

bodembewegingen en andere overlast zoals laagfrequent geluid voor bewoners op zijn minst zeer waarschijnlijk zijn.

Wij zijn van mening dat er absoluut nergens ondergrondse opslag van CO2 moet plaatsvinden. Er is op geen enkele manier garantie te geven voor de veiligheid hiervan.

Ook het zeeleven staat met alle milieuproblematiek van tegenwoordig al zwaar onder druk en kan en mag niet bloot worden gesteld aan de risico's die deze opslag met zich meebrengt.

Exact dezelfde argumentatie zou moeten gelden voor het verder inrichten van (lege) gasvelden als buffer voor bijvoorbeeld in het buitenland aangekocht aardgas of andere gassen of vloeistoffen. Idem voor de nog te opteren opslag voor radioactief afval in de bodem!

De winning van schaliegas en of -olie is zelfs in de USA omstreden. De risico's voor de veiligheid van de bewoners maar ook voor het drinkwater zijn gigantisch en staan niet in reële verhouding tot de mogelijke economische voordelen. Wij zijn van mening dat in een dichtbevolkt land als Nederland er op geen enkele wijze ruimte kan zijn voor schaliegas- dan wel schalie-oliewinning.

Ook in het verleden zijn er wel degelijk al conflicten geweest tussen de noodzaak om schoon drinkwater uit de bodem te betrekken en mijnbouw-activiteiten inclusief het terugvoeren van afval in de bodem. Het zou voor zich moeten spreken dat niet alleen in het woord van de nota maar ook in de praktijk de kwaliteit van het nog te winnen drinkwater gewaarborgd dient te zijn.

-4- Conclusie

De huidige praktijk van mijnbouw en beleid ten opzichte van de (diepe) ondergrond heeft al tot te veel problemen geleid. De onbeschaamde manier waarop bij de gaswinning in Groningen de economie voorrang heeft gekregen boven de veiligheid van de bewoners en hun bezittingen mag zich nimmer herhalen.

Stop met het ontplooiën van nieuwe activiteiten die onze ondergrond nog verder vernielen en neem uw verantwoordelijkheid voor de aarde.

Richt u op duurzame energie en het zo snel mogelijk terugdringen van het gebruik van fossiele brandstoffen.

Geef geen vergunningen meer af voor nieuw te ontdekken gasvelden etc. Hoe is het toch mogelijk dat er nog steeds vergunningen voor verstrekt worden

Voor al het overige en in algemene zin kan ik mij aansluiten bij de al eerder ingediende zienswijze van gelijke strekking door Leo Sonneveld/Stichting Good Governance Monitor.

Hoogachtend,

10.ze

61

Platform Geothermie


Delft/ Middenmeer, 2 januari 2017

Directie Participatie
O.v.v. Structuurvisie ondergrond
Postbus 30316
2500 GH Den Haag

Betreft: Zienswijze STRONG
Kenmerk: 2017/ 01- 001

Via www.platformparticipatie.nl

Geachte heer, mevrouw,

Bijgaand treft u de zienswijze aan van Platform Geothermie en DAGO met betrekking tot de Ontwerp Structuurvisie Ondergrond.

Samengevat zijn wij van mening dat in dit ontwerp het nationaal belang van de energietransitie naar klimaatneutraal in het algemeen en de bijdrage daarin van geothermie in het bijzonder onvoldoende tot uitdrukking komt. Wij pleiten voor een evenwichtige en gelijkwaardige wegging van de nationale belangen van drinkwater en duurzame energie en missen daarvoor de vereiste waarborgen.

Uiteraard zijn wij gaarne bereid om een nadere toelichting te geven op onze zienswijze.

Met vriendelijke groet,

10.2e

F.C. Schoor
Stichting Platform Geothermie

Dutch Association Geothermal Operators

PIXL1 156352
30-12-16 16:35
NEDERLAND

€ 1,46

Ministerie van Infrastructuur en Milieu
Directie participatie
ouv. plan MER Structuervisie ondergrond.

Postbus 30316
2500 GH Den Haag

GESCUAND

2 JAN. 2017


Het ontwerp Structuurvisie Ondergrond is op 18 november 2016 naar de Tweede Kamer gestuurd. Tot en met 2 januari is de mogelijkheid om een formele zienswijze hierop te geven. Dit document bevat de gezamenlijke zienswijze van Platform Geothermie en DAGO, Dutch Association of Geothermal Operators.

Het Platform Geothermie en DAGO pleiten voor goede waarborgen dat in de uitvoering van STRONG het belang van duurzame energie, zoals geothermie, en het belang van goed/betaalbaar drinkwater volstrekt gelijkwaardig worden meegenomen. Dat impliceert dat gelijktijdig naar beide belangen gekeken wordt en er geen exclusiviteit van een van beide is. Uit de huidige structuurvisie blijkt veelal dat het drinkwaterbelang voorrang krijgt ten opzicht van het belang van energiewinning.

Inleiding

Geothermische warmte (water) is een grote potentiële bron van duurzame energie en wordt momenteel gewonnen tussen 1.500 en 3.000 meter. Er lopen onderzoeken naar diepere en ondiepere initiatieven (500 - 7.000 meter). Deze bodemlagen staan niet in open verbinding met ondiepere grondwaterlagen. Grondwater wordt in de praktijk gewonnen op maximaal 200 meter diepte. Ook voor industriewater en bodemenergie (WKO, warmte-/koude opslag) maakt men gebruik van de ondergrond tot deze dieptes. Al met al betreft het in Nederland duizenden putten.

1. Duurzame energie een nationaal belang

De energiebehoefte in Nederland bestaat voor het grootste deel uit de behoefte aan warmte. Geothermie is een van de weinige opties voor de verduurzaming van het warmteaanbod. Zie hiervoor onder andere de Kamerbrief 'Warmtevisie' (DGETM-ED / 15042827) uit april 2015 van de minister van Economische Zaken en de Energieagenda (DGETM-EI / 16188688) van 7 december 2016. In deze laatste staat in hoofdstuk 5 (p. 59) waar het gaat over Lage temperatuur warmte: 'Dit betekent dat andere, grootschalige duurzame alternatieven, zoals geothermie, verder moeten worden ontwikkeld.' De landelijke afspraken (Energieakkoord, Parijs 2016) vragen bovendien een landelijke coördinatie en een regionale energiestrategie. De verdere ontwikkeling van geothermie kan niet zonder bestuurlijke ondersteuning en het naar de toekomst toe open houden van voldoende ruimte voor deze toepassing. Kortom, duurzame energie en drinkwater hebben een gelijk maatschappelijk belang.

2. Samen groeien en verbeteren

Geothermie wordt nu bijna tien jaar toegepast in de (glas)tuinbouw, met toenemend succes. Voor volgend jaar staan nieuwe projecten in de gebouwde omgeving op stapel. De betrokkenheid daarbij van partijen als Brabant Water, Waterbedrijf Groningen en diverse provincies juichen we toe. Aan projecten voor de industrie wordt eveneens concreet gewerkt. De sector zet maximaal in op verdere verbetering van de techniek en organisatie. Met name op het gebied van corrosiebeheersing (well-integrity), monitoring en het verwerken van formatiewater zijn belangrijke stappen gezet. Graag wil de sector met de ministeries van EZ en I&M en partijen als RWS, VEWIN, NOGEPa en IPO verdere verbeterstappen zetten. Hiertoe hebben het Platform Geothermie en DAGO actief contact gezocht met partijen. En dit zullen we blijven doen, om de open en transparante uitwisseling van feiten, stappen en maatregelen te blijven delen.

3. Een proces met evenwichtige afwegingen

De overheid heeft een belangrijke rol in de energietransitie, naast provincies en gemeenten. Drinkwatervoorziening is een nationaal belang met wettelijk een provinciale opgave. De ontwerp-Structuurvisie stelt, terecht, dat duurzame energie een plaats heeft op hetzelfde niveau. Op dit moment werken al partijen uit de geothermie- en drinkwatersector en meerdere overheden in verschillende geothermieprojecten intensief samen om te zorgen voor zowel de verdere ontwikkeling van geothermie als voor voldoende bescherming van

het grondwater. We zijn van mening dat de winning van geothermie en de bescherming van het grondwater op één locatie te combineren zijn indien er voldoende afstemming is tussen betrokken partijen, de risico's goed zijn geanalyseerd en er voldoende maatregelen zijn genomen om risico's tot acceptabele niveaus terug te brengen.

De transitie naar duurzame energie maakt het immers noodzakelijk om de ontwikkeling van geothermie mogelijk te maken door het bieden van voldoende ruimte in de ondergrond en het faciliteren/aanmoedigen van verdere samenwerking tussen overheden, initiatiefnemers en andere belanghebbenden.

In meer detail luidt onze reactie:

1. Samenvallen niet op voorhand uitsluiten

Op pagina 11, alinea 1 is vermeld:

Deze structuurvisie beoogt ervoor te zorgen dat:

- *er in de toekomst voldoende mogelijkheden zijn voor de winning van grondwater voor de drinkwatervoorziening;*
- *er voldoende ruimte wordt geboden voor toekomstige mijnbouwactiviteiten, mede gericht op de transitie naar een duurzame energievoorziening en het realiseren van de klimaatdoelen;*
- *de hiervoor noodzakelijke belangenafweging en besluitvorming plaatsvindt in goede samenwerking tussen alle overheden, marktpartijen en maatschappelijke organisaties, met oog voor de veiligheid en belangen van de burgers.*

Wij zijn het eens met bovenstaande doelen en formulering. Er blijkt duidelijk uit dat er gelijkwaardig om moet worden gegaan met de winning van grondwater en met toekomstige mijnbouwactiviteiten, zoals geothermie. Toch zien wij vele tekstpassages in de concept structuurvisie waaruit blijkt dat de belangen niet gelijkwaardig worden meegewogen.

Pagina 90 Verkenning welvaartseffecten geeft aan:

Uit de Verkenning welvaartseffecten blijkt dat het doen van een uitspraak over de welvaartseffecten van Aanvullende Strategische Voorraden niet mogelijk is zolang de omvang van deze gebieden en de overlap met potentiële energiebatens niet bekend zijn. Het uitsluiten van mijnbouwactiviteiten in de Nationale Grondwater Reserves zou volgens de verkenning niet welvaartsverhogend werken: door de grote omvang van deze gebieden worden potentiële energiebatens gemist.

Daarentegen geeft Pagina 47 Overwegingen aan:

In verband met mogelijke risico's van mijnbouwactiviteiten voor de kwaliteit van het grondwater, is het gewenst om daar waar er voldoende ruimte is, reserveringen van Aanvullende Strategische Grondwaterreserves zo min mogelijk samen te laten vallen met potentiegebieden voor mijnbouwactiviteiten.

De verkenning (pagina 90) is negatief geformuleerd. Bijna alsof het jammer is dat geen (negatief) effect te bespeuren valt. Positief geformuleerd staat er dat de activiteiten in NGR's ook baten oplevert en welvaartsverhogend (kunnen) werken. Bovendien gaat het hier over het achterliggende belang van de energietransitie.

Gezien de doelen op pagina 11 is het niet gewenst en niet mogelijk dit samenvallen op voorhand uit te sluiten. Er is een nationaal belang, met kleine risico's (zie ook de passage op pagina 74) en potentiële baten. Duidelijk is dat er

binnen ASV's en NGR's een "ja mits beleid" of op zijn minst een "nee, tenzij beleid" nodig is daar waar blijkt dat gebieden voor drinkwater en geothermie samenvallen.

2. Evenwichtige benadering vereist

Pagina 74 Overwegingen geeft aan:

Hoewel de risico's van mijnbouwactiviteiten voor de kwaliteit van het grondwater zeer klein zijn, is het uitgangspunt om daar waar er voldoende ruimte is, grondwatervoorkomens voor de drinkwatervoorziening niet te doorboren ten behoeve van mijnbouwactiviteiten.

Hier is, in onze ogen onterecht, afgeweken van de insteek zoals omschreven op pagina 11 en wordt het drinkwaterbelang verheven boven het belang van de energietransitie. Beter zou het zijn als er een evenwichtige afweging plaatsvindt, waarbij lokale en nationale belangen worden meegenomen en er rekening wordt gehouden met maatregelen om schadelijke voorvallen te voorkomen of voortijdig te signaleren en daardoor de ongewenste gevolgen te minimaliseren. Overigens is de bepaling of er wel of niet voldoende ruimte is afhankelijk van de insteek en de aannames van de beslissende partij(-en).

Op pagina 75 staat:

In een eventueel voorkomen van bijvoorbeeld gas of geothermie gelegen onder een grondwatervoorkomen voor de drinkwatervoorziening kan dan in veel gevallen toch gewonnen worden vanaf een locatie gelegen buiten het beschermingsgebied van de grondwatervoorraad.

Hier doet zich de vraag voor: kan of moet? Elke extra meter boorlengte heeft een financiële consequentie, met als mogelijk gevolg dat een project niet doorgaat.

We veronderstellen dat bovenstaande zinsnede alleen van toepassing is op die gebieden waar geothermie op voorhand is uitgesloten (waterwingebieden, grondwaterbeschermingsgebieden en boringvrije zones). Wij verzoeken u dan ook in een volgende versie duidelijker te verwoorden welke gebieden het betreft.

3. Gezamenlijk optrekken

Pagina 81 bevat de 'acties met betrekking tot grondwater voor de drinkwatervoorziening'

1. De provincies zullen in overleg met de drinkwaterbedrijven, gemeenten en waterschappen uitwerking geven aan het aanwijzen van Aanvullende Strategische Voorraden met bijbehorend beschermingsregime. Vastlegging daarvan vindt plaats in provinciale verordeningen. Het Rijk en de provincies bespreken het resultaat van deze uitwerking. Bij overeenstemming neemt het Rijk de aangewezen gebieden en de bepalingen met betrekking tot mijnbouwactiviteiten over.

Dit lijkt alsof er een beperking van mijnbouwactiviteiten (bijvoorbeeld geothermieprojecten) aan de orde kan zijn in gebieden die zijn aangewezen door drinkwaterbedrijven, gemeenten en waterschappen zonder dat bij het aanwijzen van deze gebieden de geothermiesector geconsulteerd is. Dat kan niet de bedoeling zijn en sluit niet aan bij de uitgangspunten op pagina 29.

Ditzelfde geldt voor de tekstpassage op pagina 82:

Het Rijk neemt het initiatief om in overleg met drinkwaterbedrijven en mijnbouwactiviteiten de risico's van boren in de ondergrond te identificeren en te bespreken hoe hierop te anticiperen.

Hier zou moeten staan dat er zowel met drinkwaterbedrijven als met mijnbouwbedrijven wordt gesproken.

De geothermiesector dient nadrukkelijk en gelijktijdig met andere partijen in deze overleggen betrokken te worden.

Samenvattend:

- *Duurzame energie is een (inter-)nationaal belang*
- *Samenvallen van functies moet en dient niet op voorhand worden uitgesloten*
- *Alleen in samenwerking op zowel lokaal als nationaal niveau is een evenwichtige afweging tussen de ondergrondse functies te bereiken.*

Stichting Platform Geothermie is een non-profit organisatie (NGO) met meer dan 80 private en publieke deelnemers, gericht op de bevordering van de toepassing van (diepe) geothermie of aardwarmte in Nederland.

DAGO (Dutch Association Geothermal Operators) behartigt de collectieve belangen van geothermieoperators in Nederland en levert een bijdrage aan de veiligheid en effectiviteit van geothermische energieopwekking.

Directie Participatie
O.v.v. Structuurvisie ondergrond
Postbus 30316
2500 GH Den Haag

+ 31 85 003 64 00

info@ltoGlaskracht.nl

ltoGlaskrachtNederland.nl

Via www.platformparticipatie.nl

Kvk 27294015

BTW 8172.64.432.B.01

Datum : 2 januari 2017
Ons kenmerk : Brf 17.001
Onderwerp : Zienswijze STRONG
Behandeld door : 10.2e

Geachte heer, mevrouw,

Bijgaand treft u onze zienswijze aan met betrekking tot de Ontwerp Structuurvisie Ondergrond.

Samengevat is LTO Glaskracht van mening dat het nationaal belang van de energietransitie naar klimaatneutraal in het algemeen en de bijdrage daarin van geothermie in het bijzonder onvoldoende tot uitdrukking komt. LTO Glaskracht pleit voor een evenwichtige en gelijkwaardige weging van de nationale belangen van drinkwater en energie en mist daarvoor de vereiste waarborgen in de ontwerp Structuurvisie Ondergrond.

LTO Glaskracht is gaarne bereid om een nadere toelichting te geven op onze zienswijze.

Met vriendelijke groet,

10.2e

N. van Ruiten
voorzitter

Zienswijze STRONG

ingediend via www.platformparticipatie.nl d.d. 2 januari 2017

1. Algemene reactie

De Nederlandse glastuinbouwsector is een sector gericht op verantwoord en duurzaam ondernemen. Samen met de Rijksoverheid zijn energiedoelen opgesteld voor 2020 en de ambitie is om uiterlijk in 2050 klimaatneutraal, dus zonder fossiele energie te produceren. Om de energieambities te realiseren wordt via het programma Kas als Energiebron de ontwikkeling en toepassing van duurzame energie opties en energiebesparing tot stand gebracht in een gestructureerde aanpak die loopt van fundamenteel onderzoek naar innovatieve technieken tot en met implementatie in de praktijk. Het gebruik van de ondergrond is hierbij cruciaal: Warmte-Koude Opslag, Geothermie, CO₂ opslag en hergebruik, leidingnetwerken voor warmte, CO₂ en elektriciteit. Daarnaast is het gebruik van de ondergrond, met name grondwater van belang voor de ambitie van de sector om de waterkringloop op glastuinbouwbedrijven te sluiten.

In STRONG is het beleidsuitgangspunt geformuleerd dat bij beperkte ruimte in de ondergrond het nationaal belang voor bepaalde functies voorrang krijgt boven het regionale of lokale belang. In STRONG is geformuleerd: *“De drinkwatervoorziening en mijnbouwactiviteiten, zoals de winning van aardgas, olie, geothermie en opslag van stoffen in de ondergrond, zijn van nationaal belang. Deze structuurvisie bevat het strategische beleid voor deze nationale belangen. De opgave daarbij is het zoeken naar een goede balans tussen beschermen en benutten van grondwater voor de drinkwatervoorziening en het bieden van ruimte voor mijnbouwactiviteiten voor de energievoorziening.”*

In de aanbiedingsbrief STRONG bevestigt het kabinet: *“De ondergrond is onmisbaar om te kunnen voorzien in de nationale belangen van de energievoorziening en de drinkwatervoorziening.”*

LTO Glaskracht Nederland is het daar zeer mee eens en acht het van groot belang dat een evenwichtige balans tussen de nationale belangen van de drinkwatervoorziening en mijnbouwactiviteiten tot uitdrukking komt in de totale structuurvisie, niet alleen in de uitgangspunten aan het begin, of in de aanbiedingsbrief van het kabinet, maar juist in de inhoudelijke en realisatieparagrafen. Dit is helaas herhaaldelijk niet het geval. De teneur en toonzetting van STRONG is beschermen van grondwater voor de drinkwater voorziening tegen de risico's van mijnbouwactiviteiten en privaat gebruik van grondwater. Besluitvorming lijkt dus vooral vanuit de drinkwaterbelangen vormgegeven. Bij mijnbouwactiviteiten wordt op verschillende manieren het drinkwaterbelang geborgd. Dat is zeer terecht, maar bijvoorbeeld in het vaststellingsproces komende 2-3 jaar van Aanvullende Strategische Voorraden (ASV) wordt niet duidelijk gemaakt hoe energietransitie- en mijnbouwbelangen worden geborgd. De uitsluiting van alle toekomstige mijnbouwactiviteiten in huidige waterwingebieden, grondwaterbeschermingsgebieden en boringsvrije zones en het gescheiden houden van gebieden met Algemene Strategische Voorraden en mijnbouwactiviteiten zijn te rigide gezien de strenge voorwaarden waaraan bijvoorbeeld geothermie moet voldoen (o.a. geohydrologische toets) én het belang van de (duurzame) energievoorziening in Nederland.

Daarmee wordt geen recht gedaan aan een evenwichtige weging van beide nationale belangen, drinkwatervoorziening en mijnbouwactiviteiten, of breder: de (duurzame) energievoorziening. Naast Rijk en Provincies zullen ook andere belanghebbenden betrokken moeten worden bij het genoemde proces om te komen tot de aanwijzing van gebieden voor Aanvullende Strategische Voorraden en Nationale Strategische Voorraden en besluitvorming rond activiteiten in de sfeer van energievoorziening (geothermie, bodemenergie/WKO, CO₂ opslag, energienetwerken).

LTO Glaskracht Nederland ondersteunt de zienswijze van het Platform Geothermie en DAGO (Dutch Association of Geothermal Operators), waarin eveneens op het belang van evenwichtige afweging wordt gewezen.

2. Overige opmerkingen en vragen

In paragraaf 4.3 worden kaders voorgesteld voor de samenwerking bij energieprojecten zoals:

- met burgers, bedrijven, maatschappelijke organisaties, overheden zoeken naar gemeenschappelijke belangen van waaruit energieprojecten worden vormgegeven;
- samen met de omgeving vormgeven van een initiatief;
- delen van informatie, realiseren van een gelijke kennisbasis en transparantie over rollen en belangen zijn belangrijk;

Wat houden deze samenwerkingskaders in? Moeten deze bij ieder project rond energievoorziening dat wordt gestart worden toegepast? Het streven naar gemeenschappelijke belangen en samenwerking is positief, maar het mag geen keurslijf worden waardoor projecten onnodig gehinderd worden.

In hoofdstuk 5 over drinkwater is geformuleerd dat in dit hoofdstuk *“de beleidsmatige afwegingen zijn gegeven die betrekking hebben op de vraag hoe de locatie en omvang van te beschermen grondwatervoorraden die kunnen worden benut voor de drinkwatervoorziening zodanig kunnen worden gekozen dat er voldoende mogelijkheden blijven voor mijnbouwactiviteiten voor de energievoorziening.”* In de tekst wordt vervolgens gesproken over ‘effecten’ van grondwaterwinning en ‘risico’s’ van mijnbouwactiviteiten en ‘risico’s’ van bodemenergie (WKO).

De termen ‘voldoende mogelijkheden’ en ‘effecten’ versus ‘risico’s’ suggereren een waardeoordeel met een voorkeur of prioriteit voor grondwaterwinning in plaats van een balans tussen de nationale belangen grondwaterwinning en energievoorziening. LTO Glaskracht pleit ervoor dat de balans beter tot uitdrukking te laten komen door gebruik van andere termen.

In paragraaf 5.7 wordt aangegeven welke kaders nu gelden voor winning van grondwater voor menselijke consumptie. Hierin wordt beschreven dat een werkwijze is ontwikkeld voor de bescherming van industriële winningen (opbouwen feitedossiers).

Het opstellen van feitendossiers is als maatregel opgenomen in de stroomgebied-beheerplannen waarmee provincies zich verplicht hebben deze feitendossiers ook daadwerkelijk op te stellen. In overleg met de betreffende bedrijven wordt de komende tijd bekeken of beschermingsmaatregelen nodig zijn en zo ja in welke vorm.

Alhoewel dit niet expliciet in de visie is genoemd, gaat LTO Glaskracht ervan uit dat ook grondwateronttrekking ten behoeve van de glastuinbouw (zowel productie van voedingsmiddelen als ook sierteeltproducten) hier onder is begrepen. LTO Glaskracht gaat ervan uit dat bij het opstellen van het feitendossier ook overleg met de agrarische sectoren is voorzien en dus ook met LTO Glaskracht. LTO Glaskracht pleit er vervolgens voor dat in het feitendossier nadrukkelijk het al dan niet aanwezig zijn van andere bronnen voor watervoorziening (en de effecten hiervan) worden meegenomen.

