

Rijksoverheid

Handleiding vergunningverleningsproces voor Projecten van gemeenschappelijk belang voor trans-Europese energie-infrastructuur

als bedoeld in artikel negen, eerste lid, van Verordening 347/2013

Aan deze handleiding kunnen geen rechten worden ontleend

Juli 2016

Inhoud

Leeswijzer	3
1. Inleiding	4
1.1. Verordening (EU) nr. 347/2013	4
1.2. Doelstelling van de Verordening	5
1.3. Bevoegde instantie in Nederland	
2. Het vergunningverleningsproces op hoofdlijnen	6
2.1. Energieprojecten van Europees en nationaal belang	6
2.2. Rijkscoördinatieregeling	6
3. Relevante regelgeving voor vergunningverlening	8
3.1. Wet ruimtelijke ordening	8
3.2. Wet milieubeheer	10
3.3. Gaswet	13
3.4. Elektriciteitswet 1998	13
3.5. Mijnbouwwet	13
4. Vergunningen voor projecten van gemeenschappelijk belang	14
4.1. Gedetailleerd schema vergunningverleningsproces	14
4.2. Lijst van vergunningen voor projecten van gemeenschappelijk belang	14
5. Het vergunningverleningsproces	16
5.1. De melding van een project van gemeenschappelijk belang	16
5.2. De procedure vóór de aanvraag van de vergunningen	17
5.3. De procedure voor de vergunningverlening	19
5.4. Schematisch overzicht vergunningverleningsproces projecten van gemeenschappelijk belang	20
6. Informatie over de omvang, structuur en gedetailleerdheid van de documenten	21
6.1. Notitie reikwijdte en detailniveau	21
6.2. Informatie inzake de documenten die samen met de aanvragen moeten worden ingediend	21
7. Transparantie en inspraak	25
7.1. Transparantie en inspraak in de meldingsfase	25
7.2. Transparantie en inspraak in de aanvraagfase	25
7.3. Transparantie en inspraak in de vergunningverleningsfase	26
7.4. Website	26
8. Contactgegevens	27

Leeswijzer

Voor het versnellen van energieprojecten die voor de Europese Unie van groot belang zijn is in 2013 een Europese Verordening vastgesteld. In deze handleiding wordt uitgelegd hoe Nederland juridisch uitvoering geeft aan de verordening.

In hoofdstuk 1 wordt kort ingegaan op het doel van de verordening: waarom is deze verordening noodzakelijk.

In hoofdstuk 2 worden de hoofdlijnen beschreven van hoe Nederland het realiseren van projecten van gemeenschappelijk belang juridisch aanpakt.

Hoofdstuk 3 gaat in op de wetgeving die nodig is voor het realiseren van de Europese projecten. Dit betreft vooral de Wet ruimtelijke ordening en de Wet Milieubeheer.

In hoofdstuk 4 worden de vergunningen genoemd die nodig kunnen zijn voor een project van gemeenschappelijk belang. Per concreet project zal moeten worden onderzocht welke vergunningen daarvoor nodig zijn.

In hoofdstuk 5 wordt aangegeven hoe het proces voor vergunningverlening verloopt. Ook bevat dit hoofdstuk een schematisch overzicht van het gehele proces.

In hoofdstuk 6 wordt een overzicht gegeven van de informatie die nodig kan zijn voor het realiseren van een project, bijvoorbeeld de gevolgen voor veiligheid, archeologie, milieu etc.

In hoofdstuk 7 wordt ingegaan op hoe burgers en bedrijven betrokken worden in het proces vóór en tijdens de vergunningverlening.

In hoofdstuk 8 ten slotte staan de contactgegevens van de betrokken overheden bij en de initiatiefnemer(s) van projecten van gemeenschappelijk belang.

1. Inleiding

1.1 Verordening nr. 347/2013

Deze handleiding is opgesteld naar aanleiding van Verordening (EU) 347/2013 van het Europees Parlement en de Raad van 17 april 2013 betreffende de richtsnoeren voor trans-Europese energie-infrastructuur (hierna: de verordening). Op 1 juni 2013 is de verordening van kracht geworden. Via <http://eur-lex.europa.eu/legal-content/NL/TXT/PDF/?uri=CELEX:32013R0347&qid=1407922117826&from=NL> kunt u de verordening downloaden. Aan de hand van de praktijk zal de handreiking regelmatig worden geactualiseerd.

1.2 Doelstelling van de Verordening

Een van de prioriteiten van de Europa 2020-strategie is duurzame groei die moet worden bereikt door het bevorderen van een doelmatiger gebruik van hulpbronnen en een meer duurzame en concurrerende economie. De energie-infrastructuur is een belangrijk onderdeel van de 2020-strategie. Zo wordt de noodzaak onderstreept om de Europese energienetwerken te moderniseren en deze onderling aan elkaar te koppelen. Dit is van groot belang voor:

- het waarborgen van een concurrerende en goed functionerende geïntegreerde energiemarkt;
- het bereiken van een optimale benutting van energie-infrastructuur;
- meer energie-doelmatigheid;
- de integratie van gespreide hernieuwbare energiebronnen.

Hiermee worden groei, werkgelegenheid en duurzame ontwikkeling bevorderd.

De verordening beoogt als onderdeel van de energiestrategie de energiebehoeften van Europa te moderniseren en uit te breiden en netwerken met elkaar te verbinden over de grenzen heen waar dat bijdraagt aan de doelstellingen van het energiebeleid. Als onderdeel van de verordening zijn regels opgenomen voor de vergunningverlening voor projecten die op grond van de verordening zijn aangemerkt als projecten van gemeenschappelijk belang. Deze projecten krijgen prioriteit en de regels vereisen onder meer dat de meest efficiënte nationale procedure wordt gevolgd bij projecten van gemeenschappelijk belang en dat deze projecten binnen een bepaalde termijn na de melding daarvan moeten zijn gerealiseerd. Daarnaast worden de lidstaten gestimuleerd om hun vergunningprocedures te vereenvoudigen en de transparantie en inspraak van het publiek te vergroten.

Wat een concreet project van gemeenschappelijk belang is wordt bepaald in overleg tussen de Europese Commissie en de lidstaten. Hiervoor zijn in de verordening richtlijnen opgenomen. De projecten die zijn aangewezen als projecten van gemeenschappelijk belang worden geplaatst op de zogenaamde Unielijst van projecten van gemeenschappelijk belang.

De projecten van gemeenschappelijk belang waarbij Nederland is betrokken zijn terug te vinden in hoofdstuk 8, onder het kopje **Initiatiefnemers projecten van gemeenschappelijk belang**.

1.3 Bevoegde instantie in Nederland

De verordening beoogt het vergunningverleningsproces voor projecten van gemeenschappelijk belang te vergemakkelijken door te verplichten een nationaal bevoegde instantie aan te wijzen die verantwoordelijk is voor het coördineren van het vergunningverleningsproces voor projecten van gemeenschappelijk belang. De nationaal bevoegde instantie is ook verantwoordelijk voor het realiseren van de benodigde besluiten binnen de gestelde termijnen. Voor Nederland is de Minister van Economische Zaken aangewezen als de bevoegde nationale instantie.

2. Het vergunningverleningsproces op hoofdlijnen

In dit hoofdstuk worden de hoofdlijnen beschreven voor het vergunningverleningsproces voor het realiseren van projecten van gemeenschappelijk belang. Hierbij wordt gebruik gemaakt van het instrumentarium dat ook gebruikt wordt voor het realiseren van projecten van nationaal belang.

Op een aantal van de aspecten wordt dieper ingegaan; zie hiervoor de leeswijzer.

2.1 Energieprojecten van Europees en nationaal belang

Energieprojecten kunnen niet alleen groot van omvang zijn, maar ook heel belangrijk: ze zijn dan van Europees en/of nationaal belang. Dit geldt bijvoorbeeld voor de aanleg van gasleidingen of de bouw van hoogspanningsleidingen die nodig zijn om ervoor te zorgen dat iedereen steeds voldoende gas en elektriciteit geleverd kan krijgen.

Om dit soort projecten mogelijk te maken, moeten besluiten worden genomen voor het ruimtegebruik en het milieu en moeten vergunningen worden verleend. Hiervoor wordt een speciale procedure toegepast, de zogenaamde rijkscoördinatieregeling. Deze regeling is bedoeld om voor grote Europese en nationale energieprojecten sneller besluiten te kunnen nemen, zonder dat dit ten koste gaat van de zorgvuldigheid van de besluitvorming en van de mogelijkheden voor burgers om hierover hun mening te kunnen geven.

