en zo nodig door terug te vallen op bestaande noodvoorzieningen kan tot nu toe gewaschade in de landbouw worden voorkomen. Deze situatie zal geleidelijk verder verslechteren. Op termijn zijn extra maatregelen nodig om de zoetwatervoorziening veilig te stellen.

Gebroken getij

Gedurende gemiddeld 40% van de tijd kan het zeewater het Haringvliet binnenkomen. Dat betekent dat verplaatsing van een aantal innamepunten voor de drink- en landbouwwatervoorziening noodzakelijk is. Omdat in die periode zowel hogere als lagere waterstanden voorkomen dan nu gebruikelijk is ontstaat meer oponthoud bij bruggen en sluisen en moeten sommige vaarwegen en havens worden verdiept. Hiervoor zijn kosten voor compenserende maatregelen ingeschat (tabel 7.7).

Op de langere termijn zijn, net als bij het huidige beheer, maatregelen nodig om de zoetwatervoorziening blijvend te verzekeren. Ook kosten voor baggerwerkzaamheden voor scheepvaart en afvoer zullen ook in toekomst gemaakt moeten worden.

Getemd getij

Bij dit alternatief verzilt het westelijk Haringvliet en neemt de verzilting van de Hollandsche IJssel toe. De in potentie al aanwezige verziltingsproblemen bij de Hollandsche IJssel worden daardoor acuut. De oplossing hiervoor zal de nodige tijd vergen en investeringen zullen naar verwachting in de orde van f 200 mln zullen liggen. Vooral een verlaging van de laagwaterstanden geven voor scheepvaart en recreatie nadelige gevolgen in diepgang en in bereikbaarheid waardoor baggerkosten gemaakt zullen moeten worden. Omdat bij dit alternatief op lange termijn circa 10% minder rivierslib bezinkt zal het Hollandsch Diep minder snel verondiepen. Op de lange duur zal dat besparingen opleveren omdat het gebied met minder baggerinspanning op diepte kan worden gehouden, wat zowel voor de vaarwegfunctie als voor de afvoerfunctie gunstig is.

Stormvloedkering

Bij dit alternatief is door de verzilting het inlaatpunt voor de Bernisse in het Spui niet meer te gebruiken. Er is een kostbare compenserende maatregel nodig, waarbij zoet water van verder stroomopwaarts het Haringvliet per pijpleiding wordt aangevoerd. De verzilting van de Hollandsche IJssel is vergelijkbaar met die bij Getemd getij. Dat betekent dat ook bij Stormvloedkering maatregelen moeten worden genomen om de zoetwatervoorziening aldaar blijvend te garanderen. Omdat de gemiddelde waterstanden en de laagwaterstanden sterker afnemen dan bij Getemd getij, zijn de kosten van het baggerwerk voor de recreatie en de scheepvaart hoger. Omdat bij dit alternatief circa 30% minder rivierslib bezinkt zal het Hollandsch Diep ook minder snel verondiepen.

Op de lange duur betekent dat waarschijnlijk dat een belangrijke besparing mogelijk is op onderhoudskosten.

Conclusie

Op de korte termijn zijn de kosten voor de gebruiksfuncties bij het Nul-alternatief en Gebroken getij duidelijk lager dan bij Getemd getij en Stormvloedkering. Stormvloedkering geeft logischerwijs de meeste gevolgen voor de gebruiksfuncties, doordat de getijslag en zoutindringing bij dit alternatief ook de grootste verandering ten opzichte van de huidige situatie geven. De kosten voor compenserende maatregelen worden merendeels veroorzaakt door de maatregelen die getroffen moeten worden voor de landbouwwatervoorziening.

Bij de kostenvergelijking tussen de alternatieven is het van belang om rekening te houden met mogelijke toekomstige baten bij Getemd getij en Stormvloedkering door de afname van de bezinking van rivierslib. De effecten op het onderhoudsbaggerwerk zullen pas op de lange termijn merkbaar worden. De omvang van de toekomstige baten kunnen nog niet nauwkeurig worden bepaald, maar zullen mogelijk in de orde van tientallen miljoenen gulden per jaar komen te liggen. Daarnaast zullen bij handhaving van het Nul-alternatief op termijn ook extra kosten gemaakt moeten worden om het duurzaam gebruik mogelijk te houden. Dit geldt onder andere voor het garanderen van de landbouwwatervoorziening in gebieden, die nu nog via de Hollandsche IJssel van voldoende zoet water kunnen worden voorzien. Bij de invoering van een ander beheer zoals Getemd getij of Stormvloedkering komt het erop neer dat maatregelen die in de toekomst nodig zijn, vervroegd zullen moeten worden uitgevoerd.

beoordelingsaspect	alternatief			
	Nul	Gebroken getij	Getemd getij	Stormvloedkering
processen				
getijslag mondingsgebied in m	2,3	2,2	1,7	1,4
getijslag buitenzijde Haringvlietsluizen in m	2,3	2,2	1,6	0,9
getijslag Middelharnis in m	0,3	0,4	0,7	0,9
getijslag Brabantse Biesbosch in m	0,3	0,4	1,0	1,3
getij-onderbreking in dagen/jaar	365	200	20	0
lengte min./max. zoet-zoutgradiënt in km	0 - 10	0 - 13	11 - 26	18 - 35
kans op zuurstofloosheid, keer per n-jaar	0	1/7	1/100	0
morfodynamiek (kwalitatief)	0	0	+	++
patronen				
aantal estuariene ecotopen binnen	3	9	25	25
aantal estuariene ecotopen buiten	9	9	11	9
areaal zilte ecotopen binnen in ha	0	950	3450	4750
areaal intergetijdengebied binnen in ha	350	500	1500	2250
areaal intergetijdengebied buiten in ha	1150	1100	900	700
soorten				
areaal estuariene macrofauna (kwalitatief)	0	±	+	++
vissen (kwalitatief)	0	±	+	++
vogels (internationale betekenis) (kwalitatief)	0	0	+	+
aantal estuariene vegetatietypen (binnen)	5	7	13	15
spreiding zoete, brakke en zoute vegetatietypen in km	0	4	10	15
kosten (f mln)				
landbouwwatervoorziening	0	62	260	900
drinkwatervoorziening	0	25	31	31
visserij	0	0,5	2	3
recreatie	12,5	15	30,5	34
scheepvaart	13	21	41	47
overig gebruik	2,5	1	2,5	8
totaal kosten (afgerond)	28	125	365	1023

.....
Tabel 8.1
 Overzicht van de effecten van een ander beheer van de Haringvlietsluizen op processen, patronen en soorten (natuur) en de daarmee samenhangende kosten ter compensatie van gevolgen voor de gebruiksfuncties

0 = geen verschil
 ± = lichte verbetering
 + = verbetering
 ++ = sterke verbetering

8. Afweging, keuze voorkeursalternatief en aanpak

In dit hoofdstuk worden de vier alternatieven getoetst aan de dubbele doelstelling van estuarien herstel én een duurzaam gebruik van de wateren ter weerszijden van de sluisen. Daarbij blijkt dat bij een ander sluisbeheer kosten moeten worden gemaakt om het gebruik, dat in de huidige situatie van het water wordt gemaakt, te laten voortduren. Op grond van een afweging tussen de mate van natuurherstel en de kosten die nodig zijn om de gebruiksmogelijkheden te handhaven, wordt het voorkeursalternatief gekozen.

8.1 Afweging en keuze voorkeursalternatief

Hoe groter de sluisopening, hoe groter het natuurherstel. En hoe langer de sluisen open staan, hoe duurzamer het herstel. Aan de andere kant geldt ook dat hoe groter de sluisopening en hoe langer de sluisen open staan, des te groter de gevolgen voor de gebruiksfuncties en daarmee de kosten voor compenserende maatregelen zullen zijn.

Bij toetsing van de effecten van de alternatieven aan de tweeledige doelstelling vallen het huidige beheer en Gebroken getij af. Stormvloedkering is het meest waardevolle alternatief voor de natuur, maar ook met Getemd getij kan een hoge mate van herstel van estuariene waarden worden bereikt.