In paragraaf 6.7 wordt het beleid ten aanzien van CO₂ opslag aangegeven.

CO₂ opslag is voor de glastuinbouw van belang vanwege de mogelijkheid de opslag mede als seizoens-buffer te benutten voor de CO₂ bemesting in de glastuinbouw. In de transitie naar klimaatneutraal is voor de glastuinbouw van belang dat over alternatieve CO₂ bronnen kan worden beschikt, waar CO₂ nu nog vooral zelf wordt geproduceerd uit aardgas. LTO Glaskracht kan zich vinden in de hoofdlijn van beleid: bij voorkeur CO₂ opslag onder zee realiseren en opslag onder land niet op voorhand uitsluiten en de mogelijkheden daartoe te onderzoeken.

In paragraaf 7.3 worden de eerder genoemde termen “risico’s en eventueel verbieden van mijnbouwactiviteiten” en “effecten van grondwaterwinning” gebruikt.

Ook hier spreekt een volgorde en voorkeur uit. Eerst de drinkwatervoorziening veiligstellen en vervolgens kijken welke mijnbouwactiviteiten nog mogelijk zijn. De balans slaat hierdoor al snel negatief uit voor de energievoorziening. Opnieuw is de vraag om deze balans door gebruik van andere termen tot uitdrukking te laten komen.

Par 7.4 wordt aangegeven *“of er mogelijkheden zijn voor mijnbouwactiviteiten binnen de begrenzingen van de beschermingsgebieden van de huidige grondwaterwinningen en grondwatervoorraden voor toekomstige winningen. Daarbij speelt de vraag welke risico’s van mijnbouwactiviteiten voor de kwaliteit van het grondwater wel en niet acceptabel zijn. Het Rijk sluit alle toekomstige mijnbouwactiviteiten uit in waterwingebieden, grondwaterbeschermingsgebieden en boringvrije zones rondom bestaande winputten. Boringen die van buiten de begrenzing van deze beschermingsgebieden tot onder deze voorraden komen zijn in beginsel wel mogelijk.”*

Dit is stellige tekst. Mijnbouw wordt verboden in gebieden die bestemd zijn voor de waterwinning, tenzij er wordt geboord buiten de begrenzing en slechts onder voorwaarden. LTO Glaskracht Nederland acht dit te rigoreus. Is dit wel altijd nodig? Zouden er in overleg met betrokken partijen en met uitsluiting van alle voorstelbare risico’s via vigerende regelgeving toch mogelijkheden geschapen kunnen worden om te boren naar aardwarmte in gebieden voor drinkwatervoorziening?


Ook staat in paragraaf 7.4: *“Met betrekking tot de grote boringvrije zones in gebieden met grondwatervoorraden die nu nog niet worden benut voor de drinkwatervoorziening hanteert het Rijk het beleid zoals dat is geformuleerd voor de Aanvullende Strategische Voorraden.... De provincies hebben met het Rijk afgesproken dat zij binnen een periode van 2 tot 3 jaar Aanvullende Strategische Voorraden zullen vaststellen met een bijbehorend beschermingsregime. Als er overeenstemming is tussen Rijk en provincies over de begrenzing van de Aanvullende Strategische Voorraden en het bijbehorende beschermingsregime, dan neemt het Rijk de gebieden en de bepalingen ten aanzien van mijnbouwactiviteiten over.”*

In paragraaf 5.5 is het bedoelde beleid geformuleerd en daarbij valt op dat in 7.4 de passage uit 5.5 *“De belangrijke aandachtspunten voor het Rijk hierbij zijn de leveringszekerheid van de openbare drinkwatervoorziening op langere termijn en de vraag of er voldoende balans is tussen bescherming van grondwatervoorraden en mogelijkheden voor mijnbouwactiviteiten”* wordt weggelaten, juist in hoofdstuk 7 waarin de afweging van de belangen centraal staat. Dat bevestigt de al eerder aangegeven onbalans in STRONG. De tekst is onduidelijk over de consequenties van het 2 tot 3 jaren durend proces voor de aanwijzing van de strategische reserves. Dat uitsluiting van geothermie niet wenselijk is biedt te weinig zekerheid, zeker door hantering van het begrip ‘uitsluiting’. Welke bepalingen ten aanzien van mijnbouwactiviteiten worden gesuggereerd? Zijn deze aanvullend of anders dan bestaande en bekende bepalingen?

Naast Rijk en Provincies zullen ook andere belanghebbenden betrokken moeten worden bij het genoemde proces om te komen tot de aanwijzing van gebieden voor Aanvullende Strategische Voorraden. Hoe is dit geborgd?

In paragraaf 7.4 wordt ingegaan op de strenge voorwaarden waaraan mijnbouwactiviteiten reeds moeten voldoen. Daarbij wordt melding gemaakt van een door SodM te ontwikkelen geohydrologisch toetsingsprotocol specifiek voor toetsing van mogelijke milieueffecten van boringen op grondwaterlichamen. LTO Glaskracht Nederland gaat er van uit alle belanghebbenden worden betrokken bij de ontwikkeling én dat hier een goede balans wordt nastreeft en bereikt tussen beschermen en benutten.

Binnen de begrenzing van de Nationale Grondwater Reserves ligt een relatief groot areaal met grote potentie voor geothermie. Daarbij wordt gesteld: *“Met het oog op de energietransitie is het niet wenselijk om geothermie, winning van aardgas uit kleine velden en opslag van CO₂ uit te sluiten in aangewezen grondwaterreserves.”* LTO Glaskracht acht dit een juiste beleidslijn, vanwege de vigerende strenge voorwaarden voor mijnbouwactiviteiten.

Paragraaf 7.5 formuleert over de vergunningverlening voor geothermie: *“Bij de vergunningaanvraag wordt gebiedsgericht gekeken en locatiespecifiek de afweging gemaakt of geothermie ter plaatse mogelijk is. Uit de locatiespecifieke afweging kan blijken of het wenselijk is om in de omgevingsvergunning voorschriften op te nemen met betrekking tot boringen. Gezien de korte transportafstanden van warmte is een locatie voor de winning van geothermie gekoppeld aan de locatie van de warmtevragers. Dit betekent dat bij in-*

passing van de geothermielocatie er beperkt ruimtelijk geschoven kan worden om risico's te mijden. Dit kan dus locatiespecifieke risicoafwegingen met zich meebrengen. Daarbij wordt beoordeeld wat de risico's zijn op aardbevingen bij doorboren van een breuk en temperatuureffecten in de ondiepere grondwatervoorkomens."

Strikt genomen gaat STRONG niet over de locatiespecifieke beoordeling in het kader van de vergunningverlening. Het verzoek is daarom de hiervoor geciteerde tekst te schrappen.

Daarnaast ook een inhoudelijke reactie. Er wordt gesproken over locatiespecifieke afwegingen en (aanvullende) voorschriften met betrekking tot boringen. Dit is heel breed geformuleerd en kan om veel meer gaan dan de balans en afweging tussen drinkwatervoorziening en mijnbouwactiviteiten. Het is niet duidelijk hoe breed deze beoordeling wordt bedoeld.

Vervolgens lijkt over het hoofd te worden gezien dat geothermie een cluster optie is waar de keuze van de locatie van de put minder statisch is dan hier wordt gesteld. Er is in de praktijk wel degelijk schuifruimte om de put op de meest geschikte locatie te realiseren. Het gesuggereerde risico op beperkte schuifruimte is dan ook minder groot.

In hoofdstuk 8 worden de concrete acties benoemd die voortkomen uit de beleidshoofdstukken van STRONG. Hier komt ook het proces tot aanwijzing van de Aanvullende Strategische Voorraden terug (actie 1). Ook wordt de realisatie van een 3D begrenzing van de watervoorraden benoemd gekoppeld aan een beoordeling welke mogelijkheden, restricties en randvoorwaarden er zijn voor bodemenergie (actie 3).

Het is van belang, nogmaals benadrukt, om bij dit ASV-proces ook de belangen van de energievoorziening en mijnbouwactiviteiten mee te wegen en te borgen dat in de besluitvorming over de ASR gebieden gedegen expertise m.b.t. mijnbouwactiviteiten en het benutten van geothermie betrokken wordt.

Deze participatie van geothermiedeskundigheid geldt evenzeer bij activiteit 6, het identificeren van risico's van boren in de ondergrond. Het is van groot belang dit proces te doen met drinkwaterbedrijven en mijnbouwbedrijven.

63 a

Zienswijze van de Vereniging gasTvrij Terschelling op de Structuurvisie Ondergrond

De Structuurvisie heeft als uitgangspunt:

De ondergrond kan in principe worden benut voor nieuwe activiteiten, mits dit veilig en zorgvuldig gebeurt. De leidraad hierbij is de doelstelling: 'Duurzaam, veilig en efficiënt gebruik van bodem en ondergrond, waarbij benutten en beschermen met elkaar in balans zijn.'

Aan de ene kant wordt in STRONG prioriteit gesteld aan de bescherming van grondwater en wordt ontwikkeling naar een duurzame en CO₂-neutrale energievoorziening benadrukt. Maar aan de andere kant is het beleid gericht op mijnbouwactiviteiten, ook waar er duidelijke conflicten kunnen ontstaan. Volgens de vereniging gasTvrij Terschelling kunnen deze tegenstrijdige aspecten niet in balans gebracht worden, zeker niet in een ecologisch waardevol en kwetsbaar gebied als de Waddenregio.

De vereniging gasTvrij Terschelling, een maatschappelijke organisatie met draagvlak onder tienduizenden Nederlanders, maakt zich grote zorgen over de voorgenomen mijnbouwactiviteiten op en rond Terschelling, een Waddeneiland dat bescherming geniet onder diverse wet- en regelgeving zoals Natura2000 en UNESCO-werelderfgoed alsmede onder de nieuwe Mijnbouwwet (artikel 7a en verder).

Mijnbouwactiviteiten

Gezien het feit dat de overheid (zo ook de gemeente Terschelling) streeft naar een *CO₂-neutrale energievoorziening die veilig en betaalbaar is*, ligt het voor de hand om mijnbouwactiviteiten voor fossiele brandstoffen geheel uit te sluiten in toekomstig en huidig beleid. Zeker waar het gaat om aardgaswinning rond Terschelling (het veld TEN-2).

Deze kleine gasvoorraad onder Terschelling bevat namelijk maar liefst 15% CO₂, waar slechts 3% in het leidingen is toegestaan. Winning van dit gas zal per definitie leiden tot milieuvervuiling, en is daarmee in strijd met de doelstellingen van het klimaatakkoord van Parijs uit 2016: dit aardgas voegt immers onevenredig veel CO₂ aan de atmosfeer toe.

Daarboven betekent dit hoge percentage CO₂ dat er sprake is van gasbehandeling met behulp van schadelijke chemicaliën, chemicaliën die een te groot risico brengen op vervuiling van milieu en vernietiging van beschermde flora en fauna in de unieke Waddenregio.

De gasvoorraad onder Terschelling biedt voorts maar voor 55 dagen gas voor Nederlandse huishoudens, over een periode van ruim 20 jaar. Toekomstige mijnbouwactiviteiten op en rond Terschelling kunnen niet voldoen aan de criteria 'CO₂-neutraal', 'veilig' of 'betaalbaar'. En daarmee zou STRONG de ontginning van TEN-2 moeten uitsluiten.

CCS

Het afvangen en opslaan van CO₂ (carbon capture and storage, CCS) is in de toekomst mogelijk nodig, staat te lezen in STRONG. Dit is aan te merken als een nieuwe activiteit waarvoor de structuurvisie ruimte wil bieden. De vereniging is van mening dat opslag van CO₂ niet moet plaatsvinden in, onder of nabij natuurgebieden zoals Natura2000 en UNESCO-erfgoed en in kwetsbare ecosystemen als de Wadden. Dit vanwege het gebruik van schadelijke chemicaliën bij de afvang van CO₂, de risico's op bodembeweging en -daling en zeker vanwege de experimentele fase waarin deze methodiek zich bevindt.

Voorts kan de vereniging niet anders concluderen dan dat het niet-aanboren van TEN 2 maakt dat er minder noodzaak is voor risicovol CCS, simpelweg omdat er dan geen extra CO₂-uitstoot gegenereerd wordt.

Grondwater

Hoofdstuk 5 bevat het toekomstperspectief voor de drinkwatervoorziening en het beleid voor de bescherming van grondwater voor de drinkwatervoorziening. Het doel is: voldoende grondwater van goede kwaliteit, voor nu en later, en er staat te lezen: *"in de Beleidsnota Drinkwater is aangegeven dat ruimtelijke reserveringen van grondwatervoorraden noodzakelijk zijn, inclusief een bijbehorend beschermingsregime"*.

De vereniging gasTvrij Terschelling wijst er op dat er zich onder Terschelling, direct grenzend aan het gasveldje TEN-2, een zoetwatervoorraad bevindt. Aardgaswinning nabij deze drinkwatervoorraad brengt onwenselijke risico's met zich mee voor dit schone water.

Terschelling is op weg naar een zelfvoorzienende water- en energiehuishouding en dus aangewezen op eigen watervoorraden en op inzet op duurzame energiebronnen.

De verzilting van de landbouwgronden vraagt daarnaast om extra aandacht en bescherming van dit grondwater. Mijnbouwactiviteiten rond Terschelling bedreigen niet alleen de zoetwaterbel door de chemicaliën, maar ook de omringende Wadden- en Noordzee worden bedreigd door vervuiling. Die zeeën kunnen noodzakelijk blijken voor bevloeiing van zilte landbouwbedrijven die wellicht essentieel worden voor voedselvoorziening in kunstzones en daarbuiten - en zijn daarmee van nationaal belang.

Belangenafweging

Deze structuurvisie beoogt ervoor te zorgen dat:

- *er in de toekomst voldoende mogelijkheden zijn voor de winning van grondwater voor de drinkwatervoorziening;*
- *er voldoende ruimte wordt geboden voor toekomstige mijnbouwactiviteiten, mede gericht op de transitie naar een duurzame energievoorziening en het realiseren van de klimaatdoelen;*
- *de hiervoor noodzakelijke belangenafweging en besluitvorming plaatsvindt in goede samenwerking tussen alle overheden, marktpartijen en maatschappelijke organisaties, met oog voor de veiligheid en belangen van de burgers.*

De vereniging gasTvrij Terschelling heeft hierboven haar argumenten op de eerste twee punten gegeven. Wat betreft veiligheid en belangen van burgers in het derde punt wijst de Vereniging op het volgende: Mijnbouwactiviteiten hebben ook direct invloed op de activiteiten bovengronds. Zij vormen een bedreiging voor natuur en milieu maar ook voor de veiligheid van mens en dier, en van de economische belangen van het eiland. Natuur is immers de grote aantrekkingskracht voor toeristen en Terschelling is economisch grotendeels afhankelijk van haar bezoekers.

In STRONG staat in paragraaf 9.10 het voorstel tot het verkrijgen van draagvlak voor ingrepen in de ondergrond door de lokale bevolking 'mee te laten profiteren'. De Vereniging waakt voor het gebruik van perverse prikkels zoals compensatiegelden, die in het geval van ingrepen in unieke ecosystemen nooit onomkeerbare veranderingen kunnen goedmaken.

Conclusie

'Duurzaam, veilig en efficiënt gebruik van bodem en ondergrond' is dan ook voor de vereniging gasTvrij Terschelling: inzet op bescherming van drinkwater en uitsluiting van welke mijnbouwactiviteit dan ook, inclusief opslag van CO₂, in het gebied op en rond de Waddeneilanden. Bij "Duurzaam" gebruik van de ondergrond hoort ook dat voor toekomstige generaties het gebruik van de ondergrond niet onmogelijk gemaakt wordt door onomkeerbare veranderingen.

Deze grote risico's op onomkeerbare veranderingen zijn inherent aan mijnbouw in een beschermd biosfeer en uniek ecologisch systeem als ons Waddengebied.

De vereniging gasTvrij Terschelling pleit er dan ook voor om uitsluiting van mijnbouwactiviteiten in, onder en rond het Waddengebied uitdrukkelijk in de Structuurvisie Ondergrond op te nemen, opdat wet en beleidsvisie met elkaar in overeenstemming zijn.

Terschelling, 1 januari 2017


**GASVRIJ
TERSCHELLING**

De vereniging gasTvrij Terschelling wil gasindustrie rond Terschelling voorkomen. Dat is niet alleen omdat gaswinning unieke waddennatuur vernietigt maar vooral omdat het een zeer vies gasveld betreft. Het gasveld bevat maar liefst 15% CO2. Dat broeikasgas zal met gebruikmaking van giftige chemicaliën worden verwijderd. Deze zware industrie past niet op een eiland waar veel natuurbeschermende maatregelen gelden. Daarbij bevat dit gasveld in totaal slechts voor 55 dagen gas voor de Nederlandse huishoudens, en daarvoor moet ruim 20 jaar geboord worden. Dat staat toch niet in verhouding tot de bedreiging die deze industrie vormt voor het milieu, de natuur en voor de veiligheid en het welzijn van eilanders en de vele gasten?

gasTvrij Terschelling

10.2e

8896 JS Hoorri, Terschelling
www.gasTvrijterschelling.nl

10.2e

63 b

Zienswijze van de Vereniging gasTvrij Terschelling op de Structuurvisie Ondergrond

De Structuurvisie heeft als uitgangspunt:

De ondergrond kan in principe worden benut voor nieuwe activiteiten, mits dit veilig en zorgvuldig gebeurt.

De leidraad hierbij is de doelstelling: 'Duurzaam, veilig en efficiënt gebruik van bodem en ondergrond, waarbij benutten en beschermen met elkaar in balans zijn.'

Aan de ene kant wordt in STRONG prioriteit gesteld aan de bescherming van grondwater en wordt ontwikkeling naar een duurzame en CO₂-neutrale energievoorziening benadrukt. Maar aan de andere kant is het beleid gericht op mijnbouwactiviteiten, ook waar er duidelijke conflicten kunnen ontstaan. Volgens de vereniging gasTvrij Terschelling kunnen deze tegenstrijdige aspecten niet in balans gebracht worden, zeker niet in een ecologisch waardevol en kwetsbaar gebied als de Waddenregio.

De vereniging gasTvrij Terschelling, een maatschappelijke organisatie met draagvlak onder tienduizenden Nederlanders, maakt zich grote zorgen over de voorgenomen mijnbouwactiviteiten op en rond Terschelling, een Waddeneiland dat bescherming geniet onder diverse wet- en regelgeving zoals Natura2000 en UNESCO-werelderfgoed alsmede onder de nieuwe Mijnbouwwet (artikel 7a en verder).

Mijnbouwactiviteiten

Gezien het feit dat de overheid (zo ook de gemeente Terschelling) streeft naar een *CO₂-neutrale energievoorziening die veilig en betaalbaar is*, ligt het voor de hand om mijnbouwactiviteiten voor fossiele brandstoffen geheel uit te sluiten in toekomstig en huidig beleid. Zeker waar het gaat om aardgaswinning rond Terschelling (het veld TEN-2).

Deze kleine gasvoorraad onder Terschelling bevat namelijk maar liefst 15% CO₂, waar slechts 3% in het leidingen is toegestaan. Winning van dit gas zal per definitie leiden tot milieuvuiling, en is daarmee in strijd met de doelstellingen van het klimaatakkoord van Parijs uit 2016: dit aardgas voegt immers onevenredig veel CO₂ aan de atmosfeer toe.

Daarboven betekent dit hoge percentage CO₂ dat er sprake is van gasbehandeling met behulp van schadelijke chemicaliën, chemicaliën die een te groot risico brengen op vervuiling van milieu en vernietiging van beschermde flora en fauna in de unieke Waddenregio.

De gasvoorraad onder Terschelling biedt voorts maar voor 55 dagen gas voor Nederlandse huishoudens, over een periode van ruim 20 jaar. Toekomstige mijnbouwactiviteiten op en rond Terschelling kunnen niet voldoen aan de criteria 'CO₂-neutraal', 'veilig' of 'betaalbaar'. En daarmee zou STRONG de ontginning van TEN-2 moeten uitsluiten.

CCS

Het afvangen en opslaan van CO₂ (carbon capture and storage, CCS) is in de toekomst mogelijk nodig, staat te lezen in STRONG. Dit is aan te merken als een nieuwe activiteit waarvoor de structuurvisie ruimte wil bieden. De vereniging is van mening dat opslag van CO₂ niet moet plaatsvinden in, onder of nabij natuurgebieden zoals Natura2000 en UNESCO-erfgoed en in kwetsbare ecosystemen als de Wadden. Dit vanwege het gebruik van schadelijke chemicaliën bij de afvang van CO₂, de risico's op bodembeweging en -daling en zeker vanwege de experimentele fase waarin deze methodiek zich bevindt.

Voorts kan de vereniging niet anders concluderen dan dat het niet-aanboren van TEN 2 maakt dat er minder noodzaak is voor risicovol CCS, simpelweg omdat er dan geen extra CO₂-uitstoot gegenereerd wordt.

Grondwater

Hoofdstuk 5 bevat het toekomstperspectief voor de drinkwatervoorziening en het beleid voor de bescherming van grondwater voor de drinkwatervoorziening. Het doel is: voldoende grondwater van goede kwaliteit, voor nu en later, en er staat te lezen: "*in de Beleidsnota Drinkwater is aangegeven dat ruimtelijke reserveringen van grondwatervoorraden noodzakelijk zijn, inclusief een bijbehorend beschermingsregime*".

De vereniging gasTvrij Terschelling wijst er op dat er zich onder Terschelling, direct grenzend aan het gasveldje TEN-2, een zoetwatervoorraad bevindt. Aardgaswinning nabij deze drinkwatervoorraad brengt onwenselijke risico's met zich mee voor dit schone water.

Terschelling is op weg naar een zelfvoorzienende water- en energiehuishouding en dus aangewezen op eigen watervoorraden en op inzet op duurzame energiebronnen.

De verzilting van de landbouwgronden vraagt daarnaast om extra aandacht en bescherming van dit grondwater. Mijnbouwactiviteiten rond Terschelling bedreigen niet alleen de zoetwaterbel door de chemicaliën, maar ook de omringende Wadden- en Noordzee worden bedreigd door vervuiling. Die zeeën kunnen noodzakelijk blijken voor bevoeiing van zilte landbouwbedrijven die wellicht essentieel worden voor voedselvoorziening in kunstzones en daarbuiten - en zijn daarmee van nationaal belang.

Belangenafweging

Deze structuurvisie beoogt ervoor te zorgen dat:

- *er in de toekomst voldoende mogelijkheden zijn voor de winning van grondwater voor de drinkwatervoorziening;*
- *er voldoende ruimte wordt geboden voor toekomstige mijnbouwactiviteiten, mede gericht op de transitie naar een duurzame energievoorziening en het realiseren van de klimaatdoelen;*
- *de hiervoor noodzakelijke belangenafweging en besluitvorming plaatsvindt in goede samenwerking tussen alle overheden, marktpartijen en maatschappelijke organisaties, met oog voor de veiligheid en belangen van de burgers.*

De vereniging gasTvrij Terschelling heeft hierboven haar argumenten op de eerste twee punten gegeven. Wat betreft veiligheid en belangen van burgers in het derde punt wijst de Vereniging op het volgende: Mijnbouwactiviteiten hebben ook direct invloed op de activiteiten bovengronds. Zij vormen een bedreiging voor natuur en milieu maar ook voor de veiligheid van mens en dier, en van de economische belangen van het eiland. Natuur is immers de grote aantrekkingskracht voor toeristen en Terschelling is economisch grotendeels afhankelijk van haar bezoekers.