2.2 Rijkscoördinatieregeling

De rijkscoördinatieregeling bestaat uit twee onderdelen, 'modules' genoemd. Dit zijn een projectmodule en een uitvoeringsmodule. Hieronder wordt uitgelegd wat dat precies betekent.

2.2.1 De rijkscoördinatieregeling: de projectmodule

Voor de meeste projecten is een ruimtelijk besluit nodig: het project moet 'planologisch mogelijk worden gemaakt'. Dat wil zeggen dat het bestemmingsplan moet worden aangepast. Als de rijkscoördinatieregeling wordt toegepast, dan gebeurt de planologische inpassing niet met een bestemmingsplan, maar – in de regel – met een inpassingsplan (ook wel 'rijksinpassingsplan' genoemd). Dit is in feite een bestemmingsplan dat door de Rijksoverheid wordt vastgesteld in plaats van door de gemeenteraad. Een inpassingsplan voor een energieproject wordt vastgesteld door de Ministers van Economische Zaken en van Infrastructuur en Milieu. Het inpassingsplan wordt direct onderdeel van het bestemmingsplan.

Ter voorbereiding van het inpassingsplan wordt vaak een milieueffectrapport gemaakt (MER). Hierin wordt beschreven wat de effecten zijn van het project op het milieu.

Net als bij wijziging of vaststelling van een bestemmingsplan, is er de mogelijkheid van inspraak.

2.2.2 De rijkscoördinatieregeling: de uitvoeringsmodule

Het tweede onderdeel van de rijkscoördinatieregeling noemen we de uitvoeringsmodule. Deze houdt kort gezegd in dat alle (overige) voor een project benodigde besluiten gezamenlijk worden voorbereid, en gecoördineerd door de Minister van Economische Zaken.

Voor een energie-infrastructuurproject zijn vaak veel besluiten (vergunningen en ontheffingen) nodig. Denk aan een omgevingsvergunning voor bouwactiviteiten en milieugevolgen of een ontheffing van de Flora- en faunawet. Voor al die besluiten zijn verschillende overheden verantwoordelijk, zoals de gemeente of de provincie. In de uitvoeringsmodule blijven al die overheden verantwoordelijk voor de inhoud van hun eigen besluit, maar de Minister van Economische Zaken bepaalt binnen welke termijnen alle (ontwerp-) besluiten genomen moeten worden en zorgt dat alle besluiten goed op elkaar afgestemd zijn. Ook zorgt het Rijk ervoor dat alle besluiten ter inzage worden gelegd. Het Rijk is hierbij het aanspreekpunt voor alle ingediende zienswijzen op de voorgenomen besluiten.

2.2.3 Inspraak en beroep

Als de rijkscoördinatieregeling wordt toegepast, worden alle voor het project benodigde besluiten meestal in één keer in ontwerp ter inzage gelegd. Iedereen kan dan zienswijzen geven over al die ontwerp-besluiten.

Na de inspraakprocedure worden de definitieve besluiten vastgesteld. Tegen die besluiten kan dan door belanghebbenden beroep worden ingesteld bij de Afdeling bestuursrechtspraak van de Raad van State.

3. Relevante regelgeving voor vergunningverlening

In dit hoofdstuk wordt de belangrijkste regelgeving besproken. Het gaat om het wettelijk instrumentarium voor het realiseren van projecten van gemeenschappelijk belang, de milieu-aspecten en het van toepassing verklaren van het instrumentarium op gas-, elektriciteit- en mijnbouwprojecten die zijn aangewezen als project van gemeenschappelijk belang. Daarnaast kunnen andere wetten van toepassing zijn op de projecten voor specifieke aspecten, bijvoorbeeld de Waterwet of de Spoorwegwet. Een opsomming daarvan is te vinden in paragraaf 4.2.

3.1 Wet ruimtelijke ordening

3.1.1 De rijkscoördinatie­regeling

Bij wet van 25 september 2008, in werking getreden op 1 maart 2009, is bepaald dat de rijkscoördinatie­regeling wordt toegepast voor bepaalde projecten op het gebied van energie­infrastructuur. Met die wet zijn daartoe de Elektriciteitswet 1998, de Mijnbouwwet en de Gaswet gewijzigd (en hieraan wordt nader aandacht besteed in de paragrafen 3.3. tot en met 3.5).

Indien op een energie­project de rijkscoördinatie­regeling van toepassing is, dan is de Minister van Economische Zaken aangewezen als verantwoordelijke minister naast de Minister van Infrastructuur en Milieu. Zij stellen op grond van artikel 3.35, tweede lid, van de Wet ruimtelijke ordening (Wro) samen het inpassingsplan vast.

De procedure die wordt aangeduid als de rijkscoördinatie­regeling is geregeld in artikel 3.35, eerste lid, Wro en omvat twee elementen. Ten eerste een inpassingsplan, een ruimtelijk besluit van de rijksoverheid op basis van artikel 3.28 Wro, dat onderdeel uit gaat maken van de ter plaatse reeds geldende bestemmingsplannen. Ten tweede de gecoördineerde voorbereiding door de Rijksoverheid van de voor een project benodigde (overige) besluiten.

3.1.2 De ruimtelijke inpassing

De procedure als bedoeld in artikel 3.35, eerste lid, aanhef en onderdeel c, Wro bepaalt dat een inpassingsplan wordt opgesteld en dat de voorbereiding en bekendmaking daarvan door het Rijk wordt gecoördineerd met de voorbereiding en bekendmaking van de benodigde uitvoeringsbesluiten. Het inpassingsplan en de overige besluiten worden tegelijkertijd gecoördineerd voorbereid.

Wat staat er in een inpassingsplan?

Een inpassingsplan bestaat uit een aantal onderdelen. Zo bevat het onder andere:

- een kaart waarop de exacte ligging van het project is aangegeven;
- regels en (kwaliteits)eisen voor het project;
- een toelichting over hoe het plan wordt uitgevoerd, wat de gevolgen van het project zijn voor bijvoorbeeld de leefomgeving, water, milieu en natuurbeheer, economische en sociale ontwikkeling en behoud van archeologische waarden.

Tussen het moment dat bekend wordt dat er een inpassingsplan zal komen en het moment dat het gereed is, kan enige tijd zitten. Om te voorkomen dat in de tussentijd ontwikkelingen plaatsvinden in het gebied die niet samengaan met het project dat wordt voorbereid, kunnen de ministers een voorbereidingsbesluit nemen. Dit heeft tot gevolg dat er in dat gebied beperkingen gelden voor het afgeven van omgevingsvergunningen voor bouwwerken en aanlegwerkzaamheden.

Ook kan in een voorbereidingsbesluit een nieuw vergunningstelsel worden opgenomen om te voorkomen dat het gebied minder geschikt wordt voor het project. Nieuwe ruimtelijke ontwikkelingen kunnen vanaf dat moment alleen nog maar plaatsvinden nadat daarvoor een omgevingsvergunning is verleend. Die vergunning wordt dan alleen verleend als de voorgenomen ruimtelijke ontwikkeling de grond niet minder geschikt maakt voor de verwezenlijking van het geplande energieproject.

3.1.3 Coördinatie uitvoeringsbesluiten

De rijkscoördinatieregeling maakt een parallelle en een gecoördineerde voorbereiding van alle voor de verwezenlijking van het project benodigde besluiten mogelijk, samen met het rijksinpassingsplan (artikel 3.35, eerste lid, onder b en c, Wro). Hierbij kan onder andere worden gedacht aan omgevingsvergunningen voor het bouwen, kapvergunningen, waterwetvergunningen en ontheffingen op grond van de Flora- en faunawet. De besluiten worden voorbereid met toepassing van de uniforme openbare voorbereidingsprocedure in afdeling 3.4 van de Algemene wet bestuursrecht (Awb) en de bijzondere procedurele regels in artikel 3.31, derde lid, Wro.