Kijkend naar de gebruiksfuncties geven Stormvloedkering en Getemd getij op de korte termijn nadelen, die door het nemen van maatregelen weggenomen kunnen worden. Als die maatregelen zijn getroffen, voldoen beide ook aan het tweede deel van de doelstelling. De kosten voor het compenseren van de nadelige effecten bij Stormvloedkering, voornamelijk veroorzaakt door de verzilting van de Bernisse, zijn vele malen groter dan die bij Getemd Getij. Belangrijk is dat op de langere termijn deze beide alternatieven als voordeel hebben dat er minder onderhoudsbaggerwerk nodig zal zijn.

De meerkosten die bij Stormvloedkering nodig zijn voor het treffen van de benodigde compenserende maatregelen ten opzichte van die bij Getemd getij wegen niet op tegen de extra natuurwinst van dit meest waardevolle alternatief voor de natuur, bovenop de natuurwinst die bij Getemd getij reeds te behalen valt.

De keuze voor het voorkeursalternatief gaat derhalve uit naar Getemd getij.

8.2 Voorstel voor een gefaseerde aanpak

Getemd getij is niet op korte termijn (3-5 jaar) uitvoerbaar. Zo moet, voordat wordt overgegaan op een sluisbeheer volgens Getemd getij, de verzilting van de Hollandsche IJssel, een probleem dat bij voortzetting van het huidige beheer over enkele decennia acuut zal worden, worden opgelost. Daarvoor is naar schatting 10-15 jaar nodig.

Om toch op korte termijn de situatie te verbeteren, kan een stappenplan worden uitgevoerd. Dat betekent dat, op weg naar Getemd getij, de doorlaatopening van de sluisen bij vloed in twee of drie stappen wordt ver-

groot. Als daartoe wordt besloten, kunnen de gebruikers zich geleidelijk aanpassen aan het nieuwe sluisbeheer. Aldus wordt een doelmatige planning mogelijk, kan worden aangesloten op onderhoudstermijnen en kan kapitaalsvernietiging worden geminimaliseerd.

Een eerste stap is een sluisbeheer, waarbij de sluisen op een zo permanent mogelijke "kier" worden gezet. Hierdoor verbetert de passeerbaarheid van de sluisen voor trekvisserij significant. De sluisopening van deze eerste stap wordt zo gekozen dat er geen verziltingsproblemen ontstaan bij de innamepunten in de Hollandsche IJssel.

De eerste stap van de sluisen op een kier is géén volwaardig alternatief omdat niet wordt voldaan aan de tweeledige doelstelling. Echter, voor deze eerste stap moet wel een volwaardig beheersbesluit worden genomen. Bij iedere stap hoort namelijk een eigen openbare besluitvorming. De termijnen tussen de stappen worden bepaald door het gereedkomen van maatregelen om nadelige effecten te compenseren.

Het uiteindelijke beheersbesluit voor Getemd getij kan pas worden genomen zodra een definitieve oplossing is gevonden voor de verzilting van de Hollandsche IJssel.

Naast het nemen van een beheersbesluit voor een eerste stap zal tevens een "beleidsbesluit" moeten worden genomen. Dit beleidsbesluit maakt het eindpunt van het stappenplan helder: het realiseren van Getemd getij. Hierdoor is de rechtszekerheid gewaarborgd.

9. De sluisen op een Kier als eerste stap

In het voorgaande is vastgesteld dat beheer van de Haringvlietsluizen volgens Getemd getij de voorkeur heeft. Vanwege de extra verzilting van de Hollandsche IJssel kan dit alternatief pas op een termijn van 10 tot 15 jaar worden ingevoerd. In die periode moet eerst dit probleem zijn opgelost. Vooruitlopend kunnen de sluisen op een "kier" worden gezet om al op korte termijn de mogelijkheden voor visintrek te verbeteren. In een in maart 1997 gehouden praktijkproef van 4_ dag werd bevestigd wat al eerder op grond van modelberekeningen verwacht werd: de zoutindringing is beheersbaar en met de grootte van de sluisopening te sturen. Als de sluisopening klein genoeg wordt gekozen, kunnen de sluisen, net als bij Getemd getij, vrijwel permanent open worden gezet zonder dat op de Hollandsche IJssel onaanvaardbare verziltingsproblemen ontstaan.

De doelstelling voor De Kier is als volgt geformuleerd:

De sluisen op korte termijn zodanig beheren dat enerzijds de passeerbaarheid voor trekvis significant verbetert en anderzijds geen uitgebreide compenserende maatregelen noodzakelijk zijn.

Het binnen drie tot vijf jaar openzetten van de sluisen op een Kier is wel gebonden aan een aantal randvoorwaarden, welke worden bepaald door de beschikbare financiële middelen, de termijn van uitvoerbaarheid en de ecologische eisen:

- geen onacceptabele toename van de verziltingsfrequentie van de Hollandsche IJssel nabij Gouda
- geen onacceptabele toename van de verziltingsfrequentie van het Spui nabij de Bernisse
- geen compenserende maatregelen nodig voor andere gebruiksfuncties dan Delta Nuts (Haringvliet-west) en enkele innamepunten voor land bouwwater in het westelijke deel van het Haringvliet

De sluisen zijn bij de Kier 95% van de tijd geopend, zowel bij eb als bij vloed. Alleen bij stormvloed (veiligheid) en bij zeer lage rivierafvoer (te grote zoutindringing) zijn de sluisen gesloten.

Op basis hiervan is met modelberekeningen een beheersprogramma afgeleid. Dit programma heeft model gestaan voor "de Kier" waarvan de gevolgen voor natuur, landschap en gebruiksfuncties in het MER-deelrapport zijn beschreven en in dit hoofdstuk zijn samengevat.

De mogelijk binnen drie tot vijf jaar geëffectueerde Kier zal in werkelijkheid van dit beheersprogramma kunnen afwijken. Als in de praktijk blijkt, dat niet aan de hierboven geformuleerde randvoorwaarden kan worden voldaan, is bijstelling van het programma noodzakelijk.

9.1 Toetsingskader

Bij de beoordeling van de gevolgen van de Kier is het toetsingskader gehanteerd zoals dat voor de alternatieven in de hoofdstukken 6 en 7 is ontwikkeld en in hoofdstuk 8 volledig is gepresenteerd. In tabel 9.1 worden de toetsingsresultaten voor de Kier, naast die van de alternatieven,

Figuur 9.1
Het sluisprogramma volgens de Kier

gepresenteerd. Aan de hand hiervan worden de gevolgen van het sluisbeheer volgens de Kier op het natuurherstel en het gebruik beoordeeld.

9.2 Beoordeling

In het navolgende worden de toetsingsresultaten kort toegelicht.

9.2.1 Gevolgen voor de natuur

Bij de beschrijving van de gevolgen voor natuur is uitgegaan van het complex van processen, patronen en soorten.

processen:

● getij

In het westelijk deel van het Haringvliet blijft de getijslag bij de Kier vrijwel gelijk aan de getijslag bij het Nul-alternatief. Naar het oosten toe neemt de getijslag iets toe. In de Brabantse Biesbosch neemt deze toe tot 0,4 m. De getijslag wordt voor een groot deel nog door dezelfde factoren beïnvloed als bij het Nul-alternatief (schijngetij).

Bij de Kier is de sluisopening echter dermate gering, dat de jaargemiddelde getijslag in het mondingsgebied 2,3 m blijft. De gemiddelde waterstand (middenstand) wordt 2 cm hoger.

Het mondingsgebied van het Haringvliet en het binnengebied zijn vrijwel permanent met elkaar verbonden. Daarin onderscheidt deze stap zich van het Nul-alternatief en Gebroken getij.

De openingsfrequentie van de sluisen is vergelijkbaar met die bij Getemd getij, alleen is de opening bij de Kier beperkter. Net als bij Getemd getij zullen de sluisen bij de Kier gemiddeld zo'n 20 dagen per jaar gesloten moeten worden om aan de randvoorwaarden van zoutindringing te kunnen voldoen.