In STRONG staat in paragraaf 9.10 het voorstel tot het verkrijgen van draagvlak voor ingrepen in de ondergrond door de lokale bevolking '*mee te laten profiteren*'. De Vereniging waakt voor het gebruik van perverse prikkels zoals compensatiegelden, die in het geval van ingrepen in unieke ecosystemen nooit onomkeerbare veranderingen kunnen goedmaken.

Conclusie

'Duurzaam, veilig en efficiënt gebruik van bodem en ondergrond' is dan ook voor de vereniging gasTvrij Terschelling: inzet op bescherming van drinkwater en uitsluiting van welke mijnbouwactiviteit dan ook, inclusief opslag van CO₂, in het gebied op en rond de Waddeneilanden. Bij "Duurzaam" gebruik van de ondergrond hoort ook dat voor toekomstige generaties het gebruik van de ondergrond niet onmogelijk gemaakt wordt door onomkeerbare veranderingen.

Deze grote risico's op onomkeerbare veranderingen zijn inherent aan mijnbouw in een beschermd biosfeer en uniek ecologisch systeem als ons Waddengebied.

De vereniging gasTvrij Terschelling pleit er dan ook voor om uitsluiting van mijnbouwactiviteiten in, onder en rond het Waddengebied uitdrukkelijk in de Structuurvisie Ondergrond op te nemen, opdat wet en beleidsvisie met elkaar in overeenstemming zijn.

Terschelling, 1 januari 2017


GASVRIJ TERSCHELLING

De vereniging gasTvrij Terschelling wil gasindustrie rond Terschelling voorkomen. Dat is niet alleen omdat gaswinning unieke waddennatuur vernietigt maar vooral omdat het een zeer vies gasveld betreft. Het gasveld bevat maar liefst 15% CO2. Dat broeikasgas zal met gebruikmaking van giftige chemicaliën worden verwijderd. Deze zware industrie past niet op een eiland waar veel natuurbeschermende maatregelen gelden. Daarbij bevat dit gasveld in totaal slechts voor 55 dagen gas voor de Nederlandse huishoudens, en daarvoor moet ruim 20 jaar geboord worden. Dat staat loch niet in verhouding tot de bedreiging die deze industrie vormt voor het milieu, de natuur en voor de veiligheid en het welzijn van eilanders en de vele gasten?

gasTvrij Terschelling
Dorpsstraat 47
8896 JS Hoorn, Terschelling
www.gasTvrijterschelling.nl

10.2e


Stichting Schaliegasvrij Nederland,
Nieuwe Looiersstraat 31, 1017 VA Amsterdam
info@schaliegasvrij.nl

20 December 2016

Zienswijze PlanMER Schaliegas

Samenvatting

De plan-MER Schaliegas is een belangrijke vooruitgang ten opzichte van de eerdere planvorming (of liever gezegd het ontbreken van planvorming) rond deze ingrijpende vorm van energietechnologie. Er vindt nu een meer systematische afweging van het milieubelang plaats, terwijl voordien een extreme vorm van fossiele brandstofwinning op de omgeving dreigde worden losgelaten, zonder duidelijke plan ten aanzien van milieu en ruimtegebruik.

Alles staat of valt echter met de kwaliteit van de gegevens waarop die belangenafweging gebaseerd wordt. We constateren een aantal gebreken daarin. Hier zijn deze in hoofdlijnen weergegeven een meer gedetailleerde uitwerking volgt daaronder.

1. De paragraaf over het klimaat is teleurstellend mager, gezien de belangrijke keuzes in het energiesysteem die voor ons liggen na de klimaatafspraken in Parijs. De hoge methaan-emissies van Amerikaans schaliegas is een van de belangrijkste argumenten tegen het gebruik van schaliegas als 'transitiebrandstof' voor een transitie naar duurzame energie. De klimaatparagraaf gebruikt verouderde kennis over de klimaateffecten van lekkages van methaan. De meest recente gegevens over het klimaateffect van methaan uit het laatste IPCC rapport worden niet gebruikt, en worden verkeerd gebruikt. Er worden verouderde gegevens gebruikt over methaanemissies bij boringen in de Nederlandse praktijk.
2. Een nul-alternatief (geen schaliegas) ontbreekt. Een nul-alternatief is een goede gewoonte bij milieu-effect rapportages, om de milieu-effecten zo goed mogelijk af te kunnen wegen, inclusief de optie van 'geen schaliegas'. Nu wordt de indruk gewekt dat schaliegas de enige optie is en er geen alternatieven zijn (zie bijvoorbeeld bijlage 8, p. 97). Hierdoor wordt ook niet duidelijk wat de milieu-effecten zijn van een keuze voor duurzame energie in plaats van doorgaan op de weg van steeds extremere vormen van fossiele brandstofwinning. Het is daardoor ook niet mogelijk de klimaateffecten van schaliegas goed af te wegen.
3. Verder ontkracht het ontbreken van een nul-alternatief de 'Passende beoordeling' van de effecten op Natura 2000 gebieden in bijlage 8: er is geen alternatieve oplossing die minder of geen negatieve gevolgen heeft voor de natuur afgewogen, wat deze passende beoordeling in feite ongeldig maakt – een on gepaste veroordeling van de natuur.
4. In de hoofdttekst wordt het probleem van de vele oude boorputten die in de ondergrond achterblijven na schaliegaswinning en lekkages kunnen gaan vertonen verzwegen. In deel B, waar het probleem wel besproken wordt, wordt dit probleem onderschat.
5. Het beoordelingssysteem lijdt aan de dwaling dat een effect geen probleem is zolang de milieunormen niet overschreden worden, hoewel er wel degelijke sprake is van een absolute verslechtering van de milieucondities, met gevolgen voor gezondheid en leefbaarheid voor omwonenden. Een voorbeeld is de beoordeling op luchtkwaliteit: extra luchtverontreiniging in gebieden met een lage bevolkingsdichtheid en nu nog redelijk goede luchtkwaliteit wordt als *neutraal* beoordeeld omdat de normen niet overschreden worden. Daarnaast wordt geen rekening gehouden met de cumulatieve effecten van andere maatregelen.
6. Bij de veiligheidsrisico's wordt van een te optimistisch beeld uitgegaan van verspreide bebouwing buiten stedelijk gebied. Er zal in de praktijk nauwelijks een locatie zijn waar zich geen woonbebouwing bevindt binnen de risicocontouren van een boorlocatie.
7. Zeer storend is ook het framen van lozing van afvalwater op het oppervlaktewater in droge perioden als een positief effect, terwijl er geen duidelijkheid is over de waterkwaliteit, temperatuur, en de effecten op het aquatisch ecosysteem van dergelijk water. Er is in een MER geen behoefte aan een dergelijke feitenvrije benadering van milieu-effecten.
8. De keuze van een vijfpuntsschaal (positief - beperkt positief - neutraal – beperkt negatief – negatief) voor de beoordeling van milieu-effecten laat op meerdere punten onvoldoende nuance in de effecten toe, en werkt erg sturend in de bewoordingen waarin milieu-effecten worden weergegeven. Een 'sterk negatief' effect, wat op sommige punten toch echt op zijn plaats is, wordt op deze manier onmogelijk.

9. Er blijven veel onzekerheden in de mogelijkheid voor grondwaterverontreiniging. We bevelen met klem aan, hierin de aanbevelingen van het KWR rapport 'Schaliegas en drinkwaterbetrouwbaarheid' als leidraad te nemen. De voornaamste risico's zijn migratie langs breuken en put-integriteit. Men spreekt slechts in vage bewoordingen over een minimum-afstand tot breuken, en de in de bijlage gepresenteerde gegevens over putintegriteit zijn niet geruststellend.
10. De verwerking van de grote hoeveelheden afvalwater (injectie in de ondergrond zoals nu gebruikelijk is of zuivering) blijft onduidelijk. In een deel van de tekst wordt zelfs voorgesteld om afvalwater maar te verdunnen met drinkwater (p. 77). Dit is werkelijk milieutechniek uit een grijs verleden: verdunning als oplossing van vervuiling. Dat leidt tot een hoger verbruik van water, terwijl de vervuiling kwantitatief hetzelfde blijft! Van injectie van afvalwater moet zoveel als mogelijk worden afgezien vanwege bewezen aardbevingsrisico's, en de in de door Staatstoezicht op de mijnen genoemde problemen met integriteit van de vaak verouderde boorputten.
11. De verticale afstand van 1000 m tussen het horizontale deel van schaliegasboringen en grondwatervoorraden blijft onvoldoende onderbouwd. Veiligheidsmarges ontbreken erin en er wordt geen rekening gehouden met de soms aanzienlijke dikte van watervoerende pakketten.
12. Door de wijze waarop de voorbeeldwinning geformuleerd is, worden de effecten van schaliegas veel te positief ingeschat. Dat begint bij het ruimtegebruik. In de voorbeeldwinning wordt uitgegaan van 10 boorputten per boorlocatie, het maximum van wat rapporten in opdracht van EBN suggereren. De meest moderne Amerikaanse praktijk laat een gemiddelde van 6 putten per lokatie zien. Hierdoor wordt het ruimtegebruik door aanleg van boorlocaties en leidingen en wegen veel te laag ingeschat. Andere bewust buiten beschouwing gelaten negatieve effecten zijn de kans op zuur gas/olie met veel H₂S, wat de kans op giftige emissies, corrosie en calamiteiten vergroot, en de mogelijkheid dat putten meerdere malen gefrackt worden tijdens hun levensduur, met extra risico's voor putintegriteit.
13. De MER lijdt onder de grote hoeveelheden onzekerheden en aannames waarover pas zekerheid kan worden verkregen als er daadwerkelijk een vergunning verleend is of geboord gaat worden, en er lokatiespecifiek onderzoek verricht gaat worden. De besluitvorming is dan nauwelijks meer omkeerbaar. De MER kan daarom niet gezien worden als een definitieve milieu-beoordeling van schaliegasactiviteiten.
14. Er wordt in de MER op veel plaatsen vertrouwd op 'locatiespecifiek onderzoek'. De wettelijke status van dergelijk onderzoek is niet duidelijk. Dergelijk locatiespecifiek onderzoek zou voor iedere activiteit uitgevoerd moeten worden, waarbij ook de nulsituatie van water- en luchtkwaliteit dient te worden vastgelegd, en een gedetailleerd onderzoek van de ondiepe en diepe ondergrond zou moeten plaatsvinden voor het bepalen van seismische risico's en risico's voor het grondwater. De eisen aan dit onderzoek zouden wettelijk vastgelegd moeten en de resultaten ervan moeten openbaar zijn, en niet gezien worden als bedrijfsgeheim van de betrokken onderneming.
15. Het is wonderlijk dat een belanghebbende partij als Haliburton in feite de belangrijkste bron van informatie is voor de technische uitvoering van schaliegaswinning.
16. Het natuurbelang lijkt een onderschikte positie te hebben in de MER. Weliswaar worden Natura-2000 gebieden gevrijwaard van schaliegasactiviteiten, maar dat lijkt vooral te zijn ingegeven door juridische barrières. In een dichtbevolkt land als Nederland is de maatschappelijke behoefte aan natuur groot. Door alleen Natura-2000 gebieden uit te zonderen wordt voorbijgegaan aan die behoefte, wordt voorbijgegaan aan waardevolle natuur buiten deze elite-natuurgebieden en wordt voorbijgegaan aan de noodzaak om natuurgebieden te verbinden.
17. De mate van verstoring van de natuur door schaliegaswinning wordt te laag ingeschat, en de redenering waarmee 'een groot maatschappelijk belang' aan schaliegaswinning wordt toegekend dat schaliegaswinning in natuurgebieden zou rechtvaardigen, is zeer aanvechtbaar. Het is onterecht, dat hetzelfde ministerie dat de vergunningen voor mijnbouw-activiteiten verleent, ook de ontheffingen voor het gebruik van natuurgebieden verleent.
18. In het geheel van de rapportages ontbreekt ook een berekening van de netto energie-opbrengst (EROEI, Energy Return On Energy Invested) van schaliegas en schalie-olie. Gezien de hoeveelheid energie die geïnvesteerd moet worden om schaliegas te kunnen gebruiken, zou het kunnen dat deze relatief ongunstig is ten opzichte van andere, meer duurzame bronnen. Dat is ook voor deze MER van belang, omdat de keuzes die gemaakt worden bij waterzuivering ook gevolgen hebben voor de het energieverbruik van schaliegaswinning.
19. De paragraaf over verkeer is te eenzijdig gericht op alleen doorstroming van het verkeer en verkeersveiligheid. De negatieve effecten op de verkeersveiligheid van sterk toenemend vrachtverkeer op wegen die daarvoor niet geschikt zijn worden daarbij onderschat. Milieu-aspecten van het vrachtverkeer

komen niet aan de orde.

20. Er ontbreekt een kaart van het plangebied waarop alle milieu-effecten cumulatief en vlakdekkend zijn weergegeven. De overzichtskaart van figuur 4.25 geeft weliswaar een samenvatting van de effecten, maar deze is niet vlakdekkend en is sterk beïnvloed door de weg.
21. In de rapportages wordt sterk vertrouwd op de Nederlandse regelgeving en milieunormen. Deze wetgeving kan echter onder sterke druk komen te staan van internationale handelsverdragen zoals CETA, TTIP en TISA. Vooral voor aanvullende wetgeving en normen zullen deze verdragen sterke belemmering vormen.
22. Bij de beoordeling op het gebied van 'Aardkundige waarden' wordt de provincie Overijssel buiten beschouwing gelaten omdat deze provincie geen gegevens heeft in het door de opstellers van de MER gewenste format. De gegevens zijn er wel, en de provincie Overijssel heeft een hoge dichtheid en diversiteit aan aardkundige waarden.
23. Bij het onderwerp landschappelijke kwaliteit blijft de aanzuigende werking die industriële activiteiten als schaliegas kunnen hebben, buiten beschouwing. Een lage landschappelijke kwaliteit door al aanwezige industrie wordt vaak als argument genoemd om ook andere activiteiten toe te laten die afbreuk doen aan de kwaliteit.

Stichting Schaliegasvrij Nederland beseft dat iedere vorm van energie-opwekking milieurisico's met zich meebrengt en ruimte vraagt. Ook duurzame vormen van energie, zoals wind en zon, vragen ruimte en hebben impact op de omgeving. Dat betekent ook dat er keuzes gemaakt moeten worden, waarbij alle milieu-effecten, gevolgen voor het klimaat, energie-opbrengst en ruimtegebruik tegen elkaar afgewogen moeten worden.

Los van bovengenoemde bedenkingen, toont deze plan-MER aan, dat er in Nederland geen ruimte voor schaliegas is, zeker niet wanneer we dit ook nog vergelijken met schonere en duurzamere alternatieven. De milieu-risico's van schalie-olie zijn nog beduidend hoger dan die van schaliegas (bijlage 6).

In het rapport van CE Delft 'Schaliegas in Nederland -Verkenning van maatschappelijke effecten' wordt geconcludeerd dat een rol van schaliegas als overgangsbrandstof niet te onderbouwen is. Volgens de auteurs van het rapport wordt het tempo waarin fossiele brandstoffen uit de energiemix worden verdrongen uiteindelijk bepaald door klimaatbeleid en CO₂ beprijzing. Hiermee vervalt de redenering dat er een groot publiek belang gemoeid is met schaliegaswinning. Daartegenover staat dat er juist een groot maatschappelijk belang is om de fossiele brandstoffen verder in de grond te laten zitten, en versneld de energiemix te verduurzamen.

Commentaar per hoofdstuk:

1. Inleiding

Er wordt in de MER op veel plaatsen gerefereerd aan de noodzaak voor 'locatiespecifiek onderzoek'. In hoofdstuk 1.5 wordt echter niet duidelijk gemaakt wat dit locatiespecifiek onderzoek behelst en welke eisen daaraan gesteld worden, en in hoeverre dit geldt in zowel de opsporingsfase (proefboringen) als de exploratiefase.

Er is sprake van een MER plicht bij een gaswinning van meer dan 500 000 m³ per dag. In een MER plicht zou dit locatiespecifiek onderzoek opgenomen kunnen worden. De grens van 500 000 m³ per dag biedt echter veel mogelijkheden tot ontduiking:

- Wordt die grens gebaseerd op te verwachten productie, en zo ja, wie stelt vast of die verwachting realistisch is?
- Geldt deze verwachting voor een hele vergunning of voor een enkele productie-installatie? Hoe groot is de kans dat de productie zodanig in aparte vergunningen opgeknipt wordt dat men onder de productiegrens blijft?

Een eerste vereiste aan 'locatiespecifiek onderzoek' zou zijn dat dit volledig openbaar is.

2. Voorgenomen activiteit

§2.2. Er ontbreekt een nul-alternatief: geen schaliegaswinning. Dat is een onnodige beperking en gaat in tegen goed gebruik bij MER. Een 0-alternatief is met name nuttig om inzicht te krijgen in de klimaat-effecten van wel of geen schaliegas. Een dergelijk onderzoek zou alsnog moeten worden uitgevoerd. Dat schaliegas in het Energierapport 2015 in een breder energieperspectief wordt geplaatst, wil nog niet zeggen dat daarmee een goede milieuvergelijking gemaakt wordt tussen 'geen schaliegas' en 'wel schaliegas'. Vooral voor de beoordeling op het

aspect van klimaat is dit een gemiste kans.

§2.3.1. Voorbeeldwinning

In de MER blijkt een belanghebbende partij - Haliburton – de belangrijkste bron van informatie voor de technische uitvoering van schaliegaswinning, en daarmee de voorbeeldwinning en de daarbij behorende risico-contouren.

Het ruimtebeslag van de schaliegas productielocaties wordt te laag ingeschat in de MER. Het aantal van 10 putten per productielocatie is namelijk te hoog ingeschat. In bijlage 5.2 blijkt dat men de maximale waarde van het aantal putten heeft gekozen. Daarnaast wordt het oppervlak per productielocatie duidelijk te laag ingeschat (1.5 ha). In de praktijk ligt het aantal putten eerder in de buurt van de 6 dan de 10. Dit wordt ook aangenomen in de de studies van Halliburton (2011) en Haskoning (2012) (referenties in plan-MER) waarnaar verwezen wordt, en die een getal van 6-10 putten per lokatie noemen.

Volgens Amerikaanse bronnen (fracktracker.org) is het aantal putten per lokatie in het meest recent in ontwikkeling zijnde schaliegasveld (Utica shale, Ohio) gemiddeld ongeveer 6. Dit is het meest moderne schaliegasveld in de VS, waarvan de ontwikkeling pas in 2011 is begonnen. Deze gegevens zijn gebaseerd op 284 well-pads, 1.6-2 ha groot, 3.4 laterals per well pad, en 3.4 ha voor pijpleidingen. Daarnaast is er een 'verstoringzone' (limit of disturbance, aanvoerwegen, vergraving etc) van 4-5.6 ha.

Dat betekent dat om een bepaald productieniveau te realiseren er meer boorlocaties nodig zijn, en ook grotere locaties dan in de MER wordt voorgesteld met een navenant groter ruimtebeslag. In figuur 2.9 moet het ruimtebeslag minimaal 40% hoger ingeschat worden.

Dit verschil heeft grote gevolgen voor ruimtegebruik en economische haalbaarheid van schaliegaswinning. Bijvoorbeeld: een voorbeeldwinning van $13 \times 10 = 130$ putten zou bij een dichtheid van 6 putten geen 13, maar minimaal 21 locaties nodig hebben met een navenant groter ruimtegebruik. Als we uitgaan van de getallen uit Ohio, wordt het ruimtegebruik minimaal $21 \times 9 \text{ ha} = 189 \text{ ha}$.

Bij de beschrijving van de productie wordt uitgegaan van 15 jaar actieve levering en 10 jaar nalevering van water. Is dit op Amerikaanse ervaring gebaseerd? Schaliegaswinning in de VS is nog geen 25 jaar in werking. Tien jaar nalevering van afvalwater betekent aanzienlijke kosten voor nazorg en verwerking van dit afvalwater.

Bij de beschrijving van het verlaten van de putten blijkt dat er aanzienlijke beperkingen blijven op toekomstig gebruik van het terrein. Ook wordt niet ingegaan op monitoring en registratie van de verlaten putten in verband met mogelijke lekkages door veroudering van materialen (zie o.a. KWR rapport 'Schaliegas en drinkwaterbetrouwbaarheid', KWR, 2015). Hoewel er doorgaans maatregelen worden genomen tegen corrosie, kunnen er toch door veroudering van cement en corrosie van casings en opbouw van gas/waterdruk in de afgesloten put op de langere duur risico's op lekkages van vervuild water en methaan in de ondiepe ondergrond ontstaan (Kang et al., 2014).

De kans op lekkages van putten noodzaakt langdurige monitoring (decennia of langer) en registratie. Bovendien moeten toekomstige grondgebruikers tot in de verre toekomst op de hoogte gehouden worden omtrent de gebruiksbepalingen en de risico's.

In de beschrijving van de voorbeeldwinning is *ten onrechte* buiten beschouwing gebleven:

- De kans op zuur gas met H_2S , wat aanzienlijke toxiciteits- en corrosierisico's met zich meebrengt (bijlage 5.15); zuur gas komt ook in Nederlandse gasvelden voor.
- Er wordt van van 1 frackfase uitgegaan terwijl na verloop van tijd opnieuw gefracked kan worden (bijlage 5.15). Dit heeft consequenties voor ruimtegebruik, verkeer, watergebruik, afvalwater.

§2.3.3. Productielocaties.

Uit de bijlagen blijkt dat de aanleg van leidingen voor gastransport en transport van afvalwater (§2.3.5) gebruiksbepalingen voor de grond met zich meebrengt (o.a. voor de landbouw: ploegverbod). De aanleg van de

leidingen brengt ook aanzienlijke verstoring van de omgeving met zich mee, in de bijlage wordt over een strook van 50 m breed gesproken die ontdaan moet worden van begroeiing (en ander gebruik). Deze milieu-effecten worden ten onrechte niet vermeld in de hoofdtekst.

3. Beschrijving plangebied.

§3.2.2. Regionale boringsvrije zones ter bescherming van strategische drinkwatervoorraden zouden op voorhand uitgesloten moeten worden van schaliegasboringen.

Voor lokale grondwaterbeschermingsgebieden gelden zones met reistijden voor het grondwater van 25, 50 of 100 jaar. De waterwingebieden en grondwaterbeschermingszones zijn aangewezen in de provinciale milieuverordeningen. Deze zijn zoals beschreven onder 3.1.2, uitgesloten van het plangebied. Gezien de duur van het winnen van schaliegas zal men echter rekening moeten houden met verontreiniging over perioden van 50 jaar dus dit zou een uitbreiding betekenen van deze beschermingsgebieden. Anders wordt impliciet ingecalculerd dat op langere termijn een waterwinning door vervuiling gesloten moet worden.

§3.2.3. Beperkingen in gebieden met overstromingsrisico. *Hierbij moet worden opgemerkt dat gezien de klimaatverandering, meer ruimte nodig is voor waterberging in Nederland.* Dit is ook op te vatten als overstromingsgebied. Met overstromingsgebieden en waterbergingsgebieden is in de kaart van figuur 3.3 is geen rekening gehouden – de overstromingsgebieden van de grote rivieren zijn ook niet aangegeven als uit te sluiten gebieden.

Volgens de MER is de kans op aardbevingen die schade kunnen veroorzaken aan waterstaatswerken klein. Daarbij wordt echter geen rekening gehouden worden met combinatie-risico's zoals hoog water wat het risico van liquefactie van dijken door aardbevingen in gebieden met overstromingsrisico verhoogt.