Deze regeling voorziet in een gezamenlijke kennisgeving en terinzagelegging van de ontwerpbesluiten (artikel 3.31, derde lid, onder b, Wro in samenhang met artikel 3.35, vierde lid, Wro) en gelijktijdige bekendmaking van de besluiten (artikel 3.32 Wro in samenhang met artikel 3.35, vierde lid, Wro). De bevoegdheid om uitvoeringsbesluiten te nemen, blijft in beginsel bij de wettelijk bevoegde bestuursorganen berusten. De daartoe aangewezen minister (in geval van energie-infrastructuur projecten waarop de rijkscoördinatieregeling van toepassing is, is dat de Minister van Economische Zaken) van de bestuursorganen die bevoegd zijn om de uitvoeringsbesluiten te nemen, de medewerking kan vorderen die nodig is voor het slagen van de coördinatie. De bestuursorganen zijn verplicht medewerking te verlenen (artikel 3.35, derde lid, Wro). Indien een betrokken bestuursorgaan niet of niet tijdig overeenkomstig de aanvraag beslist dan wel een besluit neemt dat wijziging behoeft, kan de Minister van Economische Zaken tezamen met de minister tot wiens beleidsterrein het desbetreffende uitvoeringsbesluit behoort, een beslissing nemen die in de plaats treedt van het besluit van dat bestuursorgaan. Dit is de zogenoemde interventiebevoegdheid (artikel 3.36, eerste lid, Wro).

Toepassing van de coördinatieregeling laat de materiële toetsingskaders voor de uitvoeringsbesluiten in beginsel onverlet. Deze besluiten moeten dus aan dezelfde inhoudelijke eisen voldoen als wanneer de coördinatieregeling niet zou zijn toegepast. Een uitzondering is dat bepalingen in regelingen van provincies, gemeenten en waterschappen om dringende redenen buiten toepassing kunnen worden gelaten als door die bepalingen de verwezenlijking van het betrokken onderdeel van het nationaal ruimtelijk beleid onevenredig wordt belemmerd (artikel 3.35, achtste, lid Wro).

Voor de uitvoering van werken of werkzaamheden ter uitvoering van het rijksinpassingsplan is geen omgevingsvergunning vereist voor een aanlegactiviteit (artikel 2.1, eerste lid, onder b van de Wet algemene bepalingen omgevingsrecht). Dit volgt uit artikel 3.35, zevende lid, laatste volzin, Wro.

3.1.4 Projecten op zee

Bij projecten die geheel of gedeeltelijk op zee liggen, geldt het volgende. De ruimtelijke inpassing door middel van een inpassingsplan geldt als en in zover het project is gelegen binnen gemeentelijke gebied (één kilometer uit de kust). De coördinatie en de uitvoeringsbesluiten gelden voor het gehele project, dus ook indien en in zover het project buiten gemeentelijk ingedeeld is gelegen. De ruimtelijke afweging van projecten die geheel of gedeeltelijk op zee (buiten gemeentelijk ingedeeld gebied zijn gelegen) wordt geregeld in de watervergunning.

3.1. Beroepsprocedure

Het rijksinpassingsplan en alle overige besluiten worden gelijktijdig ter inzage gelegd in de verschillende stappen van de procedure. Dit geldt zowel voor de ontwerp-besluiten als voor de daarna vastgestelde besluiten. Ook het beroep bij de bestuursrechter wordt gebundeld indien de besluiten gelijktijdig zijn bekendgemaakt. Tegen het inpassingsplan en de gecoördineerd voorbereide besluiten staat rechtstreeks beroep open bij de Afdeling bestuursrechtspraak van de Raad van State (artikel 8:6, eerste lid, Algemene wet bestuursrecht in samenhang met Bijlage 2, hoofdstuk 2, artikel 2 van die wet en in samenhang met artikel 8.3 eerste lid, onder b Wro). Geen beroep tegen het besluit kan worden ingesteld door een belanghebbende aan wie redelijkerwijs kan worden verweten dat hij geen zienswijze over het ontwerp van dit besluit naar voren heeft gebracht.

In de gevallen dat sprake is van 'ontwikkeling en verwezenlijking van werken en gebieden krachtens afdeling 3.5 Wro', is op grond van het bepaalde in artikel 1.1 1, eerste lid, onder a in samenhang met artikel 2.1 van bijlage I van de Crisis- en herstelwet, de Crisis- en herstelwet van toepassing. Dit brengt onder meer met zich dat de Afdeling bestuursrechtspraak van de Raad van State een termijn van 6 maanden heeft voor het doen van een uitspraak op een beroep, dat een niet tot de centrale overheid behorende overheid (rechtspersoon of bestuursorgaan) niet tegen het inpassingsplan in beroep kan gaan en dat het beroepsschrift, op straffe van niet-ontvankelijkheid, meteen de gronden van beroep moet bevatten (het indienen van een pro forma beroepsschrift is niet toegestaan).

3.2 Wet milieubeheer

Voor het realiseren van een project van gemeenschappelijk belang zullen –onder andere- de milieueffecten in kaart moeten worden gebracht. In de meeste gevallen zal voor een project van gemeenschappelijk belang ook een milieueffectrapport (MER) moeten worden opgesteld. In een MER worden de milieueffecten van het project van gemeenschappelijk belang onderzocht en wordt bekeken hoe de negatieve gevolgen voor het milieu zo beperkt mogelijk kunnen blijven. Hierbij wordt onderscheid gemaakt tussen een MER voor de ruimtelijke inpassing (een plan-MER) en een MER voor concrete besluiten waarbij een MER verplicht is (een besluit-MER). Mede op basis van het MER wordt dan door het bevoegd gezag de ruimtelijke inpassing van het project vastgesteld en worden besluiten genomen. De procedures voor het MER zijn geregeld in hoofdstuk 7 van de Wet milieubeheer. Op de inspraakmogelijkheden in de milieueffectrapportage wordt nog ingegaan in paragraaf 6.1.

3.2.1 De milieueffectrapportage

Of de milieueffectrapportage moet worden doorlopen hangt af de aard van het project en de mogelijk aanzienlijke gevolgen voor het milieu. In het Besluit milieueffectrapportage zijn hiervoor criteria opgenomen. In een aantal gevallen is het verplicht een MER op te stellen als aan de criteria is voldaan. In de andere gevallen moet worden beoordeeld of een MER moet worden opgesteld. De procedure voor de milieueffectrapportage-beoordeling is opgenomen in de artikelen 7.16 tot en met 7.20 van de Wet milieubeheer. Kort samengevat is de procedure als volgt. Als eerst beoordeeld moet worden of een MER gemaakt moet worden, deelt de initiatiefnemer dat mee aan het bevoegd gezag. Het bevoegd gezag beslist vervolgens aan de hand van de criteria van bijlage III van de milieueffectrapportage-richtlijn (2011/92/EG) binnen zes weken of een MER gemaakt moet worden. Deze beslissing wordt openbaar gemaakt door middel van een kennisgeving en terinzagelegging. Voor de projecten waarvoor geen MER moet worden opgesteld, zie subparagraaf 3.2.2.

Bij de milieueffectrapportage worden de volgende stappen doorlopen.

1. Kennisgeving en conceptnotie reikwijdte en detailniveau voor milieueffectrapportage

Het bevoegd gezag moet het voornemen voor het initiatief bekendmaken. De kennisgeving van dit voornemen bevat in elk geval waar en wanneer de stukken over het voornemen openbaar zullen worden gemaakt, dat er gelegenheid zal zijn om zienswijzen naar voren te brengen (aan wie, op welke wijze en binnen welke termijn) en of de Commissie voor de milieueffectrapportage of een andere onafhankelijke instantie in de gelegenheid zal worden gesteld om advies uit te brengen (artikel 7.9 respectievelijk artikel 7.27). De kennisgeving vindt tevens plaats in een publicatie in een ander land als er sprake is van mogelijke belangrijke nadelige gevolgen voor het milieu in dat andere land. Met Duitsland en Vlaanderen zijn hier werkafspraken over gemaakt.

Bij de stukken die ter inzage worden gelegd hoort meestal de conceptnotitie reikwijdte en detailniveau voor het onderzoek van de milieueffecten. De reikwijdte heeft betrekking op *wat* onderzocht moet worden; *detailniveau* gaat over hoe diep het onderzoek moet gaan. Hoewel het niet verplicht is, is het beleid binnen het Ministerie van Economische Zaken om een conceptnotitie reikwijdte en detailniveau voor de milieueffectrapportage op te stellen. De conceptnotitie reikwijdte en detailniveau bevat:

- een toelichting op het voornemen een milieueffectrapportage-plichtig plan op te stellen;
- een onderbouwing van nut- en noodzaak van het project;
- de alternatieven die in het MER zullen worden onderzocht;
- de milieueffecten die in de milieueffectrapportage zullen worden onderzocht.

Ten behoeve van de inspraak op de kennisgeving en de conceptnotitie reikwijdte en detailniveau worden meestal informatieavonden gehouden. Daarnaast kan ook op andere wijzen een zienswijze worden ingediend.