Bij hoge afvoeren is het gebied tussen de sluisen en de lijn Slufter/Kop van Goeree bij eb volledig zoet, terwijl bij vloed er een verloop is van zoet naar brak.

● zoutindringing en zuurstofloosheid

Zeewater kan tijdens vloed het westen van het Haringvliet binnendringen. Hierdoor ontstaat een zoet-zoutgradiënt die loopt van het binnengebied naar de monding van het Haringvliet. De lengte van deze gradiënt varieert

beoordelingsaspect	alternatief				
	Nul	Gebroken getij	Kier	Getemd getij	Stormvloedkering
processen					
getijslag mondingsgebied in m	2,3	2,2	2,2	1,7	1,4
getijslag Middelharnis in m	0,3	0,4	0,3	0,7	0,9
getijslag Brabantse Biesbosch in m	0,3	0,4	0,4	1,0	1,3
getij-onderbreking in dagen/jaar	365	200	20	20	0
lengte min./max. zoet-zoutgradiënt in km	0 - 10	0 - 13	7 - 18	11 - 26	18 - 35
kans op zuurstofloosheid, keer per n-jaar	0	1/7	1/100	1/100	0
morfodynamiek (kwalitatief)	0	0	0	+	++
patronen					
aantal estuariene ecotopen binnen	3	9	9	25	25
aantal estuariene ecotopen buiten	9	9	9	11	9
areaal zilte ecotopen binnen in ha	0	95	1500	3450	4750
areaal intergetijdengebied binnen in ha	350	500	500	1500	2250
areaal intergetijdengebied buiten in ha	1150	1100	1150	900	700
soorten					
areaal estuariene macrofauna (kwalitatief)	0	±	±	+	++
vissen (kwalitatief)	0	±	+	+	++
vogels (internationale betekenis) (kwalitatief)	0	0	0	+	+
aantal estuariene vegetatietypen (binnen)	5	7	13	13	15
spreadings zoete, brakke en zoute vegetatietypen in km	0	4	4	10	15
kosten (f mln)					
landbouwwatervoorziening	0	62	62	260	900
drinkwatervoorziening	0	25	32,5	31	31
visserij	0	0,5	0	2	3
recreatie	12,5	15	12,5	30,5	34
scheepvaart	13	21	17	41	47
overig gebruik	2,5	1	0,5	2,5	8
totaal kosten (afgerond)	28	125	123	365	1023

Tabel 9.1

Overzicht van de effecten van de Kier en de vier alternatieven op processen, patronen en soorten(natuur) en de daarmee samenhangende kosten ter compensatie van gevolgen voor de gebruiksfuncties

NB: de kosten voor de Kier zitten ook in de kosten voor de alternatieven Getemd getij en Stormvloedkering

0 = geen verschil
 ± = lichte verbetering
 + = verbetering
 ++ = sterke verbetering

van 7 tot 18 km. De maximale zoutindringing in het Haringvliet bedraagt circa 9 km. Door onzekerheid in het model van de zoutbeweging is het moeilijk een uitspraak te doen over de duur en de frequentie van de verzilting van het Spui. In ieder geval zal bij de definitieve formulering van het sluisbeheer voor de Kier de randvoorwaarden van onacceptabele zoutindringing in acht moeten worden genomen. De kans op zuurstofloosheid is 1 keer per 100 jaar.

● morfodynamiek

De geringe veranderingen in de waterbeweging bij de Kier brengt met zich mee dat de morfologische ontwikkeling in zowel het binnengebied als het mondingsgebied geen wijzigingen van betekenis zal ondergaan.

patronen

Het areaal intergetijdengebied neemt, door de iets grotere getijslag in het (oostelijk deel) van het binnengebied, met een minimaal oppervlak toe tot 400 ha. Het areaal zilte ecotopen in het binnengebied neemt ten opzichte van de huidige situatie toe van 0 ha tot 1500 ha. Dit leidt tot een verdubbeling van het aantal estuariene ecotopen in het binnengebied.

In het mondingsgebied zijn bij de Kier, net als in de huidige situatie, alle ecotopen als estuariën aan te merken. De oppervlakteverdeling is identiek aan die bij het Nul-alternatief.

soorten

● macrofauna

De kansen voor estuariene macrofaunasoorten in het binnengebied nemen niet noemenswaardig toe. Het potentiële leefgebied voor de Driehoeksmossel neemt iets af, waardoor de voedselbeschikbaarheid voor duikeenden enigszins wordt verkleind. Daar tegenover staat dat de permanente opening bij de Kier de plotselinge wisselingen in zoutgehalten, zoals die optreden bij het huidig beheer, verminderen. Dit heeft een positief effect op met name kreeftachtigen. Dergelijke organismen, die door verschillende vogels en vissen worden gegeten, zijn in staat zich snel en vaak meerdere malen per jaar te vermenigvuldigen en kunnen hierdoor gebieden snel koloniseren.

In het mondingsgebied verandert er ten opzichte van de huidige situatie vrijwel niets.

● vissen

Door het herstel van de geleidelijke overgang tussen rivier en de zee zullen trekvisseren als Zeeforel en Fint weer vrij in en uit kunnen zwemmen. Een vroeger zeer algemene soort, de Spiering, zal naar verwachting duidelijk van de brakwaterzone profiteren. Ten oosten van Hellevoetsluis behoudt het binnengebied het karakter van een groot meer of een traag stromende laaglandrivier.

De samenstelling van de vispopulaties in het mondingsgebied zal vrijwel niet veranderen.

● vogels

Voor het binnengebied zal de Kier slechts een beperkt positief effect hebben op het voorkomen van kenmerkende watervogelsoorten. Ook in het mondingsgebied leidt de Kier tot zeer geringe verschuivingen in de vogelbevolking. Vogels van open water nemen naar verwachting iets in aantal toe. Soorten die de verschillende delen van de getijdenzone benutten, zullen enigszins afnemen.

● vegetatie

De veranderingen in de vegetatie zijn beperkt. Doordat periodiek het westen van het Haringvliet brak is, zal hier een vegetatie ontstaan met enige brakke karakteristieken. Er ontstaat iets meer ruimte voor de Zeebiesgemeenschap en zilte ruigtes met Aartsengelwortel. In het mondingsgebied worden in totaal 7 vegetatietypen onderscheiden, die alle estuarien zijn. De spreiding van zoete via brakke naar zoute vegetatie zal circa 7 km bedragen.

9.2.2 Gevolgen voor het landschap

Landschappelijk zal er bij de Kier geen verandering optreden.

9.2.3 Effecten van de waterbodemonverontreiniging

In het door zout beïnvloede deel zal de toxiciteit van de waterbodem afnemen en de waterbodem van de diepe delen minder bio-accumulatie en doorgifte via het voedselweb naar toppredatoren veroorzaken. Aangezien dit slechts een beperkt gebied is, zijn de gevolgen positief, maar nauwelijks van betekenis.

De blootstelling van steltlopers aan giftige stoffen door consumptie van bodemfauna in het intergetijdengebied zal niet veranderen.

9.2.4 Gevolgen voor de gebruiksfuncties

● landbouwwatervoorziening

De zoutindringing in het Haringvliet komt bij de Kier niet voorbij de monding van het Spui in het Haringvliet. Dit stemt overeen met de bij de Kier geformuleerde randvoorwaarden. Wel is er bij het innamepunt Bernisse een vergrote kans op achterwaartse verzilting via de Oude Maas. Af en toe en voor korte perioden verzilt het Spui momenteel op deze wijze. Kortstondige verzilting is geen probleem zolang het Brielse Meer voldoende buffervoorraad bevat. Dit betekent mogelijk meer beheerskosten, gezien de extra beheersmaatregelen die hiervoor genomen moeten worden.