§3.2.4. Als alleen Natura 2000 gebieden worden uitgesloten, wordt een keuze gemaakt die grote schade kan aanrichten aan natuur en biodiversiteit in Nederland. De keuze lijkt bovendien vooral ingegeven te zijn door juridische overwegingen en niet door het belang van natuurbehoud. Door deze keuze dreigen steeds minder levensvatbare eilanden van natuur te ontstaan.

Uit veel literatuur op het gebied van ecologie en natuurbeleid blijkt hoe schadelijk versnippering en isolatie is voor de levensvatbaarheid van natuurgebieden. De Ecologische Hoofd Structuur (EHS, tegenwoordig beter bekend als het Nationale Natuur Netwerk) is in het leven geroepen om natuurgebieden met elkaar te verbinden zodat in een dichtbevolkt land als Nederland nog levensvatbare natuur overblijft. De EHS staat al onder druk door bezuinigingen op natuurbehoud. De plan-MER houdt nadrukkelijk de mogelijkheid van schaliegasboringen binnen de EHS open; dat betekent een groot risico voor de doelstelling van de EHS, namelijk het verbinden van natuurgebieden.

Bovendien gaat deze keuze voorbij aan de diepe maatschappelijke behoefte van natuur in de woonomgeving en wordt hier gekozen voor elite-natuur. Alle natuurgebieden, en de EHS zouden op voorhand uitgesloten moeten worden.

Er zou ook een meer onafhankelijke beoordeling moeten komen van het natuurbelang; dit zou niet moeten liggen bij hetzelfde ministerie dat ook verantwoordelijk is voor de vergunningverlening voor mijnbouw-activiteiten.

§ 3.2.5 Stedelijk gebied. Het uitsluitingscriterium van 1000 adressen per km² voor stedelijk gebied is, zoals elders gesteld wordt, nog te grofmazig omdat hiermee nog veel woonkernen niet uitgesloten worden. Daarnaast zal ook bij een geringere dichtheid van woonadressen nog altijd een groot aantal woningen hinder ondervinden van schaliegaswinning.

Bedrijventerreinen zijn niet perse beter geschikt voor schaliegasboringen dan woongebieden. Niet alleen trillingsgevoelige bedrijven maar ook andere bedrijven kunnen hinder of schade ondervinden van schaliegas-activiteiten. Daarnaast gelden risicocontouren bij calamiteiten ook voor bedrijfsterreinen, waar overdag doorgaans veel mensen aanwezig zijn. Er kan ook cumulatie van risico optreden door de aanwezigheid van gevaarlijke stoffen bij bedrijven.

§ 3.2.6. De verticale ondergrens van 1000 m onder maaiveld voor uitsluitingsgebieden is onvoldoende onderbouwd. Afgaande op de paragraaf over 'Verticale migratie' in bijlage B (p. 138 e.v.) zou deze grens eigenlijk dieper moeten liggen. In de eerste plaats zou de grens tot aan de onderzijde van de watervoerende pakketten voor de onderzijde van watervoerende pakketten moeten gelden, niet tot aan maaiveld. Watervoerende pakketten met zoet water kan tot 650 m diepte voorkomen bijlage B, fig. 3.4). In de tweede plaats blijkt dat verticale migratie tot ca 1000 m niet uitgesloten kan worden. Er is dan alleszins reden om dan een extra veiligheidsmarge te hanteren, bovenop deze 1000 m.

We zijn het er mee eens dat het risico voor verticale migratie het grootst is bij breuken. Echter, de conclusie dat 'winning van schaliegas niet te dicht bij breuken die tot in de watervoerende pakketten doorlopen' moet plaatsvinden is dan onbevredigend. Wat is 'te dichtbij'? Dit 'te dichtbij' zou ook in de afbakening van het plangebied moeten worden aangegeven. Zie verder het commentaar op hoofdstuk 'Verticale migratie'.

4. Milieubeoordeling.

§4.1.4. Scoringsmethodiek.

Er is gekozen voor een vijfpuntsschaal, lopend van 'positief effect' naar 'negatief effect'. Een zevenpuntsschaal waarin ook de classificaties 'sterk positief' en 'sterk negatief' opgenomen worden zou schijnnaauwkeurigheid geven. Toch blijkt die vijfpuntsschaal op verschillende plaatsen tekort schieten, o.a. als het gaat om de beoordeling van aardbevingsrisico's (zie onder). Bovendien lijkt door deze beperking van de beoordelingsschaal schaliegas geen 'sterk negatieve' effecten te kunnen hebben. Dat wekt de indruk wekt van framing ten gunste van schaliegas. Als het zo is dat een zevenpunts beoordelingsschaal een schijnnaauwkeurigheid zou opleveren en er alleen een zeer grove beoordelingsschaal gebruikt kan worden, dan heeft deze MER als geheel een onzekere basis.

§4.2.1. Aardbevingen

In het ingreep-effect scenario is de injectie van afvalwater in de ondergrond niet opgenomen. De plan-MER is niet duidelijk over het al dan niet injecteren van afvalwater; in sommige delen van de tekst wordt gezegd dat dit in Nederland verboden is, maar elders wordt het toch als optie genoemd (zie onder). Zolang ondergrondse injectie van afvalwater niet helemaal uitgesloten wordt, moet toch rekening gehouden worden met het ontstaan van aardbevingen daardoor.

De kans op aardbevingen is in Zuid-Limburg, Noord-Limburg en Noord-Brabant relatief groot, omdat er veel kritisch gespannen breuken zijn. Deze gebieden zouden daarom uitgesloten moeten worden van schaliegaswinning. Uitvoeren van seismisch onderzoek en voldoende afstand houden tot breuken kan de kans op aardbevingen beperken, maar dat staat of valt wel met de kwaliteit van het onderzoek en het toezicht daarop, en is geen garantie. *Bovendien zou hier duidelijk aangegeven moeten worden (en ook wettelijk vastgelegd) wat een veilige afstand is; volgens in de bijlage aangehaalde literatuur wordt minstens 1 km geadviseerd (zie onder).*

De tekst over *cumulatieve effecten* is onduidelijk. Eerst wordt beweerd dat meerdere boringen en fracks dichtbij elkaar het risico op activeren van een breuk verhoogt. In de volgende alinea wordt beweerd dat het tegelijkertijd optreden van aardbevingen door verschillende operaties hypothetisch is. Dat klopt wel, maar de kans op bevingen wordt wel degelijk verhoogd.

De tekst over leemten in kennis bevat eveneens ten onrechte verwarrende informatie over de effecten van waterinjectie op aardbevingen. Er staat: 'Afwalwaterinjectie in olie- en gasreservoirs waar dergelijke seismische activiteit door de winning is veroorzaakt brengt mogelijk een extra risico op aardbevingen met zich mee. Aan de andere kant kan waterinjectie in de lege gasreservoirs verdere compactie van het reservoir en daarmee het voorkomen van geïnduceerde aardbevingen tegengaan. Het netto effect is niet goed bekend.' Het netto effect is wel degelijk bekend. In bijlage B, § 2.1.1 wordt dit duidelijk beschreven aan de hand van Amerikaanse ervaringen hiermee: sterke toename van aardbevingen. Waarom wordt dit belangrijke feit niet in de hoofdtekst genoemd?

Bijlage B, § 2.1.1, figuur 2.3 en 2.4. Zone A is voor Twente een onterechte classificatie. De breuken van de Reutum slenk lopen door tot in het Kwartair, zie geologische kaart van Nederland 1:50 000. Ook de classificatie van Laag Holland met Zone B is twijfelachtig. De seismisch actieve breuken van de Roerdalslenk in Brabant houden niet op bij de grote rivieren maar lopen door tot in dit gebied. Van sommige

breuken is bekend dat ze ruim tot in de Kwartaire afzettingen doorlopen.

In gebieden met zone B zouden daarom strikte voorwaarden moeten gelden voor iedere activiteit waarbij vloeistoffen ondergronds worden geïnjecteerd (onderzoek vooraf naar ligging van breuken, seismische monitoring). Gebieden met een classificatie C zouden helemaal uitgesloten moeten worden van schaliegas activiteiten.

Bijlage B § 2.2. *Als er geen norm is die een maximum stelt aan de magnitude van trillingen of bevingen wordt het hoog tijd dat die norm er komt.* Daarbij moet rekening gehouden worden dat lichtere trillingen/bevingen misschien geen schade veroorzaken, maar wel overlast. De beoordeling van microseismiciteit (Bijlage B § 2.3.2) is ongenueanceerd. Het probleem wordt weggeredeneerd door maar één beoordelingsklasse te hanteren: *'Microseismiciteit treedt niet op en/of leidt naar verwachting niet tot schade aan gebouwen, infrastructuur of gevoelige apparatuur'*. Dit is niet terecht gezien de beschrijving van het probleem in dezelfde paragraaf, en tegenstrijdig met de meer terechte opmerking in § 2.4, dat de potentiële effecten niet gekwantificeerd kunnen worden. Kortom, de beoordeling zou moeten zijn *'Microseismiciteit kan niet uitgesloten worden'*.

Bijlage B § 2.3.1. Bij de minimum aan te houden veilige afstand tot de breuk moet ook rekening gehouden worden met onzekerheid in de exacte ligging van de breuk.

In bijlage B § 2.3 wordt rekening gehouden met de effecten van opslingering en liquefactie door aardbevingen, die het effect van een aardbeving aanzienlijk kunnen versterken. Daarbij wordt echter geen rekening gehouden met cumulatie van risico's. Stel, dat er zich een lichte aardbeving voordoet een hoge waterstand in het rivierengebied of ander laaggelegen gebied met overstromingsrisico. Op dat moment zijn dijken verzadigd met water en extra gevoelig voor liquefactie. Een groot deel van de gevoelige gebieden volgens figuur 2.9 in bijlage B ligt in gebieden waar zich dergelijke risico's kunnen voordoen.

Bijlage B § 2.4. Eindbeoordeling aardbevingen. Tabel 2.6 doet geen recht aan het onderscheid tussen gebieden met een classificatie A of B in figuur 2.9 – in B is grotere kans op kritisch gespannen breuken dan in A. Evenmin wordt recht gedaan aan de verschillen in de risico's van opslingering en liquefactie.

§4.2.2. Interferentie met ondergrondse functies.

In deze paragraaf wordt gesteld dat interferentie met de volgende diepe ondergrondse functies is onderzocht: Conventionele olie- en gaswinning, Aardwarmte, Zoutwinning, Opslag. Uit de tekst in Bijlage B over aardwarmte wordt echter niet duidelijk hoe dat onderzoek heeft plaatsgevonden en wat de resultaten daarvan zijn. Er wordt alleen aangegeven dat er een aanzienlijke overlap is in dieptebereik en in de horizontale ruimte. De tekst over mogelijke interferentie is onduidelijk en spreekt zichzelf tegen. In de ene zin wordt gezegd dat geothermie vanwege het doorboren van schalielagen schaliegaswinning kan hinderen, in de andere wordt gezegd dat geothermie en schaliegas elkaar niet hinderen omdat geothermie gebruikt maakt van meer doorlatende zandsteenlagen.

§4.2.3. Watervoorziening

Bij de watervoorziening is er duidelijk onderscheid gemaakt tussen de verschillende fractietechnieken en de technieken die te verwachten zijn voor de verschillende formaties. Het is daarom jammer dat in figuur 4.9 alleen het waterverbruik voor de minst water verbruikende techniek wordt getoond. Verder is niet duidelijk of herhaald fracken van een put meegerekend is in het waterverbruik. Het is immers mogelijk dat een put na een aantal jaren opnieuw gefrackt wordt om de productie te stimuleren.

Op pagina 69 wordt ervan uitgegaan dat het afvalwater wordt gezuiverd, hergebruikt of geloosd, en dat ondergrondse injectie niet toegestaan is in Nederland, 'alleen in lege olie- en gasvelden'. Deze formulering is onnodig verhullend en deels onjuist, omdat er weinig afvalwater gezuiverd wordt. De praktijk zeker geen verbod op injectie. Integendeel, er is sprake grootschalige injectie van afvalwater in lege gasvelden. De NAM injecteert afvalwater aan de rand van het Groningse gasveld bij Borgsweer en in Twente. Hiervoor is gekozen uit kostenoverwegingen.

We leiden hieruit af dat diepe injectie toch de gebruikelijke wijze van verwijderen van afvalwater van olie- en gaswinning zal zijn. Verderop in de tekst (p. 76 en 77) wordt de mogelijkheid van injectie ook weer genoemd. Er

moet meer duidelijkheid komen over de haalbaarheid van zuiveren van het afvalwater, de kostenaspecten en energetische aspecten, en over eventuele injectie. Als er toch sprake is van injectie van water, moet de toename van het aardbevingsrisico door de injectie van afvalwater ook in deze MER beoordeeld worden.

Verder wordt aangenomen dat zuivering van het water in zodanige mate plaatsvindt dat volgens de geldende regelgeving lozing op het oppervlakte water mogelijk is. Nergens wordt echter aangetoond dat dat inderdaad mogelijk is, en of dat een economisch of energetisch levensvatbare optie is. De huidige keuze voor injectie om economische redenen doet vermoeden dat dat niet het geval is.

Ook op pagina 77 blijkt dat ook: daar wordt voorgesteld om water met een te hoog zoutgehalte eventueel te verdunnen met drinkwater om hergebruik mogelijk te maken. *Verdunning als oplossing van vervuiling is onaanvaardbaar. Deze methodiek kan met een goed Nederlands woord omschreven worden als geknoei. Dat leidt tot een hoger verbruik van water, terwijl de vervuiling hetzelfde blijft!*

Daarmee staat of valt ook de wonderlijke stelling op pagina 70 dat het lozen van gezuiverd water een positief effect kan hebben in droge gebieden. Dat vereist een hoge graad van zuivering van het afvalwater. Het gaat immers om sterk vervuild en sterk zout water met resten van koolwaterstoffen, stoffen die bij het fracken gebruikt zijn, zware metalen en natuurlijke radio-actieve stoffen. Indien gebruikt als irrigatiewater, kan dit bij een zeer geringe rest-saliniteit en een geringe restverontreiniging leiden tot schade aan landbouwproducten en onverkoopbaarheid daarvan, met ernstige economische gevolgen voor de landbouw. Ook ecologisch kan dit water schade aanrichten, zelfs bij vergaande zuivering, vanwege verschillen met de natuurlijke waterkwaliteit in natuurgebieden, en eventuele hoge temperatuur.

Er wordt hier niets gezegd over de kwaliteit voor en na zuivering en wat voor zuivering er gaat worden toegepast, alleen dat men binnen het wettelijk kader blijft, dit is een heel ruim begrip. Binnen wettelijk kader zijn er ontheffingen mogelijk die (te) veel toelaten. De bewering in bijlage B op p. 96 dat lozing van water in droge gebieden in Brabant een positieve rol kan spelen is op geen enkele manier onderbouwd met zekerheid over de kwaliteit van het afvalwater en ecohydrologische kennis. Onze conclusie is dat dit 'positieve' effect met onvoldoende argumenten wordt onderbouwd en dat hiermee ten onrechte een positief effect van schaliegas wordt opgevoerd.

Op pagina 70 *worden de effecten op natuur en landbouw van verlaging van de grondwaterstand door bemaling niet genoemd.* Er wordt alleen over de gevolgen van zetting en bodemdaling gesproken. Daarentegen wordt in de scoringstabel op pagina 71 wel het zeer geringe en zeer incidentele positieve effect van verlaging van de grondwaterstand in perioden met ongewenst hoge grondwaterstand aangegeven. *Ook hier worden de effecten weer te mooi voorgesteld. De schadelijke effecten van een te lage grondwaterstand worden niet besproken.*

Over de effecten van grondwateronttrekking wordt verder gezegd, dat er op voorhand niet in te schatten is wat de mate van het negatieve effect zal zijn van 'beïnvloeding van de grondwaterstand' (altijd grondwaterstandsverlaging!). Daarover kunnen op voorhand veel duidelijker uitspraken over gedaan worden dan hier gesteld. In het geval van natuur zal dat bijvoorbeeld bijna altijd negatief zijn.

De uitgangspunten voor berekening van de effecten van het maximale watergebruik in bijlage B (p. 71) en het hoofddocument komen niet met elkaar overeen. In het hoofddocument wordt een waterverbruik van 260 000 m³ per jaar genoemd voor de methodiek met het hoogste verbruik (p.69), in bijlage B 190 000m³ in 21 dagen elk jaar, op basis waarvan een mogelijk effect op de grondwaterstand wordt ingeschat. Dit effect wordt daardoor te gunstig ingeschat. Ook is de berekening van het effect op de grondwaterstand aan het oppervlak te optimistisch. Het is ook niet duidelijk of dit op hydrologische modellering gebaseerd is.

Er wordt gebruik gemaakt van de C waarde (verticale doorlatendheid x dikte) van afsluitende ondoorlatende pakketten. Vervolgens wordt een rekenvoorbeeld gegeven waarbij gesuggereerd wordt dat bij een C waarde van 100 dagen en een onttrekking gedurende 21 dagen geen effecten aan het oppervlak van de afsluitende laag zich zouden voordoen vanwege het verschil in tijdsduur. Grondwaterstandsverlaging zal zich wel degelijk voordoen, alleen zal het langer duren voordat het effect optreedt en minder sterk zijn naarmate C groter is, en naarmate de onttrekking dieper is. Daarnaast zullen in veel gevallen de ondoorlatende lagen inhomogeen zijn en kunnen ze op korte afstanden hiaten vertonen waardoor het effect van onttrekking sneller en sterker aan het oppervlak merkbaar is.

De opbouw van de ondergrond is te complex voor een dergelijk algemene benadering, en locatiespecifiek onderzoek is daarom altijd nodig. In Tabel 4.16 zou voor alle gebieden waarvoor geldt 'Neutraal, vooral mogelijkheid voor gespannen winning' deze kwalificatie moeten vervangen worden door 'Beperkt negatief' of 'Negatief', afhankelijk van de C waarde van de afsluitende lagen.

§ 4.2.4. Bodem- en grondwaterkwaliteit.

Scoringsmethodiek: de tabel 4.19 is strijdig met beleid in Nederland om bodem- en grondwaterverontreiniging te voorkomen. Alleen 'geen bodem en grondwaterverontreiniging' verdient de kwalificatie 'neutraal' hier.

P. 81: De verticale migratie van methaan in de omgeving van schaliegasboringen is in de Verenigde Staten is inderdaad aangetoond. Hier wordt echter ten onrechte beweerd dat dit onschuldig zou zijn voor de kwaliteit van grondwater voor drinkwaterbereiding. Biogeen methaan komt inderdaad van nature voor in aquifers. *Migratie van thermogeen methaan vanuit diepere lagen betekent echter ook mogelijke migratie van andere vluchtige koolwaterstoffen en andere gassen die de grondwaterkwaliteit wel degelijk kunnen aantasten.* Daarnaast kunnen uiteindelijk ook vloeistoffen langs dezelfde weg migreren. Het bestaan van migratie van methaan zou een signaal moeten zijn van afzien van ieder risico voor grondwatervoorraden; dit risico telt op bij de vele al bestaande grondwatervervuilingen in Nederland.

De bewering dat 3-4% van de putten integriteitsproblemen vertoont (p. 82) is zegt weinig zonder verdere gegevens. Hoe is dit berekend, over welke putleeftijd, of over alleen bepaalde fasen, zoals het fracken? Daarbij komen in verschillende publicaties ook hogere percentages voor (zie onder andere bijlage B). Uit de conversie van deze percentages naar een voorbeeldwinning blijkt dat het dan gaat om 5 putten (op de 130) die integriteitsproblemen vertonen. Op pagina 85 wordt bovendien aangegeven dat een diepe verontreiniging moeilijk te beheersen en saneren is. Op pagina 86 wordt aangegeven dat de statistieken over putintegriteitsproblemen onvolledig zijn. In bijlage B, p.123 wordt een onderzoek van SodM geciteerd waarin 13% van de putten integriteitsproblemen had. Dit onderzoek is weliswaar selectief in de richting van een hoog percentage zoals in de bijlage vermeld is, maar het was ook selectief in de richting van een laag percentage omdat afgesloten putten buiten beschouwing zijn gelaten. Op p. 147 in bijlage B wordt ook een hoger percentage genoemd voor de Marcellus shale in de VS. Op p 147 in bijlage B wordt aangegeven dat het faalrisico nog versterkt wordt wanneer een groot aantal putten dicht op elkaar op een locatie geboord wordt. Het percentage putten met integriteitsproblemen kan dus aanzienlijk hoger liggen dan de 3-4% waarvan wordt uitgegaan in de plan-MER; dit wordt niet in de hoofdtekst vermeld. Weliswaar hoeft niet ieder integriteitsprobleem tot een lekkage te leiden maar één keer kan genoeg zijn om een aanzienlijke verontreiniging van het grondwater te veroorzaken.

De meeste verontreinigingen komen door een combinatie van technisch en menselijk falen. Bij het boren en aanbrengen van de casing is geen 100% garantie dat het goed gebeurt omdat het niet altijd te controleren is wat er gebeurt op meer dan een kilometer diep en boringen onder hoeken. Hier wordt veel te gemakkelijk over gedaan en is er veel te veel vertrouwen in techniek, bedrijven die met "time is money" moeten werken en een toezicht wat onder druk staat van bezuinigingen. De term "putintegriteit" is in feite niets anders dan de integriteit van de operator.

Gezien de slechte beheersbaarheid van de effecten van lekkages vinden we het risico voor het grondwater door de grote aantallen putten te hoog, en zou ook buiten drinkwaterwinningen en grondwaterbeschermingsgebieden van de winning van schaliegas of schalie-olie afgezien moeten worden. Schaliegaswinning introduceert een extra risico van grondwaterverontreiniging, terwijl de grondwaterkwaliteit in Nederland al sterk onder druk staat door verontreiniging uit andere bronnen; nog steeds komt het voor dat drinkwaterwinningen moeten sluiten. Als toch besloten zou worden tot schaliegaswinning is het noodzakelijk om hydrologische monitoring sterk te verbeteren om verontreinigingen in een vroeg stadium te ontdekken, waarbij we aanbevelen het KWR rapport 'Schaliegas en drinkwaterbetrouwbaarheid' (KWR, 2015) te hanteren. Ook voor bestaande olie- en gasactiviteiten is dit noodzakelijk.

Het is opmerkelijk dat in de hoofdttekst ook niet gesproken wordt op de risico's voor lekkage van oude putten op de lange termijn, van decennia tot honderden jaren, terwijl dit wel in de bijlage B aan de orde komt. De materialen waaruit een put is opgebouwd hebben niet het eeuwige leven en kunnen corroderen, cementlagen kunnen ook aangetast worden (p. 126 in bijlage B). Afgesloten putten worden slechts een korte tijd en op

vrijwillige basis gemonitord volgens de bijlage. Lekkage op de langere duur is moeilijk te ontdekken, te beheersen en te saneren, en kan aanzienlijke emissies naar het grondwater veroorzaken. Daarnaast veroorzaakt het ook emissies van het broeikasgas methaan naar de atmosfeer. *Hiermee wordt een ferme wissel op de toekomst getrokken, en wordt gezien de vele putten die nodig zijn voor schaliegaswinning een onaanvaardbare erfenis voor toekomstige generaties achtergelaten.*

Voor verticale migratie wordt in bijlage B op p. 142 e.v. onderzoek besproken waaruit blijkt dat er tot op een verticale afstand van 1000 m een niet te verwaarlozen kans bestaat op verticale migratie via fracks en van nature aanwezige scheuren in het gesteente.