II. Raadpleging van adviseurs en betrokken bestuursorganen

Over de conceptnotitie reikwijdte en detailniveau worden de adviseurs en betrokken bestuursorganen advies gevraagd (artikel 7.8 respectievelijk artikel 7.25).

De concept-notitie reikwijdte en detailniveau wordt verzonden aan:

- alle overheden die een besluit nemen in het kader van het project (gemeenten, provincies, waterschappen, andere ministeries en eventuele andere vergunningverleners);
- gemeenteraden en Provinciale Staten;
- de wettelijke adviseurs zoals de Raad voor het Cultureel Erfgoed.

Daarnaast vindt op vrijwillige basis raadpleging plaats van de Commissie voor de milieueffectrapportage.

III. Vaststelling van de definitieve notitie reikwijdte en detailniveau.

Op basis van de zienswijzen en uitgebrachte adviezen wordt een 'definitieve' notitie reikwijdte en detailniveau voor de milieueffectrapportage vastgesteld door de Ministers van Economische Zaken en Infrastructuur en Milieu.

Hierbij worden de volgende richtsnoeren gehanteerd:

- publicatie van de definitieve notitie reikwijdte en detailniveau op internet (www.bureau-energieprojecten.nl);
- iedereen die een zienswijze of reactie heeft gegeven wordt per brief geïnformeerd dat de definitieve notitie reikwijdte en detailniveau is vastgesteld (ofwel wordt daarbij de notitie toegezonden dan wel wordt verwezen naar de website);
- dezelfde werkwijze wordt gevolgd t.a.v. alle betrokken (overheids)partijen die wel zijn aangeschreven over de conceptnotitie maar die geen reactie hebben ingediend;
- publieke kennisgeving en terinzagelegging blijft (in de regel) achterwege.

IV Opstellen ontwerp-MER

Op basis van de 'definitieve' notitie reikwijdte en detailniveau voor de milieueffectrapportage wordt vervolgens een ontwerp-MER opgesteld.

Eisen waaraan een MER moet voldoen zijn onder meer (artikel 7.7 respectievelijk artikel 7.23):

- het doel van het project;
- een beschrijving van het project en de 'redelijkerwijs in beschouwing te nemen' alternatieven, zowel (bijv.) qua ligging als qua uitvoeringswijze;
- welke plannen er eerder voor deze activiteit zijn vastgesteld en welke alternatieven daarin waren opgenomen;
- een beschrijving van de 'huidige situatie en de autonome ontwikkeling' in het plangebied;
- welke gevolgen het project en de alternatieven hebben voor het milieu en een motivering van de manier waarop deze gevolgen zijn bepaald en beschreven en een vergelijking van die gevolgen met de 'autonome ontwikkeling';
- effect-beperkende respectievelijk mitigerende maatregelen;
- leemten in kennis;
- een publiekssamenvatting.

V. Ter inzage leggen van MER en ontwerpbesluiten en mogelijkheid van zienswijzen

Het MER wordt door het bevoegd gezag ter inzage gelegd samen met het ontwerp-inpassingsplan en de andere benodigde ontwerp-besluiten.

Bij het MER en de ontwerp-besluiten kan een ieder een zienswijze indienen. De Commissie voor de milieueffectrapportage wordt om een advies gevraagd. De binnengekomen zienswijzen worden ook naar de Commissie gestuurd.

VI. Vaststellen besluiten en mogelijkheid van beroep

Het bevoegd gezag stelt het inpassingsplan en de andere benodigde besluiten vast.

Het MER en de besluiten worden ter inzage gelegd. Belanghebbenden kunnen dan desgewenst in beroep gaan tegen een of meer besluiten voor zover zij een zienswijze hebben ingediend. In dit kader kan ook het MER ter discussie worden gesteld.

3.2.2 Milieuonderzoek indien geen milieueffectrapportage-plicht bestaat

Indien voor een project geen MER hoeft te worden opgesteld worden onderstaande stappen doorlopen om de gevolgen voor het milieu zichtbaar te maken.

I. Kennisgeving van het initiatief

Het bevoegd gezag brengt een kennisgeving uit op grond van artikel 1.3.1 van het Besluit ruimtelijke ordening (Bro).

In de kennisgeving wordt vermeld of:

- stukken betreffende het voornemen ter inzage zullen worden gelegd en waar en wanneer;
- er gelegenheid wordt geboden zienswijzen omtrent het voornemen naar voren te brengen, aan wie, op welke wijze en binnen welke termijn en
- een onafhankelijke instantie in de gelegenheid wordt gesteld advies uit te brengen over het voornemen.

II. Toelichting in inpassingsplan van de milieueffecten

Voor zover bij de voorbereiding van het inpassingsplan geen MER wordt opgesteld, moet op grond van artikel 3.1.6, vijfde, Bro wel worden gekeken naar de milieuaspecten.

In de toelichting op het inpassingsplan moet in ieder geval worden aangegeven:

- de wijze waarop met de in het gebied aanwezige cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten rekening is gehouden;

- voor zover nodig de wijze waarop rekening is gehouden met overige waarden van de in het plan begrepen gronden en de verhouding tot het aangrenzende gebied;
- de wijze waarop krachtens hoofdstuk 5 van de Wet milieubeheer vastgestelde milieukwaliteitseisen bij het plan zijn betrokken.

3.3 Gaswet

In artikel 39b, eerste lid, onder c, van de Gaswet is bepaald dat de rijkscoördinatieregeling van toepassing is op een uitbreiding van het landelijk gastransportnet of de aanleg of uitbreiding van een landsgrensoverschrijdend gastransportnet met inbegrip van de aansluitingen op zo'n net, voor zover het een project betreft voor gas dat is opgenomen op de Unielijst van projecten van gemeenschappelijk belang in de zin van de verordening.

3.4 Elektriciteitswet 1998

In artikel 20a, eerste lid, onder c, van de Elektriciteitswet 1998 is bepaald dat de rijkscoördinatieregeling van toepassing is op de aanleg of uitbreiding van een landsgrensoverschrijdend net met inbegrip van de aansluitingen op zo'n net, en het een project betreft voor elektriciteit dat is opgenomen op de Unielijst van projecten van gemeenschappelijk belang in de zin van de verordening.

3.5 Mijnbouwwet

In artikel 141a, eerste lid, onder d, van de Mijnbouwwet is bepaald dat de rijkscoördinatieregeling van toepassing is op een mijnbouwwerk of pijpleidingen, voor zover het een project betreft voor olie of koolstofdioxide dat is opgenomen op de Unielijst van projecten van gemeenschappelijk belang in de zin van de verordening.

4. Vergunningen voor projecten van gemeenschappelijk belang

Voor het realiseren van een project van gemeenschappelijk belang zijn meestal veel vergunningen noodzakelijk, die door verschillende bevoegde gezagen moeten worden afgegeven. De aanvraag voor die vergunningen moet bij de Minister van Economische zaken worden ingediend. Deze zorgt dan voor de coördinatie en de bekendmaking van die vergunningen.

4.1 Gedetailleerd schema vergunningverleningsproces

Op grond van artikel 10, vierde lid, onder b, van de verordening moet de Minister van Economische Zaken, in samenwerking met de initiatiefnemer en de andere bevoegde gezagen, een gedetailleerd schema voor het vergunningverleningsproces opstellen. De concept notitie reikwijdte en detailniveau voor de milieueffectrapportage kan hiervoor de basis vormen nu de onderzoeken voor de informatie voor het milieu daarin worden aangegeven. Door de notitie reikwijdte en detailniveau voor de milieueffectrapportage uit te breiden met de overige informatie die moet worden onderzocht, kan de uitgebreide notitie reikwijdte en detailniveau worden vastgesteld en functioneren als het gedetailleerd schema voor het vergunningverleningsproces. Dit schema moet voldoen aan de richtsnoeren in de verordening en zal daarom in ieder geval inzage moeten geven in:

- a. de vast te stellen besluiten en in te winnen adviezen;
- b. de waarschijnlijk bij de zaak te betrekken autoriteiten, belanghebbenden en bevolking;
- c. de diverse fasen van de procedure en de duur daarvan;
- d. de belangrijkste mijlpalen en de desbetreffende termijnen met het oog op het vast te stellen raambesluit;
- e. de door de autoriteiten voorziene middelen en de eventuele behoefte aan extra middelen.

Voor ieder concreet project wordt in een vroeg stadium een gedetailleerd schema opgesteld als bedoeld in de verordening, dat zal voldoen aan de hierboven genoemde richtlijnen.