Uit berekeningen blijkt dat bij de Kier de kans op verzilting van de monding van de Hollandsche IJssel ten opzichte van de huidige situatie toeneemt. Dit stemt niet overeen met de hiervoor geformuleerde randvoorwaarde. Om de landbouwwatervoorziening in de Hollandsche IJssel veilig te stellen zullen er maatregelen genomen moeten worden. De verwachting is dat er, vaker dan nu al het geval is, een beroep gedaan zal moeten worden gedaan op de Kleinschalige Wateraanvoervoorzieningen (KWA). De beheerskosten van de hoogheemraadschappen zullen hierdoor toenemen. Om aan de capaciteitsvraag te voldoen, dienen onder zowel het huidige beheer als de Kier eenmalige kosten te worden gemaakt voor de Bergsluis van een bedrag van circa f 2 mln.

Aan de zuidrand worden twee landbouwwaterinnamepunten bedreigd. Om ervoor te zorgen dat blijvend over zoet water kan worden beschikt, is het mogelijk een aansluiting te maken op het netwerk van de Brielse Dijkkring. Dit wordt gevoed met water dat ingelaten wordt via de Bernisse. De eenmalige kosten hiervoor bedragen circa f 5 mln. Op Goeree-Overflakkee kan ter compensatie een zoetwaterverbinding met Den Bommel worden aangelegd. De kosten van een dergelijke maatregel bedragen voor alleen het Zuiderdiep circa f 35 mln, voor alle inlaatpunten samen f 53,5 mln.

● drinkwatervoorziening

Het instellen van de Kier kan op vier plaatsen effecten hebben op de drinkwatervoorziening:

- bij het innamepunt Scheelhoek wordt het water ongeschikt voor de drinkwatervoorziening. De kosten voor compenserende maatregelen worden geschat op f 29 mln
- bij de noodinlaat bij de Beerenplaat wordt leveringszekerheid niet langer gewaarborgd
- de dosering van het oppervlaktewater met ijzersulfaat in de Afgedamde Maas is niet altijd meer optimaal. Kosten ter compensatie worden geschat op f 2 mln
- een innamepunt in de Biesbosch wordt geconfronteerd met te lage waterstanden, waardoor dit pompstation niet altijd functioneel zal zijn. Compensatie: f 1,5 mln

De eerste drie effecten komen overeen met die van Gebroken getij. Het laatste effect komt er bij de Kier extra bij. Aanpassing van het pompstation is nodig omdat de Kier al op korte termijn in werking kan treden. Dit tijdstip valt eerder dan het tijdstip van het operationeel zijn van het vierde spaarbekken in de Biesbosch. De totale kosten zijn geschat op f 32,5 mln.

- **visserij**

Bij de Kier worden de Haringvlietsluizen passeerbaar voor trekvissen. Er ontstaat weer een gradiënt van zoet en zout water. De gevolgen daarvan zijn positief voor de diversiteit en kwaliteit van de visstand. Ook zullen zoetwatervissen niet meer in het mondingsgebied sterven.

Voor de beroeps- en sportvisserij zijn er geen directe gevolgen.

- **recreatie**

Gezien de geringe veranderingen in waterstanden zullen bij de Kier de vaarmogelijkheden en de bereikbaarheid van havens en ligplaatsen gelijk blijven. Ook voorzieningen als steigers, bootliften en trailerhellingen hoeven niet aangepaste worden.

- **scheepvaart**

Net als bij de recreatie geldt voor de scheepvaart dat de bevaarbaarheid van vaarwegen en de bereikbaarheid van havens nauwelijks zullen veranderen. Alleen voor de Nieuwe Merwede is extra baggerwerk ingeschat (f 2,7 mln. meerkosten ten opzichte van de huidige situatie). Door een verandering van de tijpoorten zal bij de Kier ook gebaggerd moeten worden in de Oude Maas en in de havens van Dordrecht/Zwijndrecht. De kosten worden geschat op f 1,3 mln.

- **overig gebruik**

Bij de Kier zullen de scheepswerven in de haven van Stellendam over moeten schakelen op drinkwater. Hier is verzilting niet te voorkomen. De kosten hiervoor zijn afgerond op f 0,5 mln.

Door verplaatsing van het drinkwaterinnamepunt bij Scheelhoek zullen de mogelijkheden voor ontzilting van zeezand vergroten.

Kosten die onder het huidige beheer gemaakt moeten worden voor onderhoud aan de zoutriolen in de Haringvlietdam hoeven niet meer gemaakt te worden.

9.2.5 Conclusies

Het Kier levert een eerste aanzet tot herstel van de estuariene waarden op, vooral door het ontstaan van een min of meer duurzame geleidelijke overgang van het zoete rivierwater naar het zout zeewater. Dit betekent een aanmerkelijke verbetering van de mogelijkheden voor trekvissen. De geringe waterstandsveranderingen betekenen dat slechts een beperkt herstel van de areaal estuariene ecotopen op zal treden. Estuariene soorten zullen in het binnengebied nauwelijks profiteren. Voor een echt herstel van het intergetijdengebied is de sluisopening te gering. Voor de gebruiksfuncties geeft de zeer geringe waterstandsveranderingen nauwelijks verschillen ten opzichte van de huidige situatie.

De verzilting in het westelijk deel van het Haringvliet heeft wel gevolgen voor de landbouwwater- en drinkwatervoorziening. Deze gevolgen zijn te compenseren met maatregelen. De ingeschatte kosten komen grofweg overeen met die bij Gebroken getij.

De Kier is de opstap naar een ander beheer van de Haringvlietsluizen. De compenserende maatregelen die bij de Kier getroffen moeten worden, zijn ook onderdeel van het maatregelenpakket bij Getemd getij en Stormvloedkering. De kosten van de Kier zijn derhalve ook opgenomen in die van Getemd getij en Stormvloedkering.

10. Leemten in kennis en voorstel onderzoek

Met de huidige kennis en het beschikbare modelinstrumentarium zijn in dit MER de alternatieven voor het sluisbeheer vergeleken en beoordeeld op de gevolgen voor natuur en landschap en de gebruiksfuncties.

Processen, zoals de waterbeweging en de zoutindringing, stellen zich bij een ander beheer van de Haringvlietsluizen vrijwel onmiddellijk in. De morfologische ontwikkelingen verlopen daarentegen relatief traag. Het geschetste beeld van ecotopen en soorten zal dan ook pas na zo'n 25 jaar te zien zijn. Zo is voor de inschatting van de vegetatie-ontwikkeling alleen gekeken naar het eindstadium (dat onder de gegeven abiotische condities kan ontstaan) en niet naar de successie (opeenvolging van stadia in de vegetatieontwikkeling) die er aan voorafgaat. Over deze periode zijn enerzijds de onzekerheden in de met behulp van rekenmodellen gemaakte voorspellingen niet te groot terwijl anderzijds de veranderingen merkbaar en meetbaar zijn geworden. Ook bij sommige gebruiksfuncties is deze tijdshorizon gehanteerd om de invloed van allerlei verwachte ontwikkelingen in de beschouwingen te kunnen betrekken. Voor de ontwikkeling van het chloridegehalte in het Rijnwater is bijvoorbeeld van belang dat er internationale afspraken zijn, waardoor de chloridegehalten over enkele jaren zullen dalen. Daarnaast zijn autonome ontwikkelingen zoals zeespiegelstijging en klimaatsontwikkelingen, die langzaam maar zeker doorwerken, maar waarbij nog onzekerheid is in de omvang van de effecten. Deze ontwikkelingen, die buiten het bestek van de gehanteerde tijdshorizon vallen, zijn alleen kwalitatief in beschouwing genomen.