De generieke dieptegrens van 1000 m onder maaiveld voor schaliegaswinning op p. 44 van de hoofdtekst is op basis van deze gegevens dan ook veruit onvoldoende. In de eerste plaats zou de grens tot aan de onderzijde van de watervoerende pakketten voor waterwinning moeten gelden (in sommige locaties honderden meters diep), niet tot aan maaiveld. In de tweede plaats blijkt uit de literatuur in bijlage B, dat verticale migratie tot ca 1000 m niet uitgesloten kan worden. Het is een goede gewoonte in de techniek om dan een extra veiligheidsmarge te hanteren, bovenop deze 1000 m.

Bij de beoordeling van de verticale migratierisico's per gebied wordt gemeld dat het migratierisico in het gebied van de Zeeuwse en Zuidhollandse eilanden versterkt kan worden door de aanwezigheid van alleen Krijt en Tertiair boven de schalielagen, lokaal dunner dan 1000 m, waarin eventueel karst (oplossing van kalk) optreden, leidend tot een grotere doorlatendheid. Desondanks wordt de kans op migratie als 'klein' beoordeeld. Deze kans moet eerder als groot gezien worden, door de combinatie van mogelijke karstverschijnselen in de kalksteen en de lokaal zandige samenstelling van de Tertiaire pakketten. In tabel 5.11 krijgen de Zeeuwse en Zuidhollandse eilanden daarom onterecht een te veilige beoordeling.

Bij de beschrijving van de migratierisico's via breuken wordt wel aangegeven dat hierop een reële kans bestaat. Een veiligheidsmarge voor de afstand tussen breuken en fracks komt echter niet aan de orde, er wordt alleen een vage term 'niet te dichtbij' gebruikt. Hiervoor moeten harde veiligheidsmarges afgesproken worden. De literatuur die in de bijlage wordt aangehaald (Sauter et al., 2012, ref. In bijlage B) bevat hiervoor ook handreikingen. Tevens moet rekening gehouden worden met onzekerheid in de exacte ligging van breuken. Er moet ook seismisch onderzoek verricht worden voor iedere boring voor lokalisering van de breuken, zoals in KWR (2015) aangegeven wordt. De kaart van 5.11 hoort ook in de hoofdtekst van de plan-MER thuis in plaats van in een bijlage, omdat deze kaart cruciaal is voor de beoordeling van de risico's. Daarnaast zou in deze kaart al een veiligheidszone rondom de breuken moeten worden aangegeven.

Bij de beoordeling van het migratierisico wordt in figuur 5.11 wordt voor Twente een te lage classificatie aangenomen. In Twente lopen de breuken van de Reutum slenk door tot in het Kwartair, zie geologische kaart van Nederland 1:50 000.

Voor de bovengrondse verontreinigingen blijken vooral lekkages bij transport en opslag van afvalwater een groot risico. Dat is recent nog gebleken bij de lekkages van de afvalwaterleiding van de oliewinning van Schoonebeek naar Twente. Schaliegaswinning zal leiden tot een aanleg van een veelvoud van dergelijke leidingen. Dit risico is wel aangegeven in tabel 5.1 in bijlage B, maar wordt niet besproken in de hoofdtekst.

De injectie van afvalwater wordt hier niet besproken als risico voor de grondwaterkwaliteit. Weliswaar wordt beweerd dat dit niet zou zijn toegestaan, maar in de praktijk gebeurt het op uitgebreide schaal, zoals eer vermeld. In bijlage B, p. 123 blijkt dat *een zeer hoog percentage – 60% – van de injectieputten integriteitsproblemen heeft door corrosie. Dit is onaanvaardbaar.*

In figuur 4.12 wordt ten onrechte gesuggereerd dat er slechts twee typen stoffen kunnen vrijkomen bij het boren: biociden en kleistabilisator, terwijl er in de praktijk veel meer stoffen gebruikt worden.

We zijn het er van harte mee eens, dat er bij begrenzing van grondwaterbeschermingsgebieden ook rekening gehouden moet worden met verontreiniging vanuit de diepte. Daarom moeten er – ook zonder schaliegaswinning – duidelijke regels gesteld worden omtrent afstand van boringen en putstimulatie tot breuken, en een dieptegrens onder grondwaterbeschermingsgebieden. *Een dieptegrens van 1000 meter zoals gesuggereerd op p. 85 is daarbij onvoldoende (zie boven).* Immers, er is veel onzekerheid in de lokatie van breuken in de ondergrond waarlangs

verticale migratie kan optreden zoals aangegeven op p. 86. Ook moet er (zoals hierboven aangegeven bij commentaar op § 3.2.6) een harde veiligheidsgrens aangegeven worden rond breuken.

De inschatting van kansen van emissie van verontreiniging zegt weinig en is slecht onderbouwd met wetenschappelijk onderzoek. Er wordt in de toelichting slechts 1 literatuurreferentie gegeven. Het lijkt vooral natte-vinger-werk. Bovendien wordt geen rekening gehouden met het product risico = kans x impact: als de kans op een blowout heel klein is (een of enkele malen op nationale schaal) en de emissies heel groot (duizenden kubieke meters stoffen met grootschalige belasting omgeving), dan is dit toch een groot risico.

De tekst over de concentraties van de gebruikte stoffen bij het fracken (bijlage B, p. 114 e.v.) is bepaald niet geruststellend en geeft geen blijk van kennis van zaken. Voor de biocide glutaraaldehyde wordt uitgegaan van een concentratie van 37 mg/l, dat is 370 000 maal de drinkwaternorm c.f de tekst van bijlage B! Van tetramethylammoniumchloride zou de toxiciteit niet bekend zijn volgens de MER. Wikipedia: De stof is irriterend voor de ogen, de huid en de luchtwegen. Ze kan effecten hebben op het centraal zenuwstelsel, met als gevolg duizeligheid en een verminderd bewustzijn. De genoemde concentraties van het kankerverwekkende benzeen liggen 100 000 maal boven de toetsingsnormen voor wet Bodembescherming en drinkwaternorm!

Wij delen niet het optimisme dat de Nederlandse Richtlijn Bodembescherming de gevolgen van gebeurtenissen aan het maaiveld voldoende kan opvangen en mitigeren. Alles staat of valt bij goede controle en handhaving, en daar zijn wij sceptisch over. Een voorbeeld: in het transport van chemische stoffen worden in toenemende mate goedkope arbeidskrachten uit Oost-Europa ingezet, waarbij uit een recent journalistiek onderzoek bleek dat die vaak onvoldoende opgeleid zijn voor het vervoer van gevaarlijke stoffen.

Verder bevelen we aan, de aanbevelingen KWR (rapport 'Schaliegas en drinkwaterbetrouwbaarheid', KWR, 2015) inzake monitoring van het grondwater in de plan-MER te betrekken. Deze monitoring zou ook al op bestaande putlocaties moeten plaatsvinden.

Schaliegas levert verontreinigd slib op. In bijlage 5.13, tabel 12: (omgerekend) 280-1800 vrachtwagens per jaar, deels te behandelen als chemisch afval, en kan ook radio-actieve stoffen bevatten (bijlage 5.15). Er wordt niet vermeld waar en hoe dat verwerkt kan worden. Het wordt ook niet in de hoofdtekst vermeld.

§ 4.2.6. Verstoring aardkundige en bodemkundige waarden.

Hierin wordt aangegeven dat de provincie Overijssel buiten beschouwing wordt gelaten, omdat deze provincie een afwijkende wijze van rapporteren van waardevolle gebieden heeft gehanteerd. Overijssel heeft de aardkundige waarden op een juiste wijze in kaart gebracht zonder gebieden aan te wijzen die wat bescherming betreft vogelvrij verklaard worden voor ingrepen. Bovendien herbergt deze provincie uitgestrekte gebieden met hoge aardkundige waarde. *Dat een provincie toevallig geen gegevens heeft in een door de onderzoekers gewenst format mag geen reden zijn om deze gegevens buiten beschouwing te laten.*

De beoordeling van de effecten in tabel 4.25 is daarom onjuist voor Oost-Nederland. Er zou een veel hoger percentage aardkundige waarden voor Oost-Nederland in de tabel moeten staan, en de beoordeling op dit punt zou – gezien de aardkundige waarden in Overijssel – zeker een zeer negatieve beoordeling moeten opleveren, vergelijkbaar met Zuid-Limburg.

§ 4.2.7. Verkeer.

Er is sprake van een sterke toename van zwaar vrachtverkeer door schaliegaswinning, vooral in landelijk gebied, op wegen die daar niet geschikt voor zijn, en waar langzaam verkeer en overig verkeer niet gescheiden zijn. In de analyse in bijlage B wordt nagenoeg alleen ingegaan op de doorstroming van het verkeer en niet op de verkeersveiligheid.

Nergens wordt gekwantificeerd waarom deze grote hoeveelheden vrachtverkeer op wegen met onvoldoende capaciteit slechts 'een gering risico voor de verkeersveiligheid' zijn. Afhankelijk van het wegtype, zal dit een groot risico moeten zijn, vooral waar wegen gedeeld worden met langzaam verkeer of transport door dorpen plaatsvindt.

Aan de volgende aspecten wordt geen aandacht besteed:

- extra luchtverontreiniging door emissie van dieselrook met stikstofoxiden, roet en fijn stof
- (dit zou bij het hoofdstuk van de luchtkwaliteit aan de orde moeten komen, maar volgens p. 237 in bijlage B is dit daar niet beoordeeld en worden alleen boorlocaties in de beschouwing betrokken);
- geluidsoverlast (bij het hoofdstuk over geluid komt dit summier aan de orde en alleen voor de directe omgeving van de winningslocatie)
- beschadiging van wegen, waarvan de kosten via de wegbeheerder (provincie en gemeente) op de belastingbetaler afgewenteld worden

De voorgestelde mitigatiemaatregelen (instellen van venstertijden buiten de spits) zien we in de praktijk niet gebeuren. Bovendien is de kans groot dat die venstertijden in de nacht vallen, daarmee bijdragend aan extra geluidsbelasting.

§ 4.2.7. Externe veiligheid.

Hierin is geen rekening gehouden met schalie-olie, waarbij het transport van licht ontvlambare stoffen veel intensiever is dan bij schaliegas. Dit heeft in de Verenigde Staten en Canada al tot ernstige treinongelukken met grote branden geleid.

Op pagina 98 wordt creatief gerekend met de risicocontouren van een winningslocatie. Deze zouden 750-800 meter zijn, de helft daarvan is 375 – 400 meter, niet 350 m. Wordt er in de berekening van de risicocontouren ook rekening gehouden met het feit dat er meerdere putten (tot 10) op een boorlocatie zijn? Dit verhoogt het risico.

Dergelijke creativiteit blijkt ook uit de nogal verhullende formulering op p. 98 dat er gezien de risico-contouren in Nederland eigenlijk geen veilige plaats te vinden is voor een winningslocatie: *“De risico's voor de externe veiligheid zijn bepaald voor een voorbeeldwinning. Daarom kunnen bepaalde deelgebieden niet op voorhand uitgesloten worden, vanwege het ontbreken van oppervlakken met een diameter van meer dan 750 tot 800m zonder woonbebouwing”* Betekent dit dat men meent toch boorlocaties te kunnen inrichten terwijl dat volgens de risiconormen eigenlijk niet mogelijk is? Voor alle gebieden in tabel 4.28 zien wij slechts kleine kans dat er winningen ingepast kunnen worden. Bij de bespreking in bijlage B wordt de aanwezigheid van verspreide woonbebouwing buiten stedelijk gebied onderschat, met name voor Oost-Nederland, Brabant, Limburg en het Groene Hart.

§ 4.2.9 Luchtkwaliteit

De beoordeling van het aspect luchtkwaliteit richt zich sterk op het maximaal mogelijke volgens de milieunormen, terwijl dat niet de bedoeling is van milieunormen. Normen voor lucht- en waterverontreiniging geven aan dat er actie moet ondernomen worden, ze geven *niet* aan dat lucht of water verontreinigd mag worden totdat de norm wordt overschreden.

Het blijkt dat in de plan-MER handhaving van een goede luchtkwaliteit ondergeschikt gemaakt wordt aan schaliegaswinning. De mate waarin een gebied een neutrale beoordeling krijgt in tabel 10.15 van bijlage 2 hangt namelijk af van de bestaande luchtkwaliteit. Als de luchtkwaliteit goed is en de bevolkingsdichtheid relatief laag, wordt het aspect luchtverontreiniging als neutraal beoordeeld omdat de kans op normoverschrijding gering zou zijn. Dat daarbij de bewoners van deze gebieden blootgesteld worden aan extra luchtverontreiniging tot een niveau dat elders ook nauwelijks acceptabel is, lijkt niet ter zake te doen.

In plaats van dat we in Nederland blij zijn met gebieden waar de lucht nog relatief schoon is, wordt dit gezien als ruimte voor meer luchtverontreiniging. In tabel 4.30 zou voor alle gebieden het risico op luchtverontreiniging als sterk negatief gezien moeten worden, ongeacht de achtergrondconcentratie.

Er is te weinig aandacht voor vluchtige organische stoffen (VOS). Deze kunnen bijdragen aan de vorming van fotochemische smog.

Met betrekking tot de gezondheidseffecten worden de contouren rondom een lokatie waarin 'niet in belangrijke mate' bijdragen aan luchtverontreiniging berekend. Deze contouren komen voor stikstofoxiden uit op een gebied met doorsnede van 930 m. Samen met de contouren voor veiligheid, maakt dit het nog minder waarschijnlijk dat

er gebieden gevonden waarin omwonenden niet een reëel extra veiligheids- en gezondheidsrisico lopen.

De bewering dat de effecten van luchtverontreiniging voor schaliegas en schalie-olie dezelfde zijn is nergens op gebaseerd. Bij schalie-olie bestaat een nog groter risico van het vrijkomen van VOS, met name benzeen, en wordt meer afgefakkeld, blijkt uit Amerikaanse gegevens (fracktracker.org).

§ 4.2.10 Geluid

Ook hier wordt alleen een overschrijding van de geluidsnormen als een negatief aspect gezien, terwijl de toename van omgevingsgeluid in nu nog stille gebieden als zeer hinderlijk zal worden ervaren door de omwonenden. Tekenend is in dit geval een zinsnede op p. 252 in bijlage B, waarin natuurgebieden niet als 'gevoelig gebied' gezien worden. Deze paragraaf houdt ook geen rekening met provinciaal beleid om stiltegebieden in te richten.

§ 4.2.11 Licht

Bij de effecten van licht op natuur moet er rekening mee worden dat geluid, licht en andere verstoring zeer sterk cumulatief werken en kunnen elkaar versterken, vooral bij natuurgebieden.

§ 4.2.12 Klimaat

Schaliegaswinning is op zich al een bijdrage aan verlenging van het gebruik van fossiele brandstoffen, tegen een relatief hoge emissie van broeikasgassen en relatief lage energie-opbrengst ten opzichte van conventioneel gas. Alleen al daarom zou Nederland van schaliegaswinning moeten afzien, zeker gezien het door Nederland ondertekende klimaatakkoord in Parijs van december 2015 en de rechterlijke uitspraak op de door Urgenda aangespannen rechtszaak die de overheid verplicht de bestaande klimaatafspraken na te komen.

De paragraaf over klimaateffecten is verder uiterst summier. Belangrijke feiten worden in de hoofdtekst niet genoemd, zoals het sterke klimaateffect van de emissie van methaan: 34 x CO₂ op een tijdschaal van 100 jaar en 86 x CO₂ op een tijdschaal van 20 jaar (terugkoppelingseffecten in het klimaatsysteem meegerekend; IPCC AR5, 2013, p. 714).

In bijlage B worden op pagina 274 verouderde, *te lage getallen over het klimaateffect (globale warming potentials) van methaan gegeven*. Deze bijlage zou de wetenschappelijke onderbouwing van de plan-MER moeten geven, daarom kan niet zonder enige discussie de meest recente kennis genegeerd worden. Een globale warming potentials over een tijdschaal van 500 jaar die ook genoemd wordt, is niet relevant voor huidig klimaatbeleid. Gezien de noodzaak om op zeer korte termijn maatregelen te nemen om klimaat, is er alle reden om te rekenen met een tijdshorizon van 20 jaar voor methaan (Howards, 2015) in plaats van een tijdshorizon van 100 jaar of zelfs 500 jaar zoals in bijlage B gesuggereerd wordt.

De emissie van methaan bij schaliegas/oliewinning in de Verenigde Staten is zeer hoog, er wordt volgens metingen in de lucht boven schaliegasveld gemeten dat er tot 11% van de productie kan weglekken (referenties in Howards, 2015). Bij dergelijke hoge emissies is schaliegas slechter voor het klimaat dan electriciteitsopwekking door kolen. Emissies van methaan zijn overigens moeilijk te meten, en doorgaans is een benadering met verschillende technieken noodzakelijk, waarbij ook rekening moet worden gehouden met emissies van agrarische oorsprong en van wetlands.

Top-down metingen vanuit vliegtuigen of metingen op afstand met de huidige state-of-the-art micrometeorologische apparatuur en laser spectroscopen kunnen betrouwbare informatie geven over de totale emissie van een complete installatie, bijvoorbeeld een boorlocatie. Dit geeft betere informatie dan emissiemetingen op locatie, die doorgaans alleen hoge concentraties meten ten behoeve van de veiligheid. De gebruikte meettechnieken zijn een oorzaak van de verschillende emissiegetallen die circuleren. Daar komt nog bij, dat de emissies sterk variëren in de tijd en per lokatie. Voor een schaliegasveld als geheel, kunnen alleen langdurige metingen met een combinatie van methoden, inclusief metingen vanuit hoge torens en vliegtuigen, zoals bijvoorbeeld uitgevoerd door Pétron et al. (2012, 2014) betrouwbaar uitsluitsel geven. Dit vereist bovendien metingen van de isotopenverhouding van het koolstofatoom in methaan en van bijmengingen zoals ethaan, waarmee aardgas-methaan van de natuurlijke achtergrond van biogeen methaan kan worden onderscheiden. De emissies van methaan uit schaliegas in de VS zijn inmiddels zo hoog, dat de effecten op regionale en globale

schaal in de samenstelling van de atmosfeer te traceren zijn (Vinciguarra et al., 2015, Franco et al., 2015)

Zoals gesteld wordt in bijlage B ligt het voor de hand dat door emissiebeperkende maatregelen de emissie van methaan in Europa inderdaad beduidend lager zal kunnen liggen dan in de Verenigde Staten. Er zijn echter geen goede emissiemetingen bekend van methaan-emissie van Nederlandse olie- en gasinstallaties, zoals uit het aangehaalde rapport van CE Delft (2012, ref. In bijlage B) blijkt. De getallen en de bandbreedte in figuur 13.4 in bijlage B p. 276, zijn gebaseerd op verouderde studies en aannamen omtrent emissies (emissiefactoren), niet op de meer recente Amerikaanse meetresultaten, en geeft niet de onzekerheid weer die in de literatuur te vinden is. Er is dus meer onzekerheid over de werkelijke CH₄ emissies van Nederlandse schaliegasproductie dan bijlage B suggereert. *Er zijn bovendien geen openbare gegevens over methaan-emissies van bestaande hoorlocaties in Nederland waaruit conclusies getrokken zouden kunnen worden voor de emissies uit schaliegasboringen onder de huidige regelgeving.* Ook de emissie uit verlaten gasputten is hier niet bekend (nooit gemeten). In het algemeen wordt in Nederland nauwelijks geïnvesteerd in state-of-the art methaan-emissie metingen.

De verbeteringen in Europa ten opzichte van de Amerikaanse regelgeving genoemd op pagina 277 van bijlage B, zouden inderdaad in theorie kunnen leiden tot lagere methaan-emissies. Maar daaraan hangt ook een prijskaartje: CE Delft (2012) citeert een EPA website waaruit blijkt dat de zogenaamde 'green completions' extra kosten in de orde 0.6 miljoen dollar met zich meebrengen. We vragen ons daarom af in hoeverre hierin geïnvesteerd zal worden.

De conclusie, dat de verschillen tussen Nederlands schaliegas, conventioneel gas, importgas en LNG gering zijn, is daarom voorbarig en niet voldoende gebaseerd op onderzoek. *Bovendien steken de prestaties van de verschillende typen aardgas in figuur 13.4 met betrekking tot broeikasgas emissie schril af tegen de veel betere presentaties van duurzame energie.*

§ 4.2.13 Natuur

De plan-MER valt wat betreft de beoordeling van de effecten op de natuur positief op door de meest uitgebreide evaluatie die tot nu toe heeft plaatsgevonden wat betreft de effecten van schaliegas op natuur. Toch hebben we een aantal belangrijke kritiekpunten. Deze worden hier samen met de 'Passende Beoordeling' van de effecten op Natura-2000 gebieden besproken.

De effecten van verstoring en versnippering worden onderschat. Op pag. 303 van bijlage B wordt de aanwezigheid van productie- en gasbehandelingsinstallatie als 'tijdelijk' voorgesteld. Gezien het aantal jaren van dit 'tijdelijk' (decennia) is het effect van verstoring en vooral versnippering desondanks groot. Op deze tijdschaal is eigenlijk geen sprake van tijdelijk maar van een langdurig effect, wat nog vele jaren kan na-ijlen in de effecten op populaties van planten en dieren.

Het toegenomen vrachtverkeer op wegen leidt eveneens tot versnippering – en tot een flink aantal verkeerslachtoffers onder de fauna. Vaak zullen behalve leidingen, ook toegangswegen aangelegd of verhard moeten worden wat ook een verkeersaantrekkende werking heeft. In tabel 4.38 zou daarom voor de effecten verstoring en versnippering geen beoordeling 'beperkt negatief', maar 'negatief' moeten gelden voor alle gebieden.

Ook in de Passende Beoordeling worden te effecten van versnippering en afsnijden van migratiemogelijkheden buiten Natura 2000 te gemakkelijk buiten beschouwing gelaten. Uit de keuzes bij de afgrenzing van het plangebied blijven namelijk de Ecologische Hoofdstructuur (EHS) en overige natuurgebieden nadrukkelijk in beeld voor schaliegaswinning. Aantasting van de EHS kan alleen maar leiden tot vermindering van migratiemogelijkheden, met meer isolatie van de Natura 2000 gebieden tot onvermijdelijk gevolg.

In de Passende Beoordeling worden een aantal mitigatiemogelijkheden genoemd voor stikstofdepositie, zoals inzetten vrachtwagens op LNG. Wij vragen ons af in hoeverre deze mogelijkheden realistisch zijn.

Op pagina 97 Bijlage 8 wordt alles uit de kast gehaald om aan te tonen dat er voldoende alternatieven zijn onderzocht die minder of geen negatieve effecten hebben voor de natuurdoelstellingen, maar het is duidelijk dat die alternatieven niet onderzocht zijn. Er is geen nul-alternatief in de plan-MER opgenomen er heeft alleen een alternatieven afweging plaatsgevonden binnen het 'palet' schaliegaswinning. Wij vragen ons af in hoeverre deze bewering juridisch standhoudt gezien de wetgeving op dit gebied.

Vervolgens wordt ingegaan op eventuele 'dwingende redenen' voor schaliegaswinning in verband met artikel 6 van de Habitatrichtlijn van de Europese Commissie. De redenering die dan volgt rammelt aan alle kanten: "Omdat de voorraad fossiele brandstoffen eindig is en het gewenst is om minder afhankelijk te worden van levering van fossiele energie is een transitie naar duurzame energie onvermijdelijk. Tijdens een dergelijke transitie dient de energievoorziening op niveau te blijven. Het winnen van schaliegas kan helpen bij deze transitie naar duurzame energie. Daarmee is er sprake van een groot publiek belang en een lange termijnbelang."