Per project zullen de schema's kunnen verschillen, afhankelijk van wat voor soort activiteit het betreft en wat de omgeving is waar de activiteit moet worden gerealiseerd. Gedurende het vergunningverleningsproces kan blijken dat toch nog enige besluiten alsnog moeten worden meegenomen, of dat juist sommige vergunningen niet (meer) nodig zijn. Het schema kan daarom worden aangemerkt als een 'levend document'.

4.2 Lijst van vergunningen voor projecten van gemeenschappelijk belang

In aanvulling op de genoemde wetten in hoofdstuk 3 geeft de onderstaande lijst een overzicht van de wetten en de daarop gebaseerde besluiten voor de specifieke aspecten in het project. Niet alle genoemde besluiten zijn echter benodigd voor een specifiek project; dat hangt af van de aard, omvang, ligging en andere kenmerken van het project.

1. Besluit inzake Flora- en faunawet (artikel 75, derde lid);
2. Besluit inzake Natuurbeschermingswet 1998 (artikelen 16, eerste lid, en 19d, eerste lid);
3. Besluit inzake Wet algemene bepalingen omgevingsrecht (artikel 2.1 eerste lid en 2.2, voor zover de desbetreffende omgevingsvergunning in ieder geval betrekking heeft op activiteiten bedoeld in 2.1, eerste lid, onder a, b, c, e, f en g);

4. Idem voor zover het betrekking heeft op handelingen als bedoeld in artikel 46 of 47 Natuurbeschermingswet 1998 of artikel 75b van de Flora- en faunawet;
5. Besluit inzake Monumentenwet 1998 (artikel 11, tweede lid);
6. Besluit inzake Waterwet (artikel 6.2, 6.4 en 6.5);
7. Besluit inzake Wet milieubeheer (artikel 16.5, eerste lid);
8. Besluit inzake Spoorwegwet (artikel 19, eerste lid);
9. Besluit inzake Wet beheer rijkswaterstaatswerken (artikel 2, activiteiten, op, boven of bij rijkswegen of objecten van Rijkswaterstaat);
10. besluiten op grond van een bepaling in een verordening van een waterschap mbt tot het verrichten of doen verrichten van handelingen aan of nabij een watergang of waterkering;
11. Besluit inzake Wet algemene bepalingen omgevingsrecht, onderdeel slopen;
12. Besluit inzake Wet algemene bepalingen omgevingsrecht, onderdeel kappen;
13. Besluit inzake Wet algemene bepalingen omgevingsrecht, onderdeel Werk en Werkzaamheden uitvoeren;
14. Besluit inzake Wet algemene bepalingen omgevingsrecht, onderdeel uitrit aanleggen of veranderen;
15. Melding inzake Boswet;
16. Besluit inzake Ontgrondingenwet (inzake ontgrondingen Rijkswateren);
17. Besluit inzake Ontgrondingenwet (niet zijnde ontgrondingen waterbodemp);
18. Melding inzake Waterwet (melding voor onderdeel grondwateronttrekking);
19. Melding inzake Waterwet: inbrengen of onttrekken van water aan Rijkswater;
20. Melding inzake Besluit lozen buiten inrichtingen;
21. Besluit inzake provinciale vaarwegenverordening;
22. Besluit inzake Besluit administratieve bepalingen inzake het wegverkeer (BABW);
23. Besluit inzake provinciale wegenverordening;
24. Besluiten op grond van overige provinciale verordeningen;
25. Melding inzake Besluit bodemkwaliteit;
26. Opslagvergunning op grond van de Mijnbouwwet;
27. Besluiten op grond van gemeentelijke verordeningen.

De Nederlandse wetgeving is te vinden via <http://wetten.overheid.nl/zoeken/>

5. Het vergunningverleningsproces

In dit hoofdstuk wordt het proces uitgelegd voor de vergunningverlening voor projecten van gemeenschappelijk belang.

5.1 De melding van een project van gemeenschappelijke belang

De RCR-procedure begint formeel met een melding bij de bevoegde instantie: de Minister van Economische Zaken. In de praktijk zal overigens wel al vooroverleg zijn geweest. De doorlooptijd van dit vooroverleg zal in het algemeen liggen tussen de twee en drie maanden. De procedure voor de aanvaarding van de melding zal ook twee à drie maanden duren.

5.2 De procedure vóór de aanvraag van de vergunningen

In deze fase moet worden vastgesteld welke vergunningen en andere besluiten nodig zijn voor het realiseren van het project van gemeenschappelijk belang, wat moet worden onderzocht om die vergunningen en andere besluiten vast te stellen en hoe de uitvoering van die onderzoeken plaatsvindt.

De doorlooptijd van de procedure zal in het algemeen tussen de anderhalf en twee jaar liggen. De stappen tot en met de vaststelling van de definitieve notitie reikwijdte en detailniveau zullen ongeveer zes maanden duren. Daarna zullen de aangewezen onderzoeken circa een jaar tot anderhalf jaar vergen. Voor de stappen tot aan de indiening van het ontwerp-aanvraagdossier zijn dan nog circa de zes maanden nodig, eventueel verlengd in verband met ontbrekende informatie. Deze fasen zijn indicatief en kunnen deels parallel lopen. Hierbij worden de onderstaande stappen doorlopen.

De initiatiefnemer onderzoekt, in overleg met de Minister van Economische Zaken (Bureau Energieprojecten) en de andere betrokken overheden, welke vergunningen en ontheffingen voor het project nodig zijn, waaronder een inpassingsplan indien het project niet past in het geldende bestemmingsplan. Indicatieve doorlooptijd twee tot drie maanden.

De initiatiefnemer stelt een ontwerp op voor de inspraak van het publiek en dient dit in bij de Minister van Economische Zaken. De Minister van Economische Zaken aanvaardt het ontwerp of vraagt aanpassing van het ontwerp. Indicatieve doorlooptijd twee tot drie maanden.

De Minister van Economische Zaken maakt het voornemen van het project van gemeenschappelijk belang bekend. Hierop kan een ieder een zienswijze indienen. Indien voor een of meer besluiten een milieueffectrapport moet worden opgesteld:

- wordt een conceptnotitie reikwijdte en detailniveau ter inzage gelegd;
- worden de verplichte adviseurs hierover geraadpleegd;
- wordt de Commissie voor de milieueffectrapportage om advies gevraagd;
- kan de conceptnotitie reikwijdte en detailniveau worden uitgebreid met andere informatie.

Indicatieve doorlooptijd twee tot drie maanden.

Gekoppeld aan of kort na de bekendmaking van het project of de concept- notitie reikwijdte en detailniveau het organiseren van een openbare raadpleging.

Na het verwerken van de zienswijzen, de adviezen van de adviseurs en van de Commissie voor de milieueffectrapportage wordt de definitieve uitgebreide notitie reikwijdte en detailniveau opgesteld. Indicatieve doorlooptijd twee tot drie maanden.

Uitvoering van de onderzoeken.
Indicatieve doorlooptijd één tot twee jaar.

De Minister van Economische Zaken stelt, in samenwerking met de initiatiefnemer en de andere betrokken overheden, een gedetailleerd schema op voor het vergunning-verleningsproces. Hierbij wordt rekening gehouden met de resultaten van de onderzoeken. Indicatieve doorlooptijd een tot twee maanden.

De Ministers van Economische Zaken en van Infrastructuur en Milieu stellen een voorontwerp-inpassingsplan op. Over dit voorontwerp wordt overleg gevoerd met de betrokken provincies, gemeenten en waterschappen.
Indicatieve doorlooptijd vier tot zes maanden.

De initiatiefnemer dient het ontwerp-aanvraagdossier in bij de Minister van Economische Zaken.

Zo nodig verzoekt de Minister, mede namens de andere betrokken autoriteiten, de initiatiefnemer om toezending van eventuele ontbrekende informatie. Deze aanvullende informatie mag alleen betrekking hebben op de in de notitie reikwijdte en detailniveau omschreven onderwerpen.

Binnen drie maanden na de indiening van de ontbrekende informatie gaat de bevoegde instantie over tot aanvaarding en behandeling van de vergunningverlening.
Indicatieve doorlooptijd twee tot drie maanden.

5.3 De procedure voor de vergunningverlening

In deze fase worden de vergunningen voorbereid, vastgesteld en bekend gemaakt. De doorlooptijd hiervan zal in het algemeen tussen de een en anderhalf jaar liggen. Hierbij zullen de stappen tot en met de terinzagelegging van de ontwerp-besluiten circa zes maanden duren. De verwerking van zienswijzen en adviezen, het vaststellen van de besluiten en de terinzagelegging van de besluiten beslaat dan een periode van tussen de zes en acht maanden.