10.1 Leemten in kennis

De in het rapport gepresenteerde kwantitatieve voorspellingen mogen niet in absolute zin worden geïnterpreteerd. Dit vloeit niet zozeer voort uit ontbrekende kennis ten aanzien van bepaalde aspecten, maar uit de onzekerheden die samenhangen met het voorspellen van complexe veranderingen. Een zekere mate van onvoorspelbaarheid is een kenmerk van een natuurlijk systeem. De modellen die zijn gebruikt om effecten te voorspellen zijn een versimpeling van de complexe werkelijkheid en hebben dus hun beperkingen. Met (veld)kennis en ervaring kunnen modeluitkomsten worden geïnterpreteerd en soms verbeterd. Een zekere marge van onzekerheid moet worden geaccepteerd. De gekwantificeerde voorspellingen zijn echter goed genoeg om een reële vergelijking van de alternatieven mogelijk te maken. Wat dat betreft kan een besluit over een ander beheer van de Haringvlietsluizen verantwoord worden genomen. Na invoering van een ander sluisbeheer is het volgen (monitoren) van de veranderingen van wezenlijk belang om de kennis te vergroten, onzekerheden te verkleinen en om zo nodig bij te sturen.

Aangegeven is dus dat het vooral gaat om onzekerheden bij de kwantitatieve voorspelling van effecten.

processen

Voor de voorspelling van de gevolgen van een ander sluisbeheer hebben verschillende hydrologische en morfologische modellen aan de basis

gestaan. Deze modellen voorspellen elk op verschillend detailniveau de processen zoals die zich kunnen gaan voltrekken onder de vier alternatieven. Uit metingen is vast komen te staan dat in de uitkomsten er steeds sprake is van een zekere over- dan wel onderschatting.

patronen

De onzekerheden in de voor de processen gebruikte modellen werken door in het model en de berekeningen die voor de ecotopen zijn gebruikt. Het model EMOE is gebruikt voor de voorspelling van de vegetatie en ecotopen. Het model maakt gebruik van de output van de andere modellen en kan in combinatie met het digitaal terrein model (een hoogtekaart) de potentiële ontwikkeling van het gebied voorspellen. In het model is de relatie tussen de vegetatie en de morfologische ontwikkelingen niet ingebouwd. Onzekerheid blijft daardoor bestaan ten aanzien van de invloed van de vegetatie op bijvoorbeeld het tot stand komen van geleidelijke overgangen van water naar land. Zo is bekend dat onder invloed van vegetatie (verlaging van de stroomsnelheid waardoor sedimentatie optreedt) aan- en opwas van gebieden plaatsvindt. Hiermee is in geen der alternatieven rekening gehouden.

soorten

Om inzicht in de kansen voor soorten te krijgen is gebruik gemaakt van de ecotopenvoorspelling. Het spreekt voor zich dat de onzekerheden in de modellen doorwerken in de voorspelling van de soorten. Desalniettemin valt uit de resultaten de potentie van het gebied onder de verschillende alternatieven goed af te lezen en is een reële vergelijking tussen de alternatieven mogelijk.

gebruiksfuncties

Voor het bepalen van de gevolgen van een ander sluisbeheer op de gebruiksfuncties zijn vooral de uitkomsten van de modellen voor de voorspelling van de processen gebruikt. De eerder genoemde onzekerheden met betrekking tot de gepresenteerde kwantitatieve voorspellingen gelden met name voor de voorspelling van de zoutindringing in bepaalde randgebieden onder niet gemiddelde omstandigheden.

10.2 Voorstel onderzoek

Als opstap naar een ander sluisbeheer is beheer met de sluisen op een Kier uitgewerkt. Dit brengt beperkte veranderingen teweeg in het watersysteem ter weerszijden van de sluisen. Dat biedt de gelegenheid om met name de procesbeschrijvende modellen gedurende een lange periode aan de praktijk te toetsen en zo nodig bij te stellen. Dit betekent dat op een aantal representatieve locaties de water-, zout- en slibbeweging kunnen worden gevolgd (monitoren). Voor zover de uitkomsten van de monitoring afwijken van de huidige inzichten kan het toekomstige alternatieve sluisbeheer worden aangepast. Het zoutmeetnet moet in samenhang met metingen en controle van de randvoorwaarden vanuit de landbouwwater- en drinkwatervoorziening worden opgezet. Hiervoor dient aan de hand van de voorstellen in de onderscheiden MER-deelrapporten een beperkt monitoringsprogramma opgezet te worden. In een vervolgstudie zal aandacht worden besteed aan de mogelijkheid van recirculatie in koelwatercircuits.

11. Nabeschuwing

In deze nabeschuwing wordt de schijnwerper gericht op aspecten die in de richtlijnen expliciet aandacht hebben gekregen, maar slechts terloops aan de orde zijn gekomen of die in het verlengde van dit MER bijzonder relevant zijn.

Met beheer volgens Getemd getij of Stormvloedkering worden in het mondingsgebied van het Haringvliet en in het binnengebied de processen van voor de afsluiting weer deels hersteld. Verdere uitbreiding van stenige oeverbeschermingen om afkalving tegen te gaan zal daardoor minder nodig zijn. Maar het gaat niet alleen om behoud of herstel, het gaat ook om ontwikkelingen naar een meer integraal beheer van de bestaande infrastructuur (het in de Derde Nota Waterhuishouding geïntroduceerde begrip " integraal waterbeheer"). Dit houdt tevens in een beheer waarbij tegemoet wordt gekomen aan de toegenomen maatschappelijke waardering voor meer natuurlijke natuur. En zo'n ander beheer blijkt ook op de langere termijn baten met zich mee te brengen. Het langzaam maar zeker volslibben van het Hollandsch Diep is geen aantrekkelijk vooruitzicht. Er zal voldoende ruimte moeten blijven om hoge rivierafvoeren veilig te kunnen verwerken. Verder is er de internationaal uitgesproken wens om de Zalm weer terug te krijgen in de Rijn. Daaraan kan ook Nederland met een ander sluisbeheer een belangrijke bijdrage leveren.

Het wordt alleen nooit meer zoals vroeger. Het Volkerak blijft afgesloten en de Haringvlietdam blijft liggen. De sluisen in de dam moeten immers dicht kunnen wanneer de waterstand op zee te hoog wordt. De veiligheid blijft voorop staan.

11.1 Veiligheid

In het mondingsgebied van het Haringvliet worden de waterstanden bepaald door het getij, de rivierafvoer en de vorm van het bekken. Extra verhoging kan worden veroorzaakt door wind of storm. Tijdens een stormvloed worden de sluisen, ongeacht natuur of gebruiksfuncties gesloten. Wat dat betreft verandert er dus niets. De veiligheid van waterkeringen moet voldoen aan harde eisen. De waterkeringen worden daarop voortdurend gecontroleerd. Dat onder invloed van een ander sluisbeheer in de loop van de tijd de waterstanden en de golfvloed veranderen, doet daar niets aan af. Het sluisbeheer kan wel invloed hebben op het onderhoud van kustlijn of waterkeringen. Bij Stormvloedkering zal de golfvloed op de kust toenemen omdat de afschermdende werking van de Hinderplaat kleiner wordt. Dat zal meer onderhoud met zich mee kunnen brengen. Bij Getemd getij blijft de situatie in grote lijnen zoals die nu is.

De dijken langs het Haringvliet en Hollandsch Diep kunnen een waterstand, die met een kans van 1/2000 en voor sommige gebieden 1/4000 per jaar optreedt, nog veilig keren. Langs de grote rivieren is dit een een waterstand die met een kans van 1/1250 per jaar optreedt. Dit zijn de zogenaamde maatgevende waterstanden. De verschillende alternatieven voor het sluisbeheer hebben hier geen invloed op. Al bij aanzienlijk lagere waterstanden dan de maatgevende waterstand worden in alle alternatieven de sluisen gesloten. Op dit punt verschillen de alternatieven niet van elkaar.