Bovendien wordt in het rapport van CE Delft 'Schaliegas in Nederland -Verkenning van maatschappelijke effecten' geconcludeerd dat een rol van schaliegas als overgangsbrandstof niet te onderbouwen is. Volgens de auteurs van het rapport wordt het tempo waarin fossiele brandstoffen uit de energiemix worden verdrongen uiteindelijk bepaald door klimaatbeleid en CO₂ beprijzing.

Hiermee vervalt de redenering dat er een groot publiek belang en lange termijnbelang gemoeid is met schaliegaswinning. Daartegenover staat dat er juist een groot maatschappelijk belang is om de fossiele brandstoffen verder in de grond te laten zitten, en versneld de energiemix te verduurzamen.

§ 4.2.14 Ruimtelijke kwaliteit, landschap en cultuurhistorie.

Een aspect wat niet genoemd wordt in deze paragraaf, is de aanzuigende werking die industriële activiteiten als schaliegas kan hebben op andere activiteiten die de kwaliteit van het landschap te niet doen. Een lage landschappelijke kwaliteit door al aanwezige activiteiten wordt vaak als argument genoemd om vervolgens ook andere activiteiten toe te laten die dan verder afbreuk doen aan de kwaliteit van het landschap.

§ 4.3. Integrale effectvergelijking.

Het is jammer dat in de eindbeoordeling geen weging van de effecten heeft plaatsgevonden. Zo krijgen veiligheidsaspecten en gezondheidsaspecten zoals drinkwaterveiligheid en luchtveronreiniging hetzelfde gewicht als ruimtelijke kwaliteit. Door het relatief grote cirkelsegment voor ruimtelijke kwaliteit krijgen ze visueel zelfs een lagere prioriteit in de taartdiagrammen die de beoordeling samenvatten.

Zoals hierboven aangegeven zijn wij het op een aantal punten niet eens met de effectbeoordeling. Over het algemeen zal onze effectbeoordeling leiden tot meer negatieve milieu-effecten dan de samenvattende kaart nu suggereert. Dit geldt met name voor de Zeeuwse en Zuid-Hollandse Eilanden, waar de grondwaterveiligheid te gunstig wordt beoordeeld, en voor Oost-Nederland, waar de effecten van breuken en aardkundige waarden te gunstig beoordeeld worden. Bovendien vindt in dit gebied (vooral Twente) al een groot aantal mijnbouwactiviteiten plaats, waardoor cumulatie van effecten en onderlinge conflicten optreden.

Referenties

Kang, M., Kanno, C. M., Reid, M. C., Zhang, X., Mauzerall, D. L., Celia, M. A., ... & Onstott, T. C. (2014). Direct measurements of methane emissions from abandoned oil and gas wells in Pennsylvania. *Proceedings of the National Academy of Sciences*, 111(51), 18173-18177.

KWR (rapport 'Schaliegas en drinkwaterbetrouwbaarheid', KWR, 2015)

Franco, B., Bader, W., Toon, G. C., Bray, C., Perrin, A., Fischer, E. V., ... & Servais, C. (2015). Retrieval of ethane from ground-based FTIR solar spectra using improved spectroscopy: Recent burden increase above Jungfraujoch. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 160, 36-49.

Howarth (2015). Methane emissions and climatic warming risk from hydraulic fracturing and shale gas development: implications for policy. *Energy and Emission Control Technologies* 2015:3 45–54

IPCC, 2013: Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 1535 pp.

Pétron, G., Frost, G., Miller, B. R., Hirsch, A. I., Montzka, S. A., Karion, A., ... & Kofler, J. (2012). Hydrocarbon emissions characterization in the Colorado Front Range: A pilot study. *Journal of Geophysical Research: Atmospheres* (1984–2012), 117(D4).

Pétron, G., Karion, A., Sweeney, C., Miller, B. R., Montzka, S. A., Frost, G. J., ... & Helmig, D. (2014). A new look at methane and nonmethane hydrocarbon emissions from oil and natural gas operations in the Colorado Denver- Julesburg Basin. *Journal of Geophysical Research: Atmospheres*, 119(11), 6836-6852.

Vinciguerra, T., Yao, S., Dadzie, J., Chittams, A., Deskins, T., Ehrman, S., & Dickerson, R. R. (2015). Regional air quality impacts of hydraulic fracturing and shale natural gas activity: Evidence from ambient VOC observations. *Atmospheric Environment*, 110, 144-150.

Namens de Stichting Schaliegasvrij Nederland,

10.2e

J. van Huissteden (voorzitter)

64 b

Stichting Schaliegasvrij Nederland,
Nieuwe Looiersstraat 31, 1017 VA Amsterdam
info@schaliegasvrij.nl

20 December 2016

Zienswijze PlanMER Structuurvisie Ondergrond

Samenvatting.

Een structuurvisie voor de ruimtelijke ordening ondergronds is uniek in Europa. Voor het idee van een dergelijke planningsprocedure hebben we vooral lof. Maar blijft toch staan dat alles draait om de kwaliteit van de uitwerking. In dat opzicht stelt vooral de PlanMER teleur.

1. De keuze van de scenario's is onlogisch, sturend, en deels zelfs misleidend. Zo doet het scenario 'Drinkwater voorop' ten onrechte voorkomen dat optimale bescherming van grondwater voor drinkwaterproductie niet beïnvloed zou worden door schaliegaswinning, en wordt niet duidelijk gemaakt dat de combinatie met schaliegas tot sterkere negatieve effecten leidt dan een scenario zonder schaliegas.

2. Het was logischer geweest om 'Drinkwater voorop' te combineren met het 'Maximaal Duurzaam' scenario. Van andere scenario's (Fossiel met CO₂ opslag, Handel in gas) kan men zich afvragen of deze nog relevant zijn gezien het klimaatakkoord van Parijs en het recent door Minister Kamp voorgestelde beleid om gas uit te faseren. Verder zou het ook goed zijn geweest om een scenario 'Klimaatveiligheid' te introduceren, waarin tegengaan van bodemdaling door mijnbouw in laaggelegen delen van Nederland, de veiligheid van waterkeringen, ruimte voor waterberging en emissiereductie van broeikasgassen de nadruk heeft. *De indruk blijft hangen dat de scenario's vooral bedoeld zijn om de productie van schaliegas en andere fossiele brandstoffen in te passen.*

2. De keuze van de in de MER betrokken milieu-effecten is onvolledig en sturend. *De effecten van de scenario's op de klimaatdoelstellingen zijn niet onderzocht*, zelfs niet op verkennende wijze, terwijl van het scenario 'Fossiel met CO₂ opslag' beweerd wordt dat het bedoeld is om aan de klimaatdoelstellingen te voldoen.

3. *De bespreking van risico's van mijnbouw geeft weinig hoop dat er uit de geschiedenis rond de aardbevingen in Groningen lessen getrokken zijn.* In deze PlanMER is vaststellen wat risico's zijn nog steeds alleen een zaak van experts, en wordt dit tegenover de risicoperceptie van omwonenden van mijnbouwactiviteiten gezet. Met betrekking tot seismische risico's zien we zelfs misleidende beweringen.

4. Daarnaast maakt de PlanMER de indruk haastwerk te zijn geweest. We zien onvolledige en onoverzichtelijke weergave van belangrijke resultaten, die veel vragen open laten. In sommige gedeelten komen storende taalfouten en fouten in de zinsbouw voor; kennelijk was voor redactie te weinig tijd.

Commentaar per pagina van de planMER

Pagina 7

'Dat betekent enerzijds dat een belangrijk maatschappelijk thema als de toekomst van de gaswinning in Groningen niet wordt geadresseerd'. Dat de PlanMER zich op de toekomst richt, zou juist moeten inhouden dat er in deze PlanMER lessen uit de geschiedenis van de gaswinning in Groningen en de gevolgen daarvan voor de omwonenden getrokken moeten worden. Dit is ook van groot belang bij punt 3 en 4.

Pagina 8

Punt 4. Met de zinnen *'Deze objectieve beoordeling zal soms beperkt aansluiten bij de risicobeleving van mensen in relatie tot activiteiten in de ondergrond'* en *'De objectieve risico's worden over het algemeen laag tot zeer laag in geschat'* wordt een aanvechtbare positie ingenomen. Waarom zouden experts beter weten hoe groot risico's zijn dan de mensen die met die risico's moeten leven? Vooral hier lijken de lessen van 'Groningen' te ontbreken. Aardbevings-schade in Groningen werd vele jaren lang door experts ontkend en vervolgens te laag ingeschat, terwijl er voor de bewoners van dit gebied sprake was reële schade aan woningen, met alle mogelijke financiële en sociale gevolgen. Risicobeleving is meer dan alleen een puur technische zaak.

'Deze beleving is onder andere ontstaan door verschillende incidenten rond activiteiten in de ondergrond in

Nederland of elders in de wereld. Het is logisch dat er bij nieuwe ontwikkelingen zoals schaliegas, door de mensen die ermee te maken krijgen gekeken wordt hoe dit verloopt in landen waar het voor het eerst wordt toegepast. En dat viel niet mee. Nergens wordt in de MER afdoende onderbouwd dat dergelijke incidenten niet ook in Nederland zouden kunnen plaatsvinden.

Pagina 10.

De opsomming van de voor de MER relevante effecten is onvolledig en chaotisch:

Bij 'veiligheidsrisico's wordt alleen het risico van 'blowout' genoemd. Schade aan gebouwen en infrastructuur door aardbevingen en bodemdaling houden echter ook veiligheidsrisico's in. Daarnaast ontbreken veiligheidsrisico's door calamiteiten met chemicaliën, transport van mijnbouwproducten en afval, en door achterblijven van boorputten in de ondergrond.

Pagina 12.

In de lijst van handelingen die maatgevend zijn voor de risicobeoordeling ontbreekt een aantal belangrijke risicovolle handelingen:

- Verkeer (boren en fracken): transport van grote hoeveelheden materiaal, chemicaliën over wegen die daarvoor niet altijd geschikt zijn
- Calamiteiten met chemische stoffen (fracken) tijdens transport en fracken
- Emissies van schadelijke stoffen naar de lucht (boren, fracken, produceren) waaronder vluchtige organische koolwaterstoffen
- Emissies van broeikasgassen (methaan bij boren, fracken, productie) die klimaatrisico's verergeren
- Calamiteiten met transport van mijnbouwproducten (olie, gasleidingen)
- Nadelige beïnvloeding van biodiversiteit (boren, fracken, productie): ook buiten erkende natuurgebieden komen kwetsbare soorten voor. Door de intensiteit van deze activiteiten bij schaliegaswinning treedt verstoring en vernietiging van leefgebieden van deze soorten op.

Met de noodzakelijke langdurige nazorg van boorlocaties lijkt helemaal geen rekening te worden gehouden. De materialen waaruit een boorput en de afdichting daarvan gemaakt zijn hebben niet het eeuwige leven en kunnen na verloop lekkages vertonen. Hoe groter het aantal boorputten, zoals bij schaliegas, hoe hoger de maatschappelijke kosten en veiligheidsrisico's zijn. Hetzelfde geldt overigens ook voor andere mijnbouw-infrastructuur zoals injectieputten voor afvalwater en zoutcavernes.

Pagina 14.

'Bij gaswinning wordt dit risico (laag) veroorzaakt door geïnduceerde bevingen. Dit komt omdat toekomstige velden klein van omvang zijn en bovendien zich in gebieden bevinden waar de kans op natuurlijke seismiciteit niet hoog is.' Dit is een zeer aanvechtbare bewering en dit op deze manier opnemen in de samenvatting van de MER is tendentius. Er zijn verschillende kleine gasvelden waar seismiciteit is opgetreden tijdens de gaswinning (o.a. Emmen, Bergen), ondanks dat deze velden in gebieden liggen waar natuurlijke seismiciteit afwezig was. Hier zou op zijn minst moeten verwezen worden naar een geologische onderbouwing.

Pagina 15.

Meer schade aan de natuur bij het scenario 'Drinkwater voorop'. Dit is gebaseerd op ondoorzichtige presentatie van de uitgangspunten en uitwerking van dit scenario (zie ook commentaar bij hoofdstuk 5). Het is volstrekt onduidelijk waarop die verdrogingschade gebaseerd is. Het is niet aannemelijk dat het reguliere grondwatergebruik voor drinkwater hoger wordt in dit scenario; bij alle scenario's wordt van dezelfde drinkwatervraag uitgegaan, **Ten onrechte wordt niet vermeld dat in scenario 'Drinkwater voorop' ook schaliegasboringen, met een zeer hoog waterverbruik (zie ook PlanMER Schaliegas), zijn opgenomen.** Dit terwijl schaliegaswinning in de structuurvisie zelf wordt uitgesloten.

Pagina 19. Aanleiding.

'Het winnen en benutten van delfstoffen zoals aardgas en aardolie heeft onze welvaart verhoogd en draagt bij aan de energievoorziening.' Hier wordt een eenzijdig standpunt ten gunste van fossiele brandstoffen gekozen, en worden risico's en schade niet genoemd. De noodzaak van veranderingen in de energievoorziening om klimaatverandering te beperken worden niet genoemd. Klimaatdoelstellingen worden verderop wel in de MER besproken, waarom wordt dat hier dan niet expliciet genoemd?

Pagina 21.

In de opsomming van activiteiten in de ondergrond wordt van de onconventionele fossiele brandstofwinningen alleen schaliegas genoemd. Er is in Nederland ook mogelijk schalie-olie, en er wordt enhanced oil recovery met de productie van veel afvalwater gebruikt bij Schoonebeek. Daarnaast is er sprake geweest van plannen voor steenkoolgas (coal bed methane, inclusief een later ingetrokken vergunning) en zelfs de mogelijkheid van ondergrondse kolenvergassing is ter sprake geweest (gelukkig zonder concrete plannen). Worden deze activiteiten uitgesloten in Nederland? Ons is geen besluit daarover bekend. Als ze niet uitgesloten worden, waarom wordt er dan geen rekening gehouden met mogelijke toekomstige toepassing hiervan?

Pagina 32.

In twee van de scenario's (2 en 4) spelen fossiele brandstoffen de hoofdrol. **Beide zijn achterhaald gezien de recente gepresenteerde Energieagenda** van het huidige kabinet, waarbij het gebruik van aardgas uitgefaseerd wordt. De keuze van deze twee scenario's wordt onvoldoende beargumenteerd. Bovendien is het maar zeer de vraag in hoeverre beide scenario's realistisch zijn, gezien de klimaatdoelstellingen. De mogelijkheden van CO₂ opslag zijn beperkt vanwege de kosten en technische aspecten. Het gashandel-scenario is ongunstig vanwege methaanemissies en energieverbruik bij transport van gas, en ongunstig vanwege de economische en geopolitieke werkelijkheid.

Pagina 38-41 en volgende.

De 'scopingsmethodiek' sluit wel erg veel milieu-effecten uit. Het onderscheid tussen lokale en regionale effecten is arbitrair. We begrijpen dat een aantal lokale effecten op dit schaalniveau niet exact beoordeeld kan worden, maar dat neemt niet weg dat die effecten er wel zijn en bij elkaar opgeteld toch ook een regionaal effect kunnen hebben, zeker als de effecten op een groot aantal locaties plaatsvinden zoals bij schaliegaswinning.

Bij de scoping zou dan ook rekening gehouden moeten worden met de mogelijke ruimtelijke intensiteit van activiteiten. Op basis van de intensiteit van sommige activiteiten is het onterecht dat bodemverontreiniging, luchtkwaliteit, oppervlaktewaterverontreiniging, verkeerseffecten, afname van natuur en biodiversiteit en ruimtegebruik uitgesloten worden.

Het woord 'klimaat' komt helemaal niet voor in de scopingsmethodiek. Er wordt niet eens beargumenteerd waarom klimaateffecten zoals de emissies van broeikasgassen niet besproken worden. Dit terwijl alle scenario's belangrijke klimaateffecten hebben, en bij veel activiteiten in de ondergrond emissies van broeikasgassen zoals CO₂ en CH₄ kunnen vrijkomen (in het bijzonder bij schaliegaswinning en gashandel).

pagina 43 Methodiek effectanalyse

'De risico-inschatting is kwalitatief en op basis van expert judgement.' Het is daarmee nog niet duidelijk hoe de risico-inschatting tot stand komt. Welke experts zijn geraadpleegd, van welke bedrijven en instellingen zijn zij afkomstig? Hoe komen ze tot een oordeel over de risico's? **Hoe onafhankelijk zijn de experts?**

Pagina 44. Seismisch onderzoek.

'Een dergelijk onderzoek heeft geen fysieke impact op de leefomgeving binnen de scope van dit planMER. Er is alleen sprake van extra autoverkeer.' Weer een te fraaie voorstelling van zaken - in ieder geval heeft het in natuurgebieden en woongebieden wel een versturende invloed.

pagina 47,48

Ook hier wordt een aantal belangrijke negatieve effecten niet genoemd:

Fracken.

- Transport en gebruik van grote hoeveelheden chemicaliën, waaronder risicostoffen
- Het gebruik van grote hoeveelheden water
- De productie van grote hoeveelheden sterk verontreinigd water
- Emissies naar de lucht van broeikasgassen (methaan, CO₂), vluchtige organische koolwaterstoffen, giftige gassen als H₂S

Producteren

- Hierbij kunnen eveneens emissies naar de lucht optreden, hetzij door calamiteiten, hetzij door gewone bedrijfsactiviteiten (o.a. affakkelen)

Pagina 49

Nazorg

'Daarnaast moet enige tijd worden bekeken of er sprake is van lekkages'. Wat is 'enige tijd'? De risico's op lekkages ontstaan niet kort na de afdichting van een put maar vooral na een langere tijd wanneer er veroudering en corrosie van materialen gaat optreden. Het vullen van een boorgat met een zware vloeistof sluit niet uit dat op den duur stoffen door dichtheidsverschillen naar boven kunnen migreren. Voorkomen van lekkages vereist langdurige monitoring en zonodig maatregelen, over een zeer lange tijdsperiode – langer dan de 30 jaar die voor bodembewegingen wordt aangehouden. Daarnaast moet altijd de lokatie van putten exact bekend blijven om calamiteiten bij andere ondergrondse (bouw)activiteiten te voorkomen. Hiermee worden toekomstige generaties langdurig met een afvalprobleem opgezadeld.

Pagina 53 CO₂ opslag

Hier wordt niet vermeld dat er tijdens transport van CO₂ ook lekkages kunnen optreden.

Pagina 54 Opslag in zoutcavernes

Hier wordt niet vermeld dat er tijdens transport van stoffen calamiteiten kunnen optreden.

Pagina 59

Het is volkomen onduidelijk wat bedoeld wordt met een 'leesbare toevoeging aan het landschap'. Wij zien dit soort jargon alleen als middel om negatieve effecten positief te framen. Hier is absoluut geen behoefte aan.

Het is evenmin onduidelijk waarom het risico op negatieve effecten op de beleving van het landschap 'gemiddeld' genoemd wordt, terwijl op deze pagina duidelijk beschreven wordt dat deze negatieve effecten niet te voorkomen zijn. Dit risico kan slechts als 'hoog' gezien worden.

Pagina 60

Het is niet duidelijk waarom drinkwaterwinning een hogere risico-inschatting krijgt dan boringen voor olie en gas. De veiligheidsmaatregelen zijn weliswaar minder stringent, maar drinkwaterboringen zullen zelden lagen met zout water doorboren, omdat de boringen gericht zijn op de winning van zoet water. Olie- en gasboringen doen dat wel, waardoor het risico op ongewenste veranderingen van waterkwaliteit weliswaar laag is, maar de effecten zijn veel groter.

Pagina 61

Hier wordt eveneens het risico van verontreiniging van grondwater ten onrechte als 'laag' ingeschat. Waarop is dit gebaseerd? Is er kwantitatief onderzoek gedaan naar het aantal grondwater-verontreinigingen rond boorlocaties in Nederland en de oorzaken daarvan? Er zijn verschillende boorlocaties met bodemverontreiniging bekend. De lekkages van dieselolie en zout in het grondwater rond de Twentse zoutcavernes toten aan dat lekkages frequent voorkomen, ondanks regelgeving.

Pagina 62

De risico-inschatting van migratie van stoffen naar het grondwater staat of valt met de onzekerheid over het voorkomen van breuken, de kwaliteit van de monitoring, en handhaving van de verplichting tot ingrijpen bij onverwachte effecten. Daarnaast heeft geologisch onderzoek altijd een element van onzekerheid en menselijke interpretatie. Op de risico-inschatting zit dus een zeer grote onzekerheidsmarge.

Niet vermeld wordt, dat er bij injectieputten voor afvalwater oudere boorputten gebruikt worden die al een lang leven als productieput achter de rug hebben. Volgens de PlanMER schaliegas zijn er bij veel injectieputten integriteitsproblemen.

Pagina 63 Aardbevingen

'Op de grens tussen gebieden waar de druk ongelijk is ontstaat een breukvlak.' Onjuiste voorstelling van zaken – dat breukvlak is er doorgaans al, de ondergrond van Nederland heeft een hoge dichtheid van bestaande breuken.

Pagina 64 Aardbevingen door injectie

'Situaties in het buitenland (bijvoorbeeld bevingen in de Verenigde staten) die gerelateerd zijn aan injectie van water zijn niet direct te vergelijken met de (geologische) situatie in Nederland.' Nergens wordt uitgelegd waarin de geologie van de Verenigde Staten en Nederland zo sterk verschillen dat een vergelijkbare situatie niet zou

kunnen ontstaan. De geologie verschilt niet zoveel: een door breuken gefragmenteerde diepe ondergrond, met potentiële risico's voor activering van breuken. Het belangrijkste verschil is, dat in Nederland de injectie van afvalwater tot nu toe veel beperkter is. Dat zal door onconventionele winningstechnieken sterk toenemen.

Pagina 65 Bodemdaling door diepe zoutwinning

Hier is eveneens sprake van een niet objectieve beoordeling van de risico's ten gunste van mijnbouw. Er wordt bij diepe zoutwinning gesproken over bodemdaling van tientallen centimeters, en desondanks wordt kans op aanpassingen van het watersysteem wordt 'gemiddeld' ingeschat? Het gaat hier nota bene om gebieden die dichtbij de kust liggen of onder de Waddenzee, met een ligging net boven of onder zeeniveau, terwijl door klimaatverandering de zeespiegel steeds sterker stijgend. Aanpassingen zijn *zeker* nodig, er is dus een *hoog* risico. Technisch kan dit misschien opgevangen worden, maar tegen welke kosten, en wie betaalt die kosten?

Pagina 66-67. Verlaging grondwaterstand, verdroging en aantrekken brak water door grondwaterwinning. Deze negatieve effecten zijn sterk afhankelijk van de hoeveelheden grondwater die onttrokken worden en kunnen daarom beperkt worden door watergebruik te verminderen, waterwinning te spreiden, gebruik te maken van oppervlaktewater, en verdringing van grondwaterwinning door bodem- en watervervuiling te vermijden. Er vindt op dit moment al verdringing plaats van drinkwaterwinning door watervervuiling (bijvoorbeeld Twente), waardoor de druk voor drinkwaterwinning op andere gebieden toeneemt.