5.4 Schematisch overzicht vergunningverleningsproces projecten van gemeenschappelijk belang

De term *m.e.r.* staat in dit schema voor milieueffectrapportage .

6. Informatie over de omvang, structuur en gedetailleerdheid van de documenten

In de notitie reikwijdte en detailniveau voor een project van gemeenschappelijk belang wordt vastgesteld welke informatie nodig is voor de gewenste reikwijdte en structuur en het detailniveau van alle benodigde documenten van dat project. Dit vloeit voort uit de verplichtingen van artikel 10, vierde lid, onder a en bijlage VI onder 1, sub e, van de verordening. In dit hoofdstuk wordt een overzicht gegeven van de informatie over de omvang, structuur en gedetailleerdheid van de documenten die samen met de aanvragen voor besluiten moeten worden ingediend, inclusief een checklist. De milieu-informatie komt in de projecten van gemeenschappelijk belang het meest aan de orde. De niet-milieu-informatie die nodig is voor een project kan sterk verschillen per project en wordt daarom hieronder niet uitvoerig besproken. Uiteraard moet deze niet-milieu-informatie worden meegenomen in de definitieve notitie reikwijdte en detailniveau. In deze definitieve notitie wordt dan de gewenste reikwijdte en structuur en het detailniveau van alle informatie vastgesteld. Zie ook paragraaf 3.2 en paragraaf 4.1.

6.1. Milieueffectrapport en notitie reikwijdte en detailniveau

In veel gevallen zal voor een project van gemeenschappelijk belang ook een milieueffectrapport (MER) moeten worden opgesteld. In het kader van het MER worden de effecten van de voorgenomen infrastructuur en alternatieven op het milieu beschreven. De alternatieven en varianten voor de desbetreffende infrastructuur kunnen verschillende effecten teweeg brengen in de aanlegfase en/of gebruiksfase. Hierbij kan worden gedacht aan bijvoorbeeld geluidhinder en grondwateronttrekking tijdens de aanleg van infrastructuur en aantasting van natuurwaarden. Het Besluit milieueffectrapportage bepaalt voor welke activiteiten en welke besluiten een milieueffectrapport (MER) moet worden gemaakt. Zie ook paragraaf 3.2.1 en paragraaf 5.4 van de Handleiding.

Voor de meeste energie-infrastructuurprojecten wordt een zogenaamde combinatieprocedure voor het MER doorlopen. Dit, omdat er als er een plan-MER-plicht is, er altijd ook een MER-plichtige vergunning is, waarbij de vergunning en het plan (in de regel) tegelijkertijd in procedure worden gebracht. Artikel 14.4b Wet milieubeheer dan wel artikel 3.35, zesde lid, Wet ruimtelijke ordening vereisen dan dat beide bijbehorende milieueffectrapportages ook worden gecombineerd.

Voordat het MER wordt opgesteld, wordt in een *notitie reikwijdte en detailniveau* beschreven hoe de milieueffectrapportage zal worden uitgevoerd.

In de notitie reikwijdte en detailniveau zal voor de projecten van gemeenschappelijk belang nadere informatie omtrent de omvang, structuur en gedetailleerdheid worden opgenomen voor de documenten die samen met de aanvragen voor besluiten moeten worden ingediend.

6.2. Informatie inzake de documenten die samen met de aanvragen moeten worden ingediend

De effecten van de voorgenomen projecten van gemeenschappelijk belang op de onderstaande thema's zullen in het algemeen in het MER worden onderzocht. Hierbij dient te worden aangetekend dat de omvang van het studiegebied verschilt per onderzoeksthema. De omvang van het studiegebied wordt bepaald door de maximale reikwijdte van de te

verwachten effecten voor een bepaald thema. Voor de opstelling van het MER zullen de te onderzoeken thema's veelal in deelonderzoeken worden uitgevoerd.

Uiteraard is de vraag van wat te onderzoeken afhankelijk van de specifieke omstandigheden van het desbetreffende project van gemeenschappelijk belang.

6.2.1. Externe veiligheid

Voor externe veiligheid zal –ter zake van bijvoorbeeld buisleidingen- in het MER getoetst worden aan het Besluit externe veiligheid buisleidingen. In het Besluit externe veiligheid buisleidingen is het toetsingskader ten aanzien van buisleidingen in overeenstemming gebracht met de overige algemene maatregelen van bestuur op het gebied van externe veiligheid, het Besluit Externe veiligheid Inrichtingen (BEVI) en het Besluit risico's zware ongevallen 1999 (BRZO). Deze regelgeving voorziet in een toetsing aan het plaatsgebonden risico en groepsrisico. Voor deze toetsing wordt een kwantitatieve risicotetsing opgesteld.

6.2.2. Geohydrologie, bodem (verontreiniging) en water

Er kan in een specifiek project sprake zijn van bemaling met gevolgen voor het grondwatersysteem en eventuele zetting van de bodem. Daarnaast kunnen er, onder meer, gevolgen zijn voor het grondwatersysteem en kan sprake zijn van aantasting van grondwater- en milieubeschermingsgebieden.

De aanwezigheid van bodemverontreiniging kan relevant zijn tijdens de aanleg van de desbetreffende infrastructuur. Door ontgraving van (ernstig) verontreinigde grond, of het aantrekken van (ernstig) verontreinigd grondwater kan sprake zijn van sanering, zoals bedoeld in de Wet Bodembescherming.

6.2.3. Landschap, geomorfologie en cultuurhistorie

Vanuit het aspect landschap wordt onderzocht welke verschillende typen gebied het tracé van de aan te leggen infrastructuur doorsnijdt. Met betrekking tot de geomorfologische aspecten wordt bijvoorbeeld onderzocht welke geologische, geomorfologische en bodemkundig waardevolle gebieden en aardkundige monumenten (het tracé van) de aan te leggen infrastructuur doorsnijdt. Op het terrein van cultuurhistorie worden de belangrijkste cultuurhistorische structuren en elementen in kaart gebracht. De aanleg van nieuwe infrastructuur kan tijdelijke alsmede blijvende effecten voor de aspecten landschap en cultuurhistorie tot gevolg hebben.

Landschap

De aanleg van de infrastructuur kan de visueel ruimtelijke structuur tijdelijk en/of permanent aantasten. In het MER wordt aan de hand van de huidige visueel ruimtelijke kwaliteiten van de verschillende landschapstypen en de kwetsbaarheid voor de ingreep bepaald of deze visueel ruimtelijke hoofdstructuur wordt aangetast door de aanleg van de nieuwe infrastructuur.

Geomorfologie

De realisatie van de infrastructuur kan effect hebben op de in de bodem aanwezige aardkundige waarden, waaronder bijvoorbeeld stroomruggen, oude rivierlopen etc. In het MER wordt een overzicht gegeven van de aanwezige aardkundig waardevolle gebieden, waaronder GEA-objecten (geologisch en aardkundig waardevolle objecten) evenals de karakteristieke landschapsvormen (op basis van een geomorfologische kaart).

Cultuurhistorie

In het MER wordt onder meer ingegaan op eventuele permanente effecten van de aanleg van de nieuwe infrastructuur op cultuurhistorisch waardevolle gebieden, structuren, patronen en elementen. Voor zover sprake is van aantasting, zal deze worden benoemd in hectare aangetast cultuurhistorisch waardevol gebied en in een kwantitatieve en kwalitatieve aantasting van patronen en elementen.

6.2.4. Natuur

Met name bij de aanleg van infrastructuur bestaat er kans op verstoring van de natuur. Wettelijk gezien bestaan er drie verschillende kaders waarmee rekening moet worden gehouden. Ten eerste zijn er wettelijk beschermde natuurgebieden op grond van de Natuurbeschermingswet 1998 (Natura 2000 en beschermde natuurmonumenten). Daarnaast zijn er op basis van ruimtelijke ordeningswetgeving beschermde gebieden, namelijk de gebieden die behoren tot de ecologische hoofdstructuur, thans Natuur Netwerk Nederland (NNN) robuuste verbindingen en ecologische verbindingzones. Ten slotte dient volgens de Flora- en faunawet rekening gehouden te worden met populaties en leefgebieden van beschermde soorten.