Op de langere termijn hebben zowel Getemd getij als Stormvloedkering voordelen waar het gaat om de veiligheid tegen overstroming. Door de verminderde bezinking van rivierslib zal het Hollandsch Diep minder snel verondiepen, waardoor in de toekomst minder baggerwerk nodig zal zijn om hoge rivierafvoeren veilig te kunnen verwerken. Uit een verkennende studie naar de morfologische ontwikkeling van het Haringvliet en het Hollandsch Diep over de langere termijn blijkt dat bij voortzetting van het huidige beheer rond 2020 al regelmatig gebaggerd zal moeten worden om een minimaal doorstroomprofiel te garanderen. De hoeveelheid baggerspecie zal in de tijd geleidelijk toenemen. Bij sluisbeheer volgens Getemd getij verschuift het tijdstip waarop onderhoudsbaggerwerk nodig wordt naar het eind van de volgende eeuw en neemt daarbij duidelijk in omvang af. Bij Stormvloedkering zal dat onderhoudsbaggerwerk mogelijk in het geheel niet meer nodig zijn omdat het systeem zichzelf op diepte houdt. In het project Integrale Verkenning Benedenrivierengebied (IVB) dat is gericht op het verkrijgen van meer ruimte voor de rivier om de effecten van de verwachte klimaatsverandering en zeespiegelstijging op te vangen, zal de bijdrage van een ander sluisbeheer op het beperkt houden van de maatgevende hoogwaterstanden nader worden bepaald.

11.2 Landbouwwatervoorziening

De behoefte aan water van goede kwaliteit ten behoeve van de landbouw blijft, ondanks alle veranderingen bestaan. Onder goede kwaliteit wordt hier verstaan water met een zo laag mogelijk chloridegehalte. De streefwaarde voor chloride ligt volgens de Evaluatienotitie Water op 200 mg Cl⁻/l waarbij wordt opgemerkt dat natuurlijke afwijkingen van die waarde zijn toegestaan. Het chloridegehalte van de Rijn, dat onder meer door lozingen van de Franse kalimijnen nog steeds structureel is verhoogd, schommelt tussen 150 mg Cl⁻/l bij hoge Bovenrijnafvoeren en 300 mg Cl⁻/l bij lage. In het Haringvliet dat grotendeels wordt gevoed door de Rijn en voor een kleiner deel door de Maas ligt het gemiddelde gehalte meestal tussen de 150 en 180 mg Cl⁻/l

De randvoorwaarden voor de zoutindringing richting Spuimondding en Hollandsche IJssel zijn, alhoewel niet scherp gedefinieerd, nog steeds "hard" gebleken. In het Integraal Waterbeheersplan Zuid-Holland Zuid wordt thans uitgegaan van 200 mg Cl⁻/l als richtwaarde bij de functietoekenning "gietwater voor de glastuinbouw" aan oppervlaktewater. Volgens de sector is dat echter een verouderde norm en zou eigenlijk een bovengrens van 150 mg Cl⁻/l voor de minst gevoelige gewassen moeten worden gehanteerd.

Wel zijn er ontwikkelingen ten aanzien van de omvang van de waterbehoefte. Bij de watervoorziening van de glastuinbouw is echter veel veranderd. Maakte men in het verleden vrijwel uitsluitend gebruik van oppervlaktewater als bron van gietwater, thans vervullen ook regenwater en drinkwater een belangrijke rol. Dit houdt verband met de genomen milieu-maatregelen en de opkomst van het telen in substraten anders dan grond. De watervoorziening van de glastuinbouw is hierdoor minder afhankelijk geworden van oppervlakte water. Toch is voor de glastuinbouw binnen Voorne, het Westland en Delfland het oppervlaktewater nog steeds een belangrijke bron van gietwater.

11.3 Maasvlakte 2

Een eventuele uitbreiding van de Maasvlakte (Maasvlakte 2) kan grote invloed hebben op waterstanden, stromingen, golven, morfologie en ecologie in het mondingsgebied van het Haringvliet. Bij de beschrijving van de gevolgen van de alternatieven is daar geen rekening mee gehouden.

Landbouwwatervoorziening van Schieland en Delfland.

In feite is de keuze voor de watervoorziening in dit gebied in de jaren zeventig gemaakt. In die tijd waren er gevorderde plannen tot het aanleggen van het zogenoemde kanaal Waddinxveen-Voorburg om de watervoorziening van de Hoogheemraadschappen Schieland en Delfland onder omstandigheden van extreme droogte veilig te stellen. De situatie in het extreme zomerhalfjaar van 1976 heeft echter twijfel doen rijzen aan de noodzaak tot aanleg van het kanaal. Dit heeft geleid tot een nadere studie naar de kwantitatieve waterbehoefte en naar alternatieve mogelijkheden om in die behoefte te voorzien. Uit de studie bleek dat de wateraanvoerbehoefte van Delfland onder extreme omstandigheden beperkt zou blijven tot ongeveer 12 m³/s, veel minder dan tot dan toe was verondersteld.

Op basis van die studie is besloten geen kanaal aan te leggen maar een pijpleiding waarmee vanuit het Brielse Meer, via het Europoortgebied en onder de Nieuwe Waterweg door, water aangevoerd zou worden naar Delfland.

Deze pijpleiding is in 1988 in gebruik genomen. De watervoorziening van Delfland is als volgt gegarandeerd:

- maximale aanvoer van 8 m³/s via de Hollandsche IJssel, de Gouwe, de Oude Rijn, het Rijn-Schiekanaal en Leidschendam (bij verzilting van de Hollandsche IJssel kan dat water betrokken worden uit het Amsterdam-Rijnkanaal)
- maximale aanvoer van 4 m³/s vanuit het Brielse Meer via de pijpleiding.

Een vergelijkend onderzoek tussen de kwaliteit van het water bij het inlaatpunt Gouda en die van het water in het Brielse Meer bleek in het voordeel van de laatste uit te vallen. Vanwege het lagere chloridegehalte en de daardoor geringere "zoutschade" is besloten de pijpleiding maximaal te gaan gebruiken. Dat betekent dat aanvoer van water uitsluitend vanuit het Brielse Meer plaatsvindt, zolang de behoefte beneden het niveau van 4 m³/s ligt. De betere kwaliteit betreft overigens niet alleen het zoutgehalte (vooral belangrijk voor de glastuinbouw) maar ook andere waterkwaliteitsparameters (fosfor, stikstof, zware metalen). Het kwaliteitsverschil heeft zowel te maken met de herkomst van het water (Rijnwater bij aanvoer via Rijnlands boezem tegenover een mengsel van Rijn- en Maaswater bij aanvoer vanuit het Brielse Meer), als met de lange verblijftijd bij aanvoer via het Hollandsch Diep en het Haringvliet (bezinking van zwevende stof) en de zoutbelasting onderweg in Rijnlands boezem.

Op grond van de eisen gesteld door landbouw, veeteelt en industrie is overeengekomen dat voor het water in het Brielse Meer, dat vanuit het Haringvliet wordt gevoed, gestreefd zou worden naar een zo laag mogelijk chloridegehalte (maximaal 250 mg Cl⁻/l). Daartoe is door herverkaveling de polderuitslag op het Brielse Meer tot nihil teruggebracht en is de lozing van het Kanaal door Voorne beëindigd. Na 1985 is het chloridegehalte van het water in het Haringvliet geminimaliseerd door verbeteringen aan de Volkeraksluizen en de afsluiting van de Krammer waardoor een zoet Volkerak-Zoommeer ontstond.

Eenzijds betekent de aanleg dat een groot areaal ondiep en dus productief water aan het zeemilieu wordt onttrokken. Anderzijds zijn daarbij ook kansen te benutten. Zo wordt als de zuidelijke variant zou worden aangelegd het Haringvliet-estuarium zeewaarts verlengd waardoor het overgangsg gebied tussen zoet en zout naar het westen opschuift. Daardoor wordt de zoutindringing in het Haringvliet verminderd.

Bij de zuidelijke variant wordt de golfinvloed in het mondingsgebied gereduceerd. De invloed van de zee neemt af en die van de rivier neemt toe. Door vergroting van de getijslag in de monding zal het areaal aan brakke intergetijdengebieden worden vergroot. Bij een sluisbeheer als Getemd getij en Stormvloedkering waarbij de sluisen bij eb en vloed geopend zijn, zal

dat effect ook doorwerken in het gebied landwaarts van de sluisen en daar de getijslag verder versterken en het intergetijdengebied doen toenemen. De veranderingen bij de noordelijke uitbreiding zijn minder extreem.