Dat betekent vooral:

- Zuinig zijn met water en het waterverbruik niet verhogen door water-intensieve olie- en gaswinningen zoals schaliegas en enhanced oil recovery
- Voorkomen dat bestaande verontreiniging van bodem en grondwater leidt tot sluiting van waterwinningen en nieuwe verontreinigingen (o.a. door olie- en gaswinning) voorkomen
- De ruimte voor drinkwaterwinning niet beperken (zoals in het scenario 'Fossiel met CO₂ opslag')
- Zuinig zijn op de kwaliteit van het oppervlaktewater

Pagina 69 Onstabiele zoutcavernes

'Bestaande cavernes worden periodiek met sonar ondergronds opgemeten. Ook worden potentieel instabiele cavernes opgevuld met vulmateriaal om instorten te voorkomen. Bij het plaatsen van nieuwe bebouwing boven potentieel instabiele cavernes wordt rekening gehouden met de mogelijke effecten van bodemdaling.' **De beoordeling van het risico als 'zeer laag' is weer subjectief.** Het staat of valt met de effectiviteit van de genoemde maatregelen. In ieder geval brengt dit risico hoge maatschappelijke kosten met zich mee, die nu afgewenteld worden op de samenleving.

Pagina 71 Tabel 3.3.

Zoals hierboven aangegeven *zijn de risico-inschattingen op veel punten subjectief, betwistbaar en is niet voldoende transparant hoe deze beoordelingen tot stand gekomen zijn.*

Pagina 74. Ecosysteemdiensten

Zoals wij eerder hebben aangegeven in onze zienswijze op de notitie 'Reikwijdte en detailniveau', is er bij de winning van olie, gas en zout geen sprake van een ecosysteemdienst, omdat er geen sprake is van een ecosysteem dat iets aan de maatschappij levert. Er is eerder sprake van schade aan ecosystemen. De commissie MER heeft in haar advies ook aangegeven dat de term 'ecosysteemdiensten' in dit geval beter niet gebruikt kan worden. ***Dat desondanks deze term weer gebezigd wordt voor mijnbouw geeft voor ons duidelijk aan dat men in deze PlanMER vooral bezig is mijnbouw zo positief mogelijk te framen.*** Als men in een voetnoot wel toegeeft dat de term 'ecosysteemdienst' voor mijnbouw onterecht is, waarom wordt deze term dan wel in de hoofdttekst gebruikt?

Pagina 102

De vergelijking met een kaart met stedelijke gebieden leidt tot de valse suggestie dat er geen of minder risico's zijn in de dunner bevolkte en meer landelijke delen van Nederland. Natuurlijk is het zo dat bij hogere bebouwingsdichtheid er meer schade zal zijn wanneer er seismiciteit optreedt, maar de praktijk in Groningen heeft bewezen dat ook bij geringe bebouwingsdichtheid de schade onevenredig groot kan zijn.

Pagina 108

Oliewinning – Posidonia schalie – Waarom wordt hier niet vermeld dat deze schalie zowel voor schaliegas als

schalie-olie als geschikt wordt gezien? Dit is van belang voor de risico-beoordeling, omdat schalie-oliewinning een hoge dichtheid vereist van boringen en bijbehorende infrastructuur (pijpleidingen of tanktransporten) voor transport van de geproduceerde olie, met alle daarbij behorende risico's van lekkages.

Pagina 112

Oliewinning – seismische dreiging. Omdat het gebied voor potentiële schalie-oliewinning uit de Posidonia schalie groter is dan dat van de gaswinning had hier toch een overlay gemaakt moeten worden met de kaart voor seismische dreiging. Dan zou blijken dat het grootste deel van de Posidonia-schalie ligt in gebieden met matige seismische dreiging en grenst aan gebied met hoge seismische dreiging.

Pagina 128/134 Gasopslag in lege gasvelden.

Op pagina 28 wordt als enige geschiktheids criterium de opnamecapaciteit genoemd ***Het risico op seismiciteit wordt ten onrechte geheel buiten beschouwing gelaten*** – terwijl dit juist bij leeggeproduceerde velden goed bekend is. Ook in de verdere evaluatie vindt geen op feiten gebaseerde evaluatie van het risico op seismiciteit plaats. Dit is een omissie, omdat een van de gebruikte scenario's Gashandel en gasopslag is!

Er wordt niet uitgelegd wat de geschiktheid voor CO₂ opslag en de geschiktheid voor aardgasopslag bepaalt, terwijl deze volgens het kaartbeeld duidelijk verschillen.

Pagina 140 e.v. Schaliegas.

Zie ook opmerkingen bij pagina 108 over schalie-olie. Het is onduidelijk waarom schalie-olie hier niet besproken wordt terwijl het in potentie aanwezig is en ook ten opzichte van schaliegas deels andere milieurisico's heeft.

Het is onduidelijk wat met 'contactlaag' bedoeld wordt in figuur 4.41.

Voor het overige verwijzen wij naar onze zienswijze op de planMER Schaliegas.

Pagina 152 e.v. Beschrijving scenario's.

Bij de scenario's valt op dat in twee van de scenario's (2 en 4) fossiele brandstoffen de hoofdrol spelen. ***Beide zijn achterhaald gezien de recente gepresenteerde Energieagenda*** van het huidige kabinet, waarbij het gebruik van aardgas uitgefaseerd wordt.

De vier gekozen scenario's zijn weliswaar slechts een verkenning van 'de hoeken van het speelveld' maar desondanks kunnen ze een eigen leven gaan leiden en daarmee bepalend worden voor de toekomst. Daarnaast heeft de keuze van deze scenario's een grote invloed op wat dat speelveld voorstelt. Ze bepalen sterk de gedachtenvorming. In drie van de vier scenario's is schaliegas opgenomen.

De effecten van de scenario's op de klimaatdoelstellingen zijn niet onderzocht, zelfs niet op verkennende wijze, terwijl van het scenario 'Fossiel met CO₂ opslag' beweerd wordt dat het bedoeld is om aan de klimaatdoelstellingen te voldoen. Dan zou een analyse hoe de scenario's bijdragen aan klimaatdoelstellingen toch wel op zijn plaats zijn.

Pagina 159 Beschrijving scenario 'Drinkwater voorop'

Dit scenario lijkt vooral opgezet om aan te tonen dat schaliegas en bescherming van drinkwatervoorraden gecombineerd kunnen worden, en niet om optimale bescherming van grondwatervoorraden te verkennen. Dit is een onacceptabele vorm van sturing van de onderzoeksresultaten.

Combineren van schaliegas en beschermen van grondwater kan hooguit in theorie, in een ideale maatschappij waar het gedrag van de gaswinners optimaal maatschappelijk verantwoordelijk is en niet in de eerste plaats op winst gericht, en de controle op naleven van regelgeving op milieugebied zeer scherp is. En zelfs dan is er risico op ongelukken waardoor grondwater verontreinigd raakt.

Dit scenario 'Drinkwater voorop' noemen is een farce. Uit figuur 5.2 blijkt, dat er vooral in het oosten van Nederland veel overlap is met schaliegaswinning, en potentiële drinkwaterwinning. In Overijssel en oostelijk Gelderland neemt de vraag naar grondwater toe doordat waterwinningen in Twente gesloten zijn na eerdere

vervuiling. Al lijken in dit scenario nationale grondwaterreserves te worden beschermd (o.a. Brabant), wordt vooral in Overijssel en oostelijk Gelderland de mogelijkheid voor drinkwaterwinning ingeperkt door schaliegaswinning.

De ruimte voor drinkwaterwinning wordt door de combinatie met schaliegasboringen beperkt waardoor drinkwaterwinning meer geconcentreerd plaats zal vinden, en lokale effecten zoals verdroging sterker worden. Daarnaast wordt het industriële verbruik van water door schaliegaswinning aanzienlijk hoger en zal er veel meer moeilijk te reinigen afvalwater geproduceerd worden. Het is volstrekt onduidelijk of er in dit scenario met deze effecten rekening is gehouden en met welk waterverbruik er is gerekend. Schaliegaswinning staat op gespannen voet met drinkwater.

Het is dan ook niet verwonderlijk dat de mate van verdroging van natuurgebieden in scenario hoger lijkt dan bij andere scenario's. Zowel dit scenario, als de andere scenario's, gaan uit van dezelfde behoefte aan grondwater voor drinkwater in de toekomst; daaraan kan de extra verdroging dus niet liggen.

Het is niet transparant hoe men tot deze resultaten is gekomen:

- De figuren 5.10 t/m 5.11 geven voor slechts twee scenario's kaarten, het is daardoor niet mogelijk het scenario 'Drinkwater voorop' met schaliegas te vergelijken met het scenario 'Maximaal duurzaam' zonder schaliegas.
- De figuren geven slechts moeilijk te interpreteren visuele informatie, geen getalsmatige vergelijking van de hoeveelheid verdroging in oppervlakte-eenheden.
- Er wordt niet aangegeven van welk watergebruik (drinkwater + schaliegasboringen) uitgegaan wordt in de verschillende scenario's
- Er wordt niet aangegeven op welke modelberekeningen de figuren gebaseerd zijn, of de berekeningen openbaar zijn, aan welke wetenschappelijke review deze zijn onderworpen.

De bespreking van schade aan de natuur voor dit scenario ten onrechte beperkt tot de gevolgen van veranderingen in grondwaterstand en kweldruk (pag. 163). Omdat in dit scenario ook schaliegaswinning is opgenomen met een hoge ruimtelijke intensiteit van activiteiten moet ook rekening worden gehouden met schade door verstoring en doorsnijding van migratieroutes.

Pagina 188.

Bij de beschrijving van het scenario 'Handel in gas' wordt wel duidelijk aangegeven dat verdringing van grondwaterwinning door fossiele brandstof -functies leidt tot ernstiger verdroging in sommige gebieden. Waarom kon dat niet net zo duidelijk worden weergegeven bij het scenario 'Drinkwater voorop'?

Pagina 199

'De vraag naar grondwater ten behoeve van de drinkwatervoorziening kan in alle scenario's volledig geaccomodeerd worden. wel kunnen er regionaal knelpunten spelen doordat de transportafstanden soms groot zijn'. Grotere transportafstanden kosten meer energie en grondstoffen. Een scenario waarin drinkwater niet in de nabijheid van verbruikers gewonnen kan worden als de aanwezigheid van grondwaterreservoirs en de risico's voor de natuur dit toelaten is onacceptabel.

Pagina 192. Tabel 5.2.

Deze tabel is misleidend. *Dat bij het scenario 'Drinkwater voorop' staat dat de schade aan de natuur het grootst is, ligt geheel aan de combinatie met schaliegas in dit scenario.*

Pagina 194 Algemene conclusies.

'De Structuurvisie Ondergrond kent geen specifieke ruimtelijke reservering en biedt vooral een kader voor vergunningverlening voor mijnbouwactiviteiten'. Deze bewering geldt slechts in theorie. In de praktijk zal de structuurvisie sturend gaan werken voor vergunningaanvragen.

*'Er zijn veel ondergrondse activiteiten die risico's met zich mee brengen voor de grondwaterkwaliteit. Hoewel de risico's individueel veelal zeer laag tot laag zijn, is het gecombineerde risico groter'. **Het is terecht dat de MER wijst op cumulatieve risico's maar deze worden nergens in het rapport daadwerkelijk verkend.***

Pagina 198 staat vol taal- en stijlfouten door slechte redactie. Overigens komen op meerdere plaatsen in de MER storende fouten voor. Hieruit blijkt, dat deze MER haastwerk is of dat men de lezer nauwelijks serieus neemt.

Pagina 199. Tabel 6.2 is een herhaling van tabel 5.2.

Deze tabel is misleidend herhalen we daarom ook. ***Dat bij het scenario 'Drinkwater voorop' staat dat de schade aan de natuur het grootst is, ligt aan de combinatie met schaliegas in dit scenario.***

Pagina 201 Kennisleemten.

'Daarnaast ontbreekt nog kennis rond ondergrondse effecten van verschillende functies en zijn er geregeld onverwachte en ongewenste gebeurtenissen bij de verschillende ondergrondfuncties.' Een terechte constatering, en het heeft dan ook geen enkele zin om de risico-beleving van omwonenden te bagatelliseren zoals onder andere op pagina 8 gebeurt (zie betreffende opmerking).

Een belangrijke niet genoemde kennisleemte is het effect van verstoring van leefgebieden op voor de natuur. Dit betreft niet alleen Natura 2000 gebieden, ook daarbuiten komt waardevolle natuur voor. Dergelijke verstoring is naar verwachting het sterkst bij schaliegasboringen, en wordt nog verergerd doordat vooral landelijk gebied opgeofferd lijkt te worden aan schaliegasboringen. Het was heel goed mogelijk geweest om daar binnen deze MER uitspraken over te doen.

Klimaat effecten zijn helemaal niet aan de orde gekomen. Hierbij is het vooral van belang broeikasgasemissies in te schatten voor de verschillende scenario's.

Door een volledig ontbreken van een aantal milieu-effecten, zoals emissies naar de lucht, lawaai en verkeersintensiteit en veiligheidsaspecten als risico's van brand- en explosiegevaar bij transport en verwerking van mijnbouwproducten, is het onmogelijk om met deze MER de effecten op de veiligheid van de leefomgeving van omwonenden van mijnbouwactiviteiten te beoordelen.

Pagina 205.

Wij zijn het er niet mee eens dat de gevolgen van verstoring en emissies voor de natuur niet op zijn minst kwalitatief in kaart gebracht hadden kunnen worden. Hierdoor – en door de vermenging van het scenario Drinkwater voorop met schaliegaswinning – ontstaat een vals beeld van de effecten op de natuur.

Literatuurlijst

Hier valt op dat het in 2015 verschenen KWR rapport 'Schaliegas en drinkwater: betrouwbaarheid' (Van Wezel et al.) niet geraadpleegd is. Dit zou een van de meer voor de hand liggende bronnen voor deze MER geweest zijn.

Namens de Stichting Schaliegasvrij Nederland,

10.2e

J. van Huissteden (voorzitter)

64c

Stichting Schaliegasvrij Nederland,
Nieuwe Looiersstraat 31, 1017 VA Amsterdam
info@schaliegasvrij.nl

20 December 2016

Zienswijze PlanMER Structuurvisie Ondergrond

Samenvatting.

Een structuurvisie voor de ruimtelijke ordening ondergronds is uniek in Europa. Voor het idee van een dergelijke planningsprocedure hebben we vooral lof. Maar blijft toch staan dat alles draait om de kwaliteit van de uitwerking. In dat opzicht stelt vooral de PlanMER teleur.

1. De keuze van de scenario's is onlogisch, sturend, en deels zelfs misleidend. Zo doet het scenario 'Drinkwater voorop' ten onrechte voorkomen dat optimale bescherming van grondwater voor drinkwaterproductie niet beïnvloed zou worden door schaliegaswinning, en wordt niet duidelijk gemaakt dat de combinatie met schaliegas tot sterkere negatieve effecten leidt dan een scenario zonder schaliegas.
2. Het was logischer geweest om 'Drinkwater voorop' te combineren met het 'Maximaal Duurzaam' scenario. Van andere scenario's (Fossiel met CO₂ opslag, Handel in gas) kan men zich afvragen of deze nog relevant zijn gezien het klimaatakkoord van Parijs en het recent door Minister Kamp voorgestelde beleid om gas uit te faseren. Verder zou het ook goed zijn geweest om een scenario 'Klimaatveiligheid' te introduceren, waarin tegengaan van bodemdaling door mijnbouw in laaggelegen delen van Nederland, de veiligheid van waterkeringen, ruimte voor waterberging en emissiereductie van broeikasgassen de nadruk heeft. *De indruk blijft hangen dat de scenario's vooral bedoeld zijn om de productie van schaliegas en andere fossiele brandstoffen in te passen.*
2. De keuze van de in de MER betrokken milieu-effecten is onvolledig en sturend. *De effecten van de scenario's op de klimaatdoelstellingen zijn niet onderzocht*, zelfs niet op verkennende wijze, terwijl van het scenario 'Fossiel met CO₂ opslag' beweerd wordt dat het bedoeld is om aan de klimaatdoelstellingen te voldoen.
3. *De bespreking van risico's van mijnbouw geeft weinig hoop dat er uit de geschiedenis rond de aardbevingen in Groningen lessen getrokken zijn.* In deze PlanMER is vaststellen wat risico's zijn nog steeds alleen een zaak van experts, en wordt dit tegenover de risicoperceptie van omwonenden van mijnbouwactiviteiten gezet. Met betrekking tot seismische risico's zien we zelfs misleidende beweringen.
4. Daarnaast maakt de PlanMER de indruk haastwerk te zijn geweest. We zien onvolledige en onoverzichtelijke weergave van belangrijke resultaten, die veel vragen open laten. In sommige gedeelten komen storende taalfouten en fouten in de zinsbouw voor; kennelijk was voor redactie te weinig tijd.

Commentaar per pagina van de planMER

Pagina 7

'Dat betekent enerzijds dat een belangrijk maatschappelijk thema als de toekomst van de gaswinning in Groningen niet wordt geadresseerd'. Dat de PlanMER zich op de toekomst richt, zou juist moeten inhouden dat er in deze PlanMER lessen uit de geschiedenis van de gaswinning in Groningen en de gevolgen daarvan voor de omwonenden getrokken moeten worden. Dit is ook van groot belang bij punt 3 en 4.

Pagina 8

Punt 4. Met de zinnen *'Deze objectieve beoordeling zal soms beperkt aansluiten bij de risicobeleving van mensen in relatie tot activiteiten in de ondergrond'* en *'De objectieve risico's worden over het algemeen laag tot zeer laag in geschat'* wordt een aanvechtbare positie ingenomen. Waarom zouden experts beter weten hoe groot risico's zijn dan de mensen die met die risico's moeten leven? Vooral hier lijken de lessen van 'Groningen' te ontbreken. Aardbevings-schade in Groningen werd vele jaren lang door experts ontkend en vervolgens te laag ingeschat, terwijl er voor de bewoners van dit gebied sprake was reële schade aan woningen, met alle mogelijke financiële en sociale gevolgen. Risicobeleving is meer dan alleen een puur technische zaak.

'Deze beleving is onder andere ontstaan door verschillende incidenten rond activiteiten in de ondergrond in

Nederland of elders in de wereld. Het is logisch dat er bij nieuwe ontwikkelingen zoals schaliegas, door de mensen die ermee te maken krijgen gekeken wordt hoe dit verloopt in landen waar het voor het eerst wordt toegepast. En dat viel niet mee. Nergens wordt in de MER afdoende onderbouwd dat dergelijke incidenten niet ook in Nederland zouden kunnen plaatsvinden.

Pagina 10.

De opsomming van de voor de MER relevante effecten is onvolledig en chaotisch:

Bij 'veiligheidsrisico's wordt alleen het risico van 'blowout' genoemd. Schade aan gebouwen en infrastructuur door aardbevingen en bodemdaling houden echter ook veiligheidsrisico's in. Daarnaast ontbreken veiligheidsrisico's door calamiteiten met chemicaliën, transport van mijnbouwproducten en afval, en door achterblijven van boorputten in de ondergrond.

Pagina 12.

In de lijst van handelingen die maatgevend zijn voor de risicobeoordeling ontbreekt een aantal belangrijke risicovolle handelingen:

- Verkeer (boren en fracken): transport van grote hoeveelheden materiaal, chemicaliën over wegen die daarvoor niet altijd geschikt zijn
- Calamiteiten met chemische stoffen (fracken) tijdens transport en fracken
- Emissies van schadelijke stoffen naar de lucht (boren, fracken, produceren) waaronder vluchtige organische koolwaterstoffen
- Emissies van broeikasgassen (methaan bij boren, fracken, productie) die klimaatrisico's verergeren
- Calamiteiten met transport van mijnbouwproducten (olie, gasleidingen)
- Nadelige beïnvloeding van biodiversiteit (boren, fracken, productie): ook buiten erkende natuurgebieden komen kwetsbare soorten voor. Door de intensiteit van deze activiteiten bij schaliegaswinning treedt verstoring en vernietiging van leefgebieden van deze soorten op.

Met de noodzakelijke langdurige nazorg van boorlocaties lijkt helemaal geen rekening te worden gehouden. De materialen waaruit een boorput en de afdichting daarvan gemaakt zijn hebben niet het eeuwige leven en kunnen na verloop lekkages vertonen. Hoe groter het aantal boorputten, zoals bij schaliegas, hoe hoger de maatschappelijke kosten en veiligheidsrisico's zijn. Hetzelfde geldt overigens ook voor andere mijnbouwinfrastructuur zoals injectieputten voor afvalwater en zoutcavernes.

Pagina 14.

'Bij gaswinning wordt dit risico (laag) veroorzaakt door geïnduceerde bevingen. Dit komt omdat toekomstige velden klein van omvang zijn en bovendien zich in gebieden bevinden waar de kans op natuurlijke seismiciteit niet hoog is.' Dit is een zeer aanvechtbare bewering en dit op deze manier opnemen in de samenvatting van de MER is tendentius. Er zijn verschillende kleine gasvelden waar seismiciteit is opgetreden tijdens de gaswinning (o.a. Emmen, Bergen), ondanks dat deze velden in gebieden liggen waar natuurlijke seismiciteit afwezig was. Hier zou op zijn minst moeten verwezen worden naar een geologische onderbouwing.

Pagina 15.

Meer schade aan de natuur bij het scenario 'Drinkwater voorop'. Dit is gebaseerd op ondoorzichtige presentatie van de uitgangspunten en uitwerking van dit scenario (zie ook commentaar bij hoofdstuk 5). Het is volstrekt onduidelijk waarop die verdrogingschade gebaseerd is. Het is niet aannemelijk dat het reguliere grondwatergebruik voor drinkwater hoger wordt in dit scenario; bij alle scenario's wordt van dezelfde drinkwatervraag uitgegaan, **Ten onrechte wordt niet vermeld dat in scenario 'Drinkwater voorop' ook schaliegasboringen, met een zeer hoog waterverbruik (zie ook PlanMER Schaliegas), zijn opgenomen.** Dit terwijl schaliegaswinning in de structuurvisie zelf wordt uitgesloten.

Pagina 19. Aanleiding.

'Het winnen en benutten van delfstoffen zoals aardgas en aardolie heeft onze welvaart verhoogd en draagt bij aan de energievoorziening.' Hier wordt een eenzijdig een standpunt ten gunste van fossiele brandstoffen gekozen, en worden risico's en schade niet genoemd. De noodzaak van veranderingen in de energievoorziening om klimaatverandering te beperken worden niet genoemd. Klimaatdoelstellingen worden verderop wel in de MER besproken, waarom wordt dat hier dan niet expliciet genoemd?

Pagina 21.

In de opsomming van activiteiten in de ondergrond wordt van de onconventionele fossiele brandstofwinningen alleen schaliegas genoemd. Er is in Nederland ook mogelijk schalie-olie, en er wordt enhanced oil recovery met de productie van veel afvalwater gebruikt bij Schoonebeek. Daarnaast is er sprake geweest van plannen voor steenkoolgas (coal bed methane, inclusief een later ingetrokken vergunning) en zelfs de mogelijkheid van ondergrondse kolenvergassing is ter sprake geweest (gelukkig zonder concrete plannen). Worden deze activiteiten uitgesloten in Nederland? Ons is geen besluit daarover bekend. Als ze niet uitgesloten worden, waarom wordt er dan geen rekening gehouden met mogelijke toekomstige toepassing hiervan?

Pagina 32.

In twee van de scenario's (2 en 4) spelen fossiele brandstoffen de hoofdrol. **Beide zijn achterhaald gezien de recente gepresenteerde Energieagenda** van het huidige kabinet, waarbij het gebruik van aardgas uitgefaseerd wordt. De keuze van deze twee scenario's wordt onvoldoende beargumenteerd. Bovendien is het maar zeer de vraag in hoeverre beide scenario's realistisch zijn, gezien de klimaatdoelstellingen. De mogelijkheden van CO₂ opslag zijn beperkt vanwege de kosten en technische aspecten. Het gashandel-scenario is ongunstig vanwege methaanemissies en energieverbruik bij transport van gas, en ongunstig vanwege de economische en geopolitieke werkelijkheid.