In het MER zullen gebieden beschermd onder de Natuurbeschermingswet 1998 worden geïnventariseerd evenals gebieden behorende tot de Ecologische Hoofdstructuur. In de MER-fase wordt tevens een volledig veldonderzoek gedaan naar het voorkomen van beschermde diersoorten en rode lijstsoorten op en in de directe nabijheid van de voorgenomen infrastructuur. De in Nederland beschermde planten komen gezien hun zeer specifieke habitateisen vooral in beschermde natuurgebieden voor. Het voorkomen van beschermde plantensoorten en soorten van de rode lijst wordt tijdens veldonderzoek in kaart gebracht.

Ten aanzien van de te verwachten effecten:

De aanleg van infrastructuur heeft een zeker ruimtebeslag. Aanwezige habitats en biotopen van beschermde soorten kunnen hierdoor permanent of tijdelijk aangetast worden. Ruimtelijke ecologische relaties worden mogelijk voor kortere of langere tijd verbroken. Door werkzaamheden kunnen individuele dieren gedood, verwond of verjaagd worden. De groeiplaatsen van beschermde planten kunnen verloren gaan of worden aangetast door verdroging als gevolg van bronbemaling. Bronbemaling kan bijvoorbeeld tot verdrogingseffecten leiden. Daarnaast kan de aanleg van infrastructuur verstoring veroorzaken van (beschermde) gebieden en soorten.

In het MER worden de gevolgen – indien aan de orde – van directe aantasting voor beschermde gebieden en leefgebieden van minder algemene beschermde soorten ("tabel 2 en 3" Flora- en faunawet en soorten van de rode lijst) beschreven. De (tijdelijke) effecten door de aanleg van de infrastructuur worden bepaald en afgezet tegen de gebieden die een bepaalde beschermde status hebben of leefgebied vormen voor (groepen van) soorten met een beschermde status.

Met de beschrijving van deze effecten worden de belangrijkste gevolgen in relatie tot de natuurwetgeving zichtbaar gemaakt. De gevolgen van andere vormen van (tijdelijke) verstoring van leefgebieden van belangrijke beschermde soorten worden afgezet tegen juridische of beleidsmatige beschermingskaders. Voor de NNN-gebieden (inclusief verbindingzones) geldt dat beoordeeld zal worden of de kwaliteit en/of het functioneren van de NNN-gebieden wordt aangetast. Bekeken zal worden hoe een eventuele aantasting zo veel mogelijk voorkomen kan worden, dan wel of er sprake is van een compensatieverplichting.

6.2.5. Archeologie

Het in kaart brengen van archeologische aspecten start vaak met bureauonderzoek. In dit kader wordt vaak onderscheid gemaakt tussen bekende archeologische waarden en archeologische verwachtingen. Bekende archeologische waarden bestaan uit bekende archeologische vindplaatsen (archeologische terreinen) en waarnemingen.

Naar aanleiding van bureauonderzoek zal, daar waar aanleiding is tot nader onderzoek, veldonderzoek worden verricht. Als op grond van het inventariserend veldonderzoek blijkt dat in het tracé behoudenswaardige archeologische vindplaatsen aanwezig zijn, zal de initiatiefnemer van het project, conform het rijks- en provinciaal archeologiebeleid, de mogelijkheden onderzoeken de vindplaatsen te sparen (behoud in situ). Daarbij valt –indien aan de orde– te denken aan het verrichten van een boring onder de vindplaats door, of, indien een boring niet mogelijk is, aanpassing van het tracé.

6.2.6. Geluid, trillingen en lucht

Er kan bij (de aanleg van) infrastructuur sprake zijn van geluidsinvloeden, trillingen en effecten op de luchtkwaliteit door bijvoorbeeld transport en gebruik van machines. Zo kan tijdens de aanlegfase bijvoorbeeld sprake zijn van enige trillingshinder door de aanleg zelf of door bouwverkeer.

Indien aan de orde wordt in het MER beschreven hoe de aanleg in zijn werk gaat en hoe lang gedurende welk deel van de dag er al dan niet sprake is van trillingshinder.

Ook kunnen de aanlegwerkzaamheden enige hinder van geluid teweegbrengen tijdens het leggen van de infrastructuur. Onder aanlegwerkzaamheden worden, naast het feitelijke leggen van de infrastructuur, ook verstaan de werkzaamheden daaraan voorafgaand en daaropvolgend. In het MER wordt een toelichting gegeven op de werkzaamheden in de aanlegfase, de duur van de werkzaamheden en gedurende welk deel van de dag en wat voor type geluid (bouwverkeer, machines et cetera) wordt geproduceerd.

6.2.7. Gezondheid

Mogelijke effecten van de (aanleg van de) voorgenomen infrastructuur op de gezondheid dienen te worden geïnventariseerd –en indien dat nodig wordt geacht- nader onderzocht.

6.2.8 Ruimtelijke omgeving (bijvoorbeeld woon- en werk omgeving, recreatie, landbouw en visserij)

De aanleg van infrastructuur heeft ruimtebeslag tot gevolg. In het MER worden de belangrijkste functies van de directe projectomgeving op hoofdlijnen in beeld gebracht. Daarbij wordt ingegaan op woon- en werkgebieden, landbouwfuncties, recreatieve voorzieningen en kruisende infrastructuur.

De effecten voor ruimtegebruik worden waar nodig gekwantificeerd door bijvoorbeeld de veranderingen in ruimtegebruik in hectares weer te geven. Ten behoeve van de effectbeschrijving wordt gecheckt of en zo ja, bij hoeveel hectare er sprake is van permanent ruimtebeslag van wonen, werken en landbouw- en recreatiegebieden. Tijdelijke effecten worden kwalitatief beschreven of voor landbouw in hectares benoemd.

6.2.9. Leefomgeving: elektro magnetische velden

Rond bepaalde energie-infrastructuur, namelijk hoogspanningslijnen, ontstaan magnetische velden. Er is uitgebreid wetenschappelijk onderzoek gedaan naar dit onderwerp. Er is geen sprake van wettelijke limieten voor blootstelling aan deze magnetische velden, maar wel sprake van Europees en nationaal beleid. Op basis van het wetenschappelijk onderzoek zijn in internationaal verband limieten aanbevolen voor de sterkte van het magnetisch veld. Deze houden in dat blootstelling aan meer dan 100 microtesla wordt afgeraden. Deze waarden worden ook in Nederland gehanteerd en in bestaande situaties nergens overschreden.

De toenmalige staatssecretaris van Volkshuisvesting, Ruimtelijke Ordening en Milieu heeft in 2005 geadviseerd om voor nieuwe situaties, waaronder bij nieuwe hoogspanningsverbindingen, uit te gaan van het voorzorgsbeginsel. Het advies is om zoveel als redelijkerwijs mogelijk is te vermijden dat er nieuwe situaties ontstaan waarbij kinderen (0-15 jaar) langdurig verblijven in het gebied rond bovengrondse hoogspanningslijnen waarbinnen het jaargemiddelde magneetveld hoger is dan 0,4 microtesla.

Bij de tracering worden zoveel als redelijkerwijs mogelijk gevoelige bestemmingen vermeden. Bij het bepalen van de effecten wordt uitgegaan van een magneetveldzone die is berekend op basis van een aantal aannames overeenkomstig de Handreiking van het RIVM (<http://www.rivm.nl/Onderwerpen/H/Hoogspanningslijnen/Handreiking>) voor het berekenen van de specifieke 0,4 microtesla zone in de omgeving van bovengrondse hoogspanningslijnen.

7. Transparantie en inspraak

In dit hoofdstuk wordt uitgelegd hoe en wanneer derden worden betrokken bij een project van gemeenschappelijk belang en hoe zij inspraak hebben. Het uitgangspunt is dat de bij een project van gemeenschappelijk belang betrokken partijen zoals de betrokken nationale, regionale en lokale autoriteiten, landeigenaren en in de omgeving van het project wonende burgers, het algemene publiek en de associaties, organisaties of groepen daarvan in een vroege fase van het project worden betrokken. Zie hiervoor ook paragraaf 3.2 en paragraaf 5.4.

7.1 Transparantie en inspraak in de meldingsfase

In deze periode werkt de initiatiefnemer een plan uit over de inspraak van het publiek. Hierin moet in ieder geval informatie worden gegeven over:

- de bij de zaak te betrekken belanghebbenden;
- de geplande maatregelen, waaronder de voorgestelde algemene locaties en data van de geplande bijeenkomsten;
- de tijdlijn;
- de personele middelen die hiervoor worden vrijgemaakt.

Dit plan wordt voorgelegd aan de Minister van Economische Zaken. Deze kan binnen drie maanden verzoeken het plan zo nodig aan te passen.