Een mogelijke aanleg van Maasvlakte 2 zou een bijdrage kunnen leveren aan de bestrijding van de toenemende verzilting van de noordrand. Doordat in de huidige situatie zeer diepstekende zeeschepen het Rotterdamse havengebied moeten kunnen bereiken, worden de Nieuwe Waterweg en de Nieuwe Maas op voldoende diepte onderhouden. Bij de aanleg van Maasvlakte 2 zouden deze schepen in plaats van meer landinwaarts, aldaar ontvangen kunnen worden, met als gevolg dat de Nieuwe Waterweg en de Nieuwe Maas meer mogen verondiepen. En dit heeft weer als effect dat de zouttong minder ver in de noordrand kan binnendringen.

11.4 Het Haringvliet-estuarium in breder perspectief

Door de uitvoering van de Deltawerken is het estuariene karakter van de gehele Delta stapsgewijs achteruit gegaan. De afsluiting van de zeearmen

Figuur 11.1
Principeschets van de twee beschouwende uitbreidingsvarianten van Maasvlakte 2

betekende een groot verlies aan schorren, slikken en platen en ondiep watergebieden (tabel 11.1). In de monding van de Oosterschelde is geen dam maar een stormvloedkering aangelegd waardoor een deel van het karakter van de delta behouden is gebleven.

Op dit moment zijn zoet-zoutgradiënten alleen nog te vinden langs de Nieuwe Waterweg en de Westerschelde. De Nieuwe Waterweg is een waterloop met zwaar verdedigde stenen oevers. Deze bieden slechts in zeer beperkte mate ruimte aan soorten welke zich binnen het traject van zoet naar zout thuis voelen. Karakteristieke estuariene levensgemeenschappen ontbreken of zijn slechts fragmentarisch aanwezig. De Westerschelde is het enige estuarium dat nog te vinden is in het Deltagebied. Maar ook hier hebben zich negatieve ontwikkelingen voltrokken. Sinds 1960 is het areaal schorren, slikken en platen en ondiep watergebieden fors afgenomen.

De meerwaarde deltabreed van een sluisbeheer als Getemd getij en Stormvloedkering is vooral te vinden in herstel van de zoet-zout gradiënt en de uitbreiding van het areaal intergetijdengebied in het binnengebied.

	Schorren (gorzen) in ha			Slikken en platen in ha			Ondiep water in ha		
	1960	1997	verlies	1960	1997	verlies	1960	1997	verlies
Westerschelde	3910	2540	1370	9870	8260	1610	4450	3170	1280
Veerse meer	750	0	750	2170	0	2170	700	0	700
Oosterschelde, Markiezzaat, Volkerak etc.	1725	643	1082	16900	11365	5535	9322	7222	2100
Grevelingen	375	0	375	6320	0	6320	3550	0	3550
Haringvliet en Hollands Diep	3986	0	3986	2499	119	2380	1792	0	1792
Biesbosch	3202	0	3202	2565	203	2362	1231	0	1231
Totaal	13948	3183	10765	40324	19947	20377	21045	10392	10653

Tabel 11.1
Veranderingen in de Delta in het areaal schorren, slikken en platen en ondiep water sinds 1960

De winst is het grootst onder het Stormvloedkeringsalternatief maar niet onaanzienlijk onder het Getemd getij. Er staat wel enig verlies aan waardevol intergetijdengebied in het mondingsgebied tegenover. Het herstel komt vooral ten goede aan het zoetwatergetijdengebied en dient niet alleen een nationaal maar ook een internationaal natuurbelang.

		Schorren (gorzen) in ha	Slikken en platen in ha	Ondiep water in ha
Getemd getij	Haringvliet en Hollands Diep	716	528	2149
	Biesbosch	434	552	1184
	Totaal	1150	1080	3333
Stormvloedkering	Haringvliet en Hollands Diep	864	823	2080
	Biesbosch	724	729	1122
	Totaal	1588	1562	3202

Tabel 11.2
Uitbreiding van het areaal schorren, slikken en platen en ondiep water in het binnengebied onder de alternatieven Getemt tij en Stormvloedkering voor het beheer van de Haringvlietssluzen

Afgezien van het Hollandsch Diep valt het Haringvliet-estuarium in vergelijking met de andere grote estuaria in Europa op door het afwezig zijn van grote industrie- en overslagcomplexen en havensteden. Het heeft nog een relatief dun bevolkte omgeving. In het mondingsgebied van het Haringvliet vinden geen grootschalige baggeractiviteiten plaats. In het overgrote deel zijn de morfodynamische processen er ongestoord. Voorts worden veel van de buitendijkse gebieden extensief beheerd en hebben een natuurbestemming.

Vergeleken met andere estuaria in Europa is de invloed van het getij op de hydrologie onder het Getemd getij en Stormvloedkering gering. De oorzaak is gelegen in het relatief kleine doorstroomoppervlak van de sluzen. Hierdoor blijft de relatie tussen het bekkenvolume en het getijvolume verstoord.

De terugkeer van het getij in het Haringvliet brengt een vergroting van het areaal platen en een vermindering van het areaal geulen met zich mee (tabel 11.2). De groei van het areaal platen is het grootst bij Stormvloedkering. Vergeleken met andere West-Europese estuaria blijft het areaal platen in verhouding tot het areaal geulen onder zowel Getemd getij en Stormvloedkering beperkt.

Kijkend naar overwinterende watervogels in absolute aantallen dan behoort het Haringvliet-estuarium tot een der rijkste van West-Europa (figuur 11.2).

Figuur 11.2
Totaal aantal overwinterende vogels in de belangrijkste West-Europese estuaria

Openstelling van de Haringvlietsluizen leidt tot het herstel van de geleidelijke overgang van rivier- naar zeedynamiek, tot vrije optrekmogelijkheden voor vissen en draagt daardoor bij aan het internationale ecologische herstel van Rijn en Maas. Voor de afsluiting omvatte het estuarium van Rijn en Maas het grootste zoetwatergetijdengebied van Europa. Een ander beheer van de Haringvlietsluizen kan dit unieke systeem deels in ere herstellen.

Ecologisch herstel

Door rivierkundige ingrepen sinds het begin van de vorige eeuw is de Rijn een belangrijke transportas geworden. Om de rivier bevaarbaar te maken zijn stuwen en sluisen aangelegd. Hierdoor is de rivier opgedeeld in stuwpanden en is de directe verbinding met vele van haar zijrivieren verbroken. Dit betekende een forse aanslag op de rivier als grensoverschrijdend ecosysteem.

De Rijnoverstaten hebben met elkaar afgesproken dit ecosysteem zoveel mogelijk te herstellen. Zo worden oude geulen en afgesneden meanders weer aangetakt, moerassige gebieden binnen de invloedssfeer van de rivier teruggebracht en barrières door vistrappen passeerbaar gemaakt. Als symbool voor het ecologisch herstel van de Rijn is de Zalm gekozen. Deze vissoort stelt hoge eisen aan de waterkwaliteit. Daarnaast zoekt de soort zijn paaiplaatsen bovenstrooms in heldere, zuurstofrijke snelstromende rivieren en beken met een grindbodem.

De Rijnzalm is uitgestorven. Om de Zalm toch weer terug op de Rijn te krijgen, worden sinds 1988 in Scandinavië en Ierland gekweekte jonge zalmen (smolts) in een zijrivier van de Rijn in Duitsland, de Sieg, uitgezet. Van daaruit trekken ze naar de Atlantische Oceaan en groeien op tot volwassen dieren. Eenmaal paairijp keren ze terug naar de plek waar zij zijn uitgezet, planten zich voort en sterven.