7.2 Transparantie en inspraak in de aanvraagfase

Na de aanvaarding van de melding van een project van gemeenschappelijk belang wordt door de Minister van Economische Zaken, eventueel samen met de Minister van Infrastructuur, kennisgeving gedaan van het voornemen om een project van gemeenschappelijk belang te starten en hoe derden daar hun mening over kunnen geven.

Bij een milieueffectrapportage

In de meeste gevallen zal voor een project een milieueffectrapport moeten worden opgesteld. De kennisgeving van dit voornemen bevat dan in elk geval dat waar en wanneer de stukken over het voornemen openbaar zullen worden gemaakt en dat er gelegenheid zal zijn om zienswijzen naar voren te brengen (aan wie, op welke wijze en binnen welke termijn). De kennisgeving vindt tevens plaats in een publicatie in een ander land als er sprake is van mogelijke belangrijke nadelige gevolgen voor het milieu in dat andere land.

De stukken worden gedurende zes weken ter inzage gelegd. Een ieder kan daarop zijn of haar zienswijze indienen bij de Minister van Economische Zaken.

Ten behoeve van de inspraak op de kennisgeving en de conceptnotitie reikwijdte en detailniveau worden meestal informatieavonden gehouden.

Bij een ruimtelijke ontwikkeling waarvoor geen milieueffectrapport wordt opgesteld

Indien geen milieueffectrapport wordt opgesteld wordt een kennisgeving gedaan van het voornemen van het project van gemeenschappelijk belang. Hierin wordt vermeld of stukken betreffende het voornemen ter inzage zullen worden gelegd en waar en wanneer en of er gelegenheid wordt geboden zienswijzen omtrent het voornemen naar voren te brengen, aan wie, op welke wijze en binnen welke termijn.

Openbare raadpleging

Voordat de vergunningen worden aangevraagd vindt er een openbare raadpleging plaats, zoals bedoeld in artikel 9, vierde lid, van de verordening. Deze openbare raadpleging wordt georganiseerd door de Minister van Economische Zaken, samen met de initiatiefnemer en de andere bevoegde instanties. Voor de openbare raadpleging zal een informatiefolder over het project worden opgesteld.

De openbare raadpleging zal via de reguliere landelijke en regionale media en via de projectwebsite bekend worden gemaakt. Hierbij zal worden aangegeven waar en wanneer informatieavonden worden georganiseerd. De betrokken belanghebbenden zullen schriftelijk worden uitgenodigd. Een ieder kan op deze informatieavonden zijn of haar zienswijze op het project geven.

De initiatiefnemer stelt een verslag op met een overzicht van de activiteiten die zijn uitgevoerd met het oog op transparantie en inspraak van het publiek en de resultaten daarvan. Dit verslag wordt bij de aanvraag van de vergunningen gevoegd.

7.3 Transparantie en inspraak in de vergunningverleningsfase

Na de aanvraag van de vergunningen worden deze opgesteld door de bevoegde gezagen. De Minister van Economische Zaken coördineert de vergunningverlening en geeft een termijn voor het opstellen van de ontwerp-vergunningen.

De ontwerp-vergunningen worden tegelijkertijd gedurende zes weken ter inzage gelegd. Een ieder kan dan daarop zijn of haar zienswijze indienen bij de Minister van Economische Zaken.

Van de terinzagelegging wordt kennisgeving gedaan in diverse landelijke en regionale media. Kennisgeving wordt ook gericht gegeven aan de eigenaren van gronden of andere zakelijk gerechtigden als in de ontwerp-besluiten is voorzien dat die gronden een andere bestemming zullen krijgen.

Na het verwerken van de ingediende zienswijzen worden de vergunningen vastgesteld. Hierbij wordt aangegeven welke veranderingen zijn aangebracht in vergelijking met de ontwerp-vergunningen. Na de vaststelling worden de vergunningen tegelijkertijd zes weken ter inzage gelegd. Van de terinzagelegging wordt weer kennisgeving gedaan in diverse landelijke en regionale media. Gedurende die periode kunnen belanghebbenden dan desgewenst in beroep gaan voor zover zij een zienswijze hebben ingediend.

7.4 Website

Voor ieder project van gemeenschappelijk belang wordt een website geopend door de initiatiefnemer. Deze website wordt gekoppeld aan de website van de Europese Commissie. Ook bij het Ministerie van Economische Zaken is er een website voor de projecten van gemeenschappelijke belang (<http://www.rvo.nl/subsidies-regelingen/bureau-energieprojecten> en vandaar kan men doorklikken naar het concrete project).

Op de website van het project staat in ieder geval:

- een niet-technische en geactualiseerde samenvatting van de huidige stand van het project en een overzicht van de wijzigingen ten opzichte van de vorige versies;
- de planning voor het project en voor de openbare raadpleging en de voorgestelde onderwerpen die waarschijnlijk voor die hoorzittingen relevant zijn;
- de informatiefolder voor de openbare raadpleging;
- contactgegevens met het oog op het verkrijgen van de aanvraagdocumenten;
- contactgegevens met het oog op het indienen van zienswijzen tijdens de openbare raadplegingen.

8. Contactgegevens

Het Rijk

Ministerie van Economische Zaken
Bezuidenhoutseweg 73
2594 AC Den Haag
Postadres: Postbus 20401
2500 EK Den Haag
Telefoon: (070) 379 89 11 en (070) 378 68 68
Internet: <http://www.rijksoverheid.nl/ministeries/ez>

Ministerie van Infrastructuur en Milieu
Plesmanweg 1-6
2597 JG Den Haag
Postadres: Postbus 20901
2500 EX Den Haag
Telefoon: (070) - 456 00 00
Fax: 070 - 456 11 11
Internet <http://www.rijksoverheid.nl/ministeries/ienm>

Provincies

*Interprovinciaal Overleg*website (het samenwerkingsverband van de twaalf provincies).
Muzenstraat 61
Telefoon: (070) 888 12 12
Fax (070): 888 12 80
E-mail: communicatie@ipo.nl
Internet <http://www.ipo.nl/>

Gemeenten

Vereniging van Nederlandse Gemeenten (het samenwerkingsverband van de gemeenten).
Nassaulaan 12
2514 JS Den Haag
Postadres: Postbus 30435
2500 GK Den Haag
Telefoon: (070) 373 83 93
E-mail: informatiecentrum@vng.nl
Internet: <http://www.vng.nl>

Waterschappen

Unie van Waterschappen (het samenwerkingsverband van de waterschappen).
Koningskade 40
2596 AA Den Haag
Postadres: Postbus 93218
2509 AE Den Haag
Telefoon: (070) 351 97 51
Fax: (070) 354 46 42
E-mail: info@uvw.nl
Internet: <http://www.uvw.nl/>

Overige

Commissie voor de milieueffectrapportage

Arthur van Schendelstraat 800
3511 ML UTRECHT
Postadres: Postbus 2345
3500 GH UTRECHT
Telefoon: (030) 234 76 66
Fax (030) 233 12 95
E-mail: kennisplatform@eia.nl
Internet: <http://www.commissiemer.nl/>

Rijksdienst voor het Cultureel Erfgoed

Smallepad 5
3811 MG Amersfoort
Postadres: Postbus 1600
3800 BP Amersfoort
Telefoon: (033) 421 74 56
Fax: (033) 421 77 99
E-mail: info@cultureelerfgoed.nl
Internet: www.cultureelerfgoed.nl

Initiatiefnemers projecten van gemeenschappelijk belang

TenneT Holding B.V. en TenneT TSO B.V.

Utrechtseweg 310, Arnhem
Postadres: Postbus 718
6800 AS Arnhem
Telefoon: (026) 37 31 1 11
E-mail: <http://www.tennet.eu/nl/nl/contact/e-mail.html>
Internet <http://www.tennet.eu/nl/nl/home.html>

- project hoogspanningsleiding Endrup (Denemarken) – Eemshaven;
- project hoogspanningsleiding Doetinchem – Niederrhein (Duitsland).

National Grid Viking Link Ltd

Telefoon: +44 (0) 800 731 0561
Open tussen 09:00 en 17:00 (Lokale tijd)
maandag tot vrijdag.
E-mail: www.Vikinglink@communityrelations.co.uk
E-mail: www.Viking-link.nl (Nederlands) `

Energinet.dk

Telefoon: +45 70 10 22 44
Open tussen 09:00 en 16:00 (CET)
maandag tot vrijdag
E: mail: www.Vikinglink@energinet.dk

- project Viking Link