De uitzettingen hebben succes gehad. Bij de Sieg visten sportvissers in de herfst van 1990 de eerste Zalm op. Twee jaar later werden vers gegraven paaikuilen gevonden en inmiddels is aangetoond dat er sprake is van natuurlijke voortplanting. Deze successen in het riviersysteem van de Sieg zijn geen toeval. Er zijn veel inspanningen gepleegd om de vissen de weg te effenen. Behalve de Sieg moeten nog veel andere zijrivieren worden "ontsloten". De kosten hiervoor liggen tussen de 100 en 150 miljoen gulden. Op de terugkeer van de Zalm wachten ook bijzonder aantrekkelijke paaigronden in de zijrivieren van de Bovenrijn in Baden-Württemberg en in de Elzas. Daartoe worden geschikte vistrappen aangebracht (kosten circa 30 miljoen gulden) bij de stuwen van Iffezheim (1998) en Gamsheim (2001) die nu nog onoverkomelijke hindernissen zijn.

uit: De Rijn, op weg naar ecologisch herstel, IRC 1994.

Overzicht organisatiestructuur

Organisatiestructuur m.e.r. beheer Haringvlietsluizen

De organisatiestructuur van het project MER Beheer Haringvlietsluizen bestaat uit diverse groepen:

STUURGROEP (afstemming en overleg over belangen)

- Rijkswaterstaat Directie Zuid-Holland (voorzitter en secretaris)
- Rijkswaterstaat, RIZA
- Rijkswaterstaat, RIKZ
- Ministerie van Landbouw, Natuurbeheer en Visserij, Directie Zuidwest
- Provincie Zuid-Holland
- Provincie Brabant

KLANKBORDGROEP (overlegplatform voor informatie-uitwisseling met belangbehartigers) Rijkswaterstaat Directie Zuid-Holland + twee vertegenwoordigers per cluster:

- Gemeenten
- Waterschappen
- Drinkwaterwinningsbedrijven
- Recreatie
- Landbouw
- Visserij (beroep en sport)
- Natuur- en milieuorganisaties

PROJECTGROEP (inhoudelijke sturing)

- Rijkswaterstaat dir. Zuid-Holland (voorzitter en secretaris)
- Rijkswaterstaat, RIZA
- Rijkswaterstaat, RIKZ
- Rijkswaterstaat, Meetkundige Dienst
- Ministerie van Landbouw, Natuurbeheer en Visserij, Directie Zuidwest
- Provincie Zuid-Holland
- Natuur- en Recreatieschap Voorne Putten Rozenburg

WERKGROEPEN

- Water en Zoutbeweging
- Morfologie en Kwaliteit
- Ecologie en Landschap
- Landbouwwatervoorziening
- Drinkwatervoorziening
- Visserij
- Recreatie
- Scheepvaart en overig gebruik

Overzicht deelrapporten

Lijst van deelrapporten per werkgroep behorende bij de milieu-effectrapportage (MER) over een ander beheer van de Haringvlietsluizen.

In onderstaand schema is weergegeven hoe op basis van de deelrapporten het hoofdrapport van de MER tot stand is gekomen.

Deelrapporten

- 1- water- en zoutbeweging
- 2- morfologie en kwaliteit
- 3- ecologie en landschap
- 4- landbouwwatervoorziening
- 5- drinkwatervoorziening
- 6- visserij
- 7- recreatie
- 8- scheepvaart en overig gebruik

Deelrapporten

Werkgroep Water- en Zoutbeweging

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Water- en Zoutbeweging'
De werkgroep Water- en Zoutbeweging
onder voorzitterschap van R. Bol, Rijkswaterstaat
directie Zuid-Holland
Opgesteld: R. Bol, A. Kraak
ISBN: 903694871
RWS, notanummer: apv 98/093

Werkgroep Morfologie en Kwaliteit

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Effecten van verontreiniging'
Werkgroep Morfologie en Kwaliteit
onder voorzitterschap van H. Peters,
Rijkswaterstaat directie Zuid-Holland
Eindredactie: mw. C. Schmidt
ISBN: 9036951747
RWS, notanummer: apv 98/101

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Morfologie Monding Haringvliet'
Opgesteld: P. van Vessem
ISBN: 903694891
RWS, notanummer: apv 98/100

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Morfologie en kwaliteit binnengebied'
Opgesteld: mw. M. van Wijngaarden, D. Ludikhuizen
ISBN: 903694851
RWS, notanummer: apv 98/094

Werkgroep Ecologie en Landschap

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Ecologie en Landschap'
De werkgroep Ecologie en Landschap
onder voorzitterschap van het RIZA
W. Iedema en R. Posthoorn
Opgesteld: P. Paalvast, W. Iedema, mw. M. Ohm en R. Posthoorn (red.)
ISBN: 903694802
RWS, notanummer: apv 98/103

Werkgroep Landbouwwatervoorziening

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Landbouwwatervoorziening'
De werkgroep Landbouwwatervoorziening
onder voorzitterschap van J. de Win, Ministerie van LNV
directie Zuidwest
Eindredactie: Arcadis Heidemij Advies BV
ISBN: 903694831
RWS, notanummer: apv 98/096

Werkgroep Drinkwatervoorziening

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Drinkwatervoorziening'
Werkgroep Drinkwatervoorziening onder
voorzitterschap van B. van Hilten, Provincie Zuid-Holland
Opgesteld: B.A.J. Meeuwissen en H. Brink
ISBN: 903694811
RWS, notanummer: apv 98/095

Werkgroep Visserij

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Vis en Bodemfauna'
De werkgroep Visserij onder voorzitterschap van J. de Win,
Ministerie van LNV directie Zuidwest
Opgesteld: G.C.W. van Beek en A.J.M. Meijer
ISBN: 903694841
RWS, notanummer: apv 98/097

Werkgroep Recreatie

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Recreatie'
De werkgroep Recreatie onder voorzitterschap van
mw. L. van Sprundel, Rijkswaterstaat directie Zuid-Holland
Opgesteld: Ingenieursbureau Oranjewoud
Eindredactie: mw. L. van Sprundel
ISBN: 903694881
RWS, notanummer: apv 98/099

Werkgroep Scheepvaart en overig gebruik

MER Beheer Haringvlietsluizen
Over de grens van zout en zoet
Deelrapport 'Gevolgen voor Scheepvaart en overig gebruik'
De werkgroep Scheepvaart en overige functies
onder voorzitterschap van mw. L. van Sprundel, Rijkswaterstaat
directie Zuid-Holland
Opgesteld: mw. L. van Sprundel en J. van Dijke
ISBN: 903694821
RWS, notanummer: apv 98/098

Alle werkgroepen

MER Beheer Haringvlietsluizen

Over de grens van zout en zoet

Deelrapport 'De sluizen op een Kier'

Alle werkgroepen hebben een bijdrage geleverd
aan de totstandkoming van dit deelrapport

Eindredactie: E. Lofvers, RWS dir. Zuid-Holland

ISBN: 903694861

RWS, notanummer: apv 98/102

Colofon

Uitgave van Rijkswaterstaat Directie Zuid-Holland
Postbus 556
3000 AN Rotterdam

MER Beheer Haringvlietsluizen is een samenwerkingsverband tussen Rijkswaterstaat met het Ministerie van Landbouw, Natuurbeheer en Visserij directie Zuidwest, de Provincie Noord-Brabant en de Provincie Zuid-Holland

Productie Milieu-effectrapportage:

Projectgroep MER Haringvlietsluizen
Jos van Hees (projectleider vanaf 1 januari 1997)
Rien van Zetten (projectleider tot 1 januari 1997)
René Bol
Bram van Hilten
Wouter Iedema
Arie Kraak
Ernst Lofvers
Leo Nieuwlaat (secretaris)
Peter Paalvast (Ecoconsult)
Roel Posthoorn
Lilianne van Sprundel
Gerard de Vries
Jacques de Win
Herman Peters

Redactie Milieu-effectrapport

Peter Paalvast
Herman Peters
Lilianne van Sprundel

Tekst:

Redactie
Arjan Driesprong
Jos van Hees
Loes de Jong

Foto's:

Jan Koolen (pag. 22)
Peter Paalvast (pag. 36, 53, 57, 67, 70)
Gerben van der Meulen (pag. 86)
Rob Strucker (pag. 64)
RWS, Zuid-Holland (pag. 17, 61, 81, 82, 88)

Figuren:

Peter Paalvast

Ontwerp omslag:

Peter Jooren

Plangebied