Pagina 38-41 en volgende.

De 'scopingsmethodiek' sluit wel erg veel milieu-effecten uit. Het onderscheid tussen lokale en regionale effecten is arbitrair. We begrijpen dat een aantal lokale effecten op dit schaalniveau niet exact beoordeeld kan worden, maar dat neemt niet weg dat die effecten er wel zijn en bij elkaar opgeteld toch ook een regionaal effect kunnen hebben, zeker als de effecten op een groot aantal locaties plaatsvinden zoals bij schaliegaswinning.

Bij de scoping zou dan ook rekening gehouden moeten worden met de mogelijke ruimtelijke intensiteit van activiteiten. Op basis van de intensiteit van sommige activiteiten is het onterecht dat bodemverontreiniging, luchtkwaliteit, oppervlaktewaterverontreiniging, verkeerseffecten, afname van natuur en biodiversiteit en ruimtegebruik uitgesloten worden.

Het woord 'klimaat' komt helemaal niet voor in de scopingsmethodiek. Er wordt niet eens beargumenteerd waarom klimaateffecten zoals de emissies van broeikasgassen niet besproken worden. Dit terwijl alle scenario's belangrijke klimaateffecten hebben, en bij veel activiteiten in de ondergrond emissies van broeikasgassen zoals CO₂ en CH₄ kunnen vrijkomen (in het bijzonder bij schaliegaswinning en gashandel).

pagina 43 Methodiek effectanalyse

'De risico-inschatting is kwalitatief en op basis van expert judgement.' Het is daarmee nog niet duidelijk hoe de risico-inschatting tot stand komt. Welke experts zijn geraadpleegd, van welke bedrijven en instellingen zijn zij afkomstig? Hoe komen ze tot een oordeel over de risico's? **Hoe onafhankelijk zijn de experts?**

Pagina 44. Seismisch onderzoek.

'Een dergelijk onderzoek heeft geen fysieke impact op de leefomgeving binnen de scope van dit planMER. Er is alleen sprake van extra autoverkeer.' Weer een te fraaie voorstelling van zaken - in ieder geval heeft het in natuurgebieden en woongebieden wel een versturende invloed.

pagina 47,48

Ook hier wordt een aantal belangrijke negatieve effecten niet genoemd:

Fracken.

- Transport en gebruik van grote hoeveelheden chemicaliën, waaronder risicostoffen
- Het gebruik van grote hoeveelheden water
- De productie van grote hoeveelheden sterk verontreinigd water
- Emissies naar de lucht van broeikasgassen (methaan, CO₂), vluchtige organische koolwaterstoffen, giftige gassen als H₂S

Producteren

- Hierbij kunnen eveneens emissies naar de lucht optreden, hetzij door calamiteiten, hetzij door gewone bedrijfsactiviteiten (o.a. affakkelen)

Pagina 49

Nazorg

'Daarnaast moet enige tijd worden bekeken of er sprake is van lekkages'. Wat is 'enige tijd'? De risico's op lekkages ontstaan niet kort na de afdichting van een put maar vooral na een langere tijd wanneer er veroudering en corrosie van materialen gaat optreden. Het vullen van een boorgat met een zware vloeistof sluit niet uit dat op den duur stoffen door dichtheidsverschillen naar boven kunnen migreren. Voorkomen van lekkages vereist langdurige monitoring en zonodig maatregelen, over een zeer lange tijdsperiode – langer dan de 30 jaar die voor bodembewegingen wordt aangehouden. Daarnaast moet altijd de lokatie van putten exact bekend blijven om calamiteiten bij andere ondergrondse (bouw)activiteiten te voorkomen. Hiermee worden toekomstige generaties langdurig met een afvalprobleem opgezadeld.

Pagina 53 CO₂ opslag

Hier wordt niet vermeld dat er tijdens transport van CO₂ ook lekkages kunnen optreden.

Pagina 54 Opslag in zoutcavernes

Hier wordt niet vermeld dat er tijdens transport van stoffen calamiteiten kunnen optreden.

Pagina 59

Het is volkomen onduidelijk wat bedoeld wordt met een 'leesbare toevoeging aan het landschap'. Wij zien dit soort jargon alleen als middel om negatieve effecten positief te framen. Hier is absoluut geen behoefte aan.

Het is evenmin onduidelijk waarom het risico op negatieve effecten op de beleving van het landschap 'gemiddeld' genoemd wordt, terwijl op deze pagina duidelijk beschreven wordt dat deze negatieve effecten niet te voorkomen zijn. Dit risico kan slechts als 'hoog' gezien worden.

Pagina 60

Het is niet duidelijk waarom drinkwaterwinning een hogere risico-inschatting krijgt dan boringen voor olie en gas. De veiligheidsmaatregelen zijn weliswaar minder stringent, maar drinkwaterboringen zullen zelden lagen met zout water doorboren, omdat de boringen gericht zijn op de winning van zoet water. Olie- en gasboringen doen dat wel, waardoor het risico op ongewenste veranderingen van waterkwaliteit weliswaar laag is, maar de effecten zijn veel groter.

Pagina 61

Hier wordt eveneens het risico van verontreiniging van grondwater ten onrechte als 'laag' ingeschat. Waarop is dit gebaseerd? Is er kwantitatief onderzoek gedaan naar het aantal grondwater-verontreinigingen rond boorlocaties in Nederland en de oorzaken daarvan? Er zijn verschillende boorlocaties met bodemverontreiniging bekend. De lekkages van dieselolie en zout in het grondwater rond de Twentse zoutcavernes toten aan dat lekkages frequent voorkomen, ondanks regelgeving.

Pagina 62

De risico-inschatting van migratie van stoffen naar het grondwater staat of valt met de onzekerheid over het voorkomen van breuken, de kwaliteit van de monitoring, en handhaving van de verplichting tot ingrijpen bij onverwachte effecten. Daarnaast heeft geologisch onderzoek heeft altijd een element van onzekerheid en menselijke interpretatie. Op de risico-inschatting zit dus een zeer grote onzekerheidsmarge.

Niet vermeld wordt, dat er bij injectieputten voor afvalwater oudere boorputten gebruikt worden die al een lang leven als productieput achter de rug hebben. Volgens de PlanMER schaliegas zijn er bij veel injectieputten integriteitsproblemen.

Pagina 63 Aardbevingen

'Op de grens tussen gebieden waar de druk ongelijk is ontstaat een breukvlak.' Onjuiste voorstelling van zaken – dat breukvlak is er doorgaans al, de ondergrond van Nederland heeft een hoge dichtheid van bestaande breuken.

Pagina 64 Aardbevingen door injectie

'Situaties in het buitenland (bijvoorbeeld bevingen in de Verenigde staten) die gerelateerd zijn aan injectie van water zijn niet direct te vergelijken met de (geologische) situatie in Nederland.' Nergens wordt uitgelegd waarin de geologie van de Verenigde Staten en Nederland zo sterk verschillen dat een vergelijkbare situatie niet zou

kunnen ontstaan. De geologie verschilt niet zoveel: een door breuken gefragmenteerde diepe ondergrond, met potentiële risico's voor activering van breuken. Het belangrijkste verschil is, dat in Nederland de injectie van afvalwater tot nu toe veel beperkter is. Dat zal door onconventionele winningstechnieken sterk toenemen.

Pagina 65 Bodemdaling door diepe zoutwinning

Hier is eveneens sprake van een niet objectieve beoordeling van de risico's ten gunste van mijnbouw. Er wordt bij diepe zoutwinning gesproken over bodemdaling van tientallen centimeters, en desondanks wordt kans op aanpassingen van het watersysteem wordt 'gemiddeld' ingeschat? Het gaat hier nota bene om gebieden die dichtbij de kust liggen of onder de Waddenzee, met een ligging net boven of onder zeeniveau, terwijl door klimaatverandering de zeespiegel steeds sterker stijgend. Aanpassingen zijn *zeker* nodig, er is dus een *hoog* risico. Technisch kan dit misschien opgevangen worden, maar tegen welke kosten, en wie betaalt die kosten?

Pagina 66-67. Verlaging grondwaterstand, verdroging en aantrekken brak water door grondwaterwinning. Deze negatieve effecten zijn sterk afhankelijk van de hoeveelheden grondwater die onttrokken worden en kunnen daarom beperkt worden door watergebruik te verminderen, waterwinning te spreiden, gebruik te maken van oppervlaktewater, en verdringing van grondwaterwinning door bodem- en watervervuiling te vermijden. Er vindt op dit moment al verdringing plaats van drinkwaterwinning door watervervuiling (bijvoorbeeld Twente), waardoor de druk voor drinkwaterwinning op andere gebieden toeneemt.

Dat betekent vooral:

- Zuinig zijn met water en het waterverbruik niet verhogen door water-intensieve olie- en gaswinningen zoals schaliegas en enhanced oil recovery
- Voorkomen dat bestaande verontreiniging van bodem en grondwater leidt tot sluiting van waterwinningen en nieuwe verontreinigingen (o.a. door olie- en gaswinning) voorkomen
- De ruimte voor drinkwaterwinning niet beperken (zoals in het scenario 'Fossiel met CO₂ opslag')
- Zuinig zijn op de kwaliteit van het oppervlaktewater

Pagina 69 Onstabiele zoutcavernes

'Bestaande cavernes worden periodiek met sonar ondergronds opgemeten. Ook worden potentieel instabiele cavernes opgevuld met vulmateriaal om instorten te voorkomen. Bij het plaatsen van nieuwe bebouwing boven potentieel instabiele cavernes wordt rekening gehouden met de mogelijke effecten van bodemdaling.' **De beoordeling van het risico als 'zeer laag' is weer subjectief.** Het staat of valt met de effectiviteit van de genoemde maatregelen. In ieder geval brengt dit risico hoge maatschappelijke kosten met zich mee, die nu afgewenteld worden op de samenleving.

Pagina 71 Tabel 3.3.

Zoals hierboven aangegeven *zijn de risico-inschattingen op veel punten subjectief, betwistbaar en is niet voldoende transparant hoe deze beoordelingen tot stand gekomen zijn.*

Pagina 74. Ecosysteemdiensten

Zoals wij eerder hebben aangegeven in onze zienswijze op de notitie 'Reikwijdte en detailniveau', is er bij de winning van olie, gas en zout geen sprake van een ecosysteemdienst, omdat er geen sprake is van een ecosysteem dat iets aan de maatschappij levert. Er is eerder sprake van schade aan ecosystemen. De commissie MER heeft in haar advies ook aangegeven dat de term 'ecosysteemdiensten' in dit geval beter niet gebruikt kan worden.

Dat desondanks deze term weer gebezigd wordt voor mijnbouw geeft voor ons duidelijk aan dat men in deze PlanMER vooral bezig is mijnbouw zo positief mogelijk te framen. Als men in een voetnoot wel toegeeft dat de term 'ecosysteemdienst' voor mijnbouw onterecht is, waarom wordt deze term dan wel in de hoofdtekst gebruikt?

Pagina 102

De vergelijking met een kaart met stedelijke gebieden leidt tot de valse suggestie dat er geen of minder risico's zijn in de dunner bevolkte en meer landelijke delen van Nederland. Natuurlijk is het zo dat bij hogere bebouwingsdichtheid er meer schade zal zijn wanneer er seismiciteit optreedt, maar de praktijk in Groningen heeft bewezen dat ook bij geringe bebouwingsdichtheid de schade onevenredig groot kan zijn.

Pagina 108

Oliewinning – Posidonia schalie – Waarom wordt hier niet vermeld dat deze schalie zowel voor schaliegas als

schalie-olie als geschikt wordt gezien? Dit is van belang voor de risico-beoordeling, omdat schalie-oliewinning een hoge dichtheid vereist van boringen en bijbehorende infrastructuur (pijpleidingen of tanktransporten) voor transport van de geproduceerde olie, met alle daarbij behorende risico's van lekkages.

Pagina 112

Oliewinning – seismische dreiging. Omdat het gebied voor potentiële schalie-oliewinning uit de Posidonia schalie groter is dan dat van de gaswinning had hier toch een overlay gemaakt moeten worden met de kaart voor seismische dreiging. Dan zou blijken dat het grootste deel van de Posidonia-schalie ligt in gebieden met matige seismische dreiging en grenst aan gebied met hoge seismische dreiging.

Pagina 128/134 Gasopslag in lege gasvelden.

Op pagina 28 wordt als enige geschiktheids criterium de opnamecapaciteit genoemd ***Het risico op seismiciteit wordt ten onrechte geheel buiten beschouwing gelaten*** – terwijl dit juist bij leeggeproduceerde velden goed bekend is. Ook in de verdere evaluatie vindt geen op feiten gebaseerde evaluatie van het risico op seismiciteit plaats. Dit is een omissie, omdat een van de gebruikte scenario's Gashandel en gasopslag is!

Er wordt niet uitgelegd wat de geschiktheid voor CO₂ opslag en de geschiktheid voor aardgasopslag bepaalt, terwijl deze volgens het kaartbeeld duidelijk verschillen.

Pagina 140 e.v. Schaliegas.

Zie ook opmerkingen bij pagina 108 over schalie-olie. Het is onduidelijk waarom schalie-olie hier niet besproken wordt terwijl het in potentie aanwezig is en ook ten opzichte van schaliegas deels andere milieurisico's heeft.

Het is onduidelijk wat met 'contactlaag' bedoeld wordt in figuur 4.41.

Voor het overige verwijzen wij naar onze zienswijze op de planMER Schaliegas.

Pagina 152 e.v. Beschrijving scenario's.

Bij de scenario's valt op dat in twee van de scenario's (2 en 4) fossiele brandstoffen de hoofdrol spelen. ***Beide zijn achterhaald gezien de recente gepresenteerde Energieagenda*** van het huidige kabinet, waarbij het gebruik van aardgas uitgefaseerd wordt.

De vier gekozen scenario's zijn weliswaar slechts een verkenning van 'de hoeken van het speelveld' maar desondanks kunnen ze een eigen leven gaan leiden en daarmee bepalend worden voor de toekomst. Daarnaast heeft de keuze van deze scenario's een grote invloed op wat dat speelveld voorstelt. Ze bepalen sterk de gedachtenvorming. In drie van de vier scenario's is schaliegas opgenomen.

De effecten van de scenario's op de klimaatdoelstellingen zijn niet onderzocht, zelfs niet op verkennende wijze, terwijl van het scenario 'Fossiel met CO₂ opslag' beweerd wordt dat het bedoeld is om aan de klimaatdoelstellingen te voldoen. Dan zou een analyse hoe de scenario's bijdragen aan klimaatdoelstellingen toch wel op zijn plaats zijn.

Pagina 159 Beschrijving scenario 'Drinkwater voorop'

Dit scenario lijkt vooral opgezet om aan te tonen dat schaliegas en bescherming van drinkwatervoorraden gecombineerd kunnen worden, en niet om optimale bescherming van grondwatervoorraden te verkennen. Dit is een onacceptabele vorm van sturing van de onderzoeksresultaten.

Combineren van schaliegas en beschermen van grondwater kan hooguit in theorie, in een ideale maatschappij waar het gedrag van de gaswinners optimaal maatschappelijk verantwoordelijk is en niet in de eerste plaats op winst gericht, en de controle op naleven van regelgeving op milieugebied zeer scherp is. En zelfs dan is er risico op ongelukken waardoor grondwater verontreinigd raakt.

Dit scenario 'Drinkwater voorop' noemen is een farce. Uit figuur 5.2 blijkt, dat er vooral in het oosten van Nederland veel overlap is met schaliegaswinning, en potentiële drinkwaterwinning. In Overijssel en oostelijk Gelderland neemt de vraag naar grondwater toe doordat waterwinningen in Twente gesloten zijn na eerdere

vervuiling. Al lijken in dit scenario nationale grondwaterreserves te worden beschermd (o.a. Brabant), wordt vooral in Overijssel en oostelijk Gelderland de mogelijkheid voor drinkwaterwinning ingeperkt door schaliegaswinning.

De ruimte voor drinkwaterwinning wordt door de combinatie met schaliegasboringen beperkt waardoor drinkwaterwinning meer geconcentreerd plaats zal vinden, en lokale effecten zoals verdroging sterker worden. Daarnaast wordt het industriële verbruik van water door schaliegaswinning aanzienlijk hoger en zal er veel meer moeilijk te reinigen afvalwater geproduceerd worden. Het is volstrekt onduidelijk of er in dit scenario met deze effecten rekening is gehouden en met welk waterverbruik er is gerekend. Schaliegaswinning staat op gespannen voet met drinkwater.

Het is dan ook niet verwonderlijk dat de mate van verdroging van natuurgebieden in scenario hoger lijkt dan bij andere scenario's. Zowel dit scenario, als de andere scenario's, gaan uit van dezelfde behoefte aan grondwater voor drinkwater in de toekomst; daaraan kan de extra verdroging dus niet liggen.

Het is niet transparant hoe men tot deze resultaten is gekomen:

- De figuren 5.10 t/m 5.11 geven voor slechts twee scenario's kaarten, het is daardoor niet mogelijk het scenario 'Drinkwater voorop' met schaliegas te vergelijken met het scenario 'Maximaal duurzaam' zonder schaliegas.
- De figuren geven slechts moeilijk te interpreteren visuele informatie, geen getalsmatige vergelijking van de hoeveelheid verdroging in oppervlakte-eenheden.
- Er wordt niet aangegeven van welk watergebruik (drinkwater + schaliegasboringen) uitgegaan wordt in de verschillende scenario's
- Er wordt niet aangegeven op welke modelberekeningen de figuren gebaseerd zijn, of de berekeningen openbaar zijn, aan welke wetenschappelijke review deze zijn onderworpen.

De bespreking van schade aan de natuur voor dit scenario ten onrechte beperkt tot de gevolgen van veranderingen in grondwaterstand en kweldruk (pag. 163). Omdat in dit scenario ook schaliegaswinning is opgenomen met een hoge ruimtelijke intensiteit van activiteiten moet ook rekening worden gehouden met schade door verstoring en doorsnijding van migratieroutes.

Pagina 188.

Bij de beschrijving van het scenario 'Handel in gas' wordt wel duidelijk aangegeven dat verdringing van grondwaterwinning door fossiele brandstof -functies leidt tot ernstiger verdroging in sommige gebieden. Waarom kon dat niet net zo duidelijk worden weergegeven bij het scenario 'Drinkwater voorop'?

Pagina 199

'De vraag naar grondwater ten behoeve van de drinkwatervoorziening kan in alle scenario's volledig geaccomodeerd worden. wel kunnen er regionaal knelpunten spelen doordat de transportafstanden soms groot zijn'. Grotere transportafstanden kosten meer energie en grondstoffen. Een scenario waarin drinkwater niet in de nabijheid van verbruikers gewonnen kan worden als de aanwezigheid van grondwaterreservoirs en de risico's voor de natuur dit toelaten is onacceptabel.

Pagina 192. Tabel 5.2.

Deze tabel is misleidend. *Dat bij het scenario 'Drinkwater voorop' staat dat de schade aan de natuur het grootst is, ligt geheel aan de combinatie met schaliegas in dit scenario.*

Pagina 194 Algemene conclusies.

'De Structuurvisie Ondergrond kent geen specifieke ruimtelijke reservering en biedt vooral een kader voor vergunningverlening voor mijnbouwactiviteiten'. Deze bewering geldt slechts in theorie. In de praktijk zal de structuurvisie sturend gaan werken voor vergunningaanvragen.

'Er zijn veel ondergrondse activiteiten die risico's met zich mee brengen voor de grondwaterkwaliteit. Hoewel de risico's individueel veelal zeer laag tot laag zijn, is het gecombineerde risico groter'. Het is terecht dat de MER wijst op cumulatieve risico's maar deze worden nergens in het rapport daadwerkelijk verkend.

Pagina 198 staat vol taal- en stijlfouten door slechte redactie. Overigens komen op meerdere plaatsen in de MER storende fouten voor. Hieruit blijkt, dat deze MER haastwerk is of dat men de lezer nauwelijks serieus neemt.

Pagina 199. Tabel 6.2 is een herhaling van tabel 5.2.

Deze tabel is misleidend herhalen we daarom ook. ***Dat bij het scenario 'Drinkwater voorop' staat dat de schade aan de natuur het grootst is, ligt aan de combinatie met schaliegas in dit scenario.***

Pagina 201 Kennisleemten.

'Daarnaast ontbreekt nog kennis rond ondergrondse effecten van verschillende functies en zijn er geregeld onverwachte en ongewenste gebeurtenissen bij de verschillende ondergrondfuncties.' Een terechte constatering, en het heeft dan ook geen enkele zin om de risico-beleving van omwonenden te bagatelliseren zoals onder andere op pagina 8 gebeurt (zie betreffende opmerking).

Een belangrijke niet genoemde kennisleemte is het effect van verstoring van leefgebieden op voor de natuur. Dit betreft niet alleen Natura 2000 gebieden, ook daarbuiten komt waardevolle natuur voor. Dergelijke verstoring is naar verwachting het sterkst bij schaliegasboringen, en wordt nog verergerd doordat vooral landelijk gebied opgeofferd lijkt te worden aan schaliegasboringen. Het was heel goed mogelijk geweest om daar binnen deze MER uitspraken over te doen.

Klimaat effecten zijn helemaal niet aan de orde gekomen. Hierbij is het vooral van belang broeikasgasemissies in te schatten voor de verschillende scenario's.

Door een volledig ontbreken van een aantal milieu-effecten, zoals emissies naar de lucht, lawaai en verkeersintensiteit en veiligheidsaspecten als risico's van brand- en explosiegevaar bij transport en verwerking van mijnbouwproducten, is het onmogelijk om met deze MER de effecten op de veiligheid van de leefomgeving van omwonenden van mijnbouwactiviteiten te beoordelen.

Pagina 205.

Wij zijn het er niet mee eens dat de gevolgen van verstoring en emissies voor de natuur niet op zijn minst kwalitatief in kaart gebracht hadden kunnen worden. Hierdoor – en door de vermenging van het scenario Drinkwater voorop met schaliegaswinning – ontstaat een vals beeld van de effecten op de natuur.

Literatuurlijst

Hier valt op dat het in 2015 verschenen KWR rapport 'Schaliegas en drinkwater: betrouwbaarheid' (Van Wezel et al.) niet geraadpleegd is. Dit zou een van de meer voor de hand liggende bronnen voor deze MER geweest zijn.

Namens de Stichting Schaliegasvrij Nederland,

10.2e

J. van Huissteden (voorzitter)

64 d

Stichting Schaliegasvrij Nederland,
Nieuwe Looiersstraat 31, 1017 VA Amsterdam
info@schaliegasvrij.nl

20 December 2016

Zienswijze Structuurvisie Ondergrond

Graag maken wij gebruik van de mogelijkheid een zienswijze in te dienen op de Ontwerp Structuurvisie Ondergrond en de onderliggende milieu-effectrapportages, PlanMER structuurvisie Ondergrond en PlanMER Schaliegas.

Ondergrondse ruimtelijke ordening wordt hoog tijd in Nederland gezien het intensieve gebruik van de ondergrond. Door hierin ook mijnbouw op te nemen, zet Nederland een unieke stap. Vooral met de uitgangspunten voor duurzaam, veilig en efficiënt gebruik van de ondergrond, verwoord in hoofdstuk 3 (§1-3), zijn wij het eens.

De gehele structuurvisie overziend, is er echter sprake van inconsistenties in de keuzes die gemaakt worden, en lijkt de structuurvisie op sommige punten vooral het reserveren van ruimte voor mijnbouw als doel te hebben. Aan de ene kant wordt aan de bescherming van grondwater een hoge prioriteit toegekend, maar aan de andere kant moet er ruimte blijven voor mijnbouw, ook waar er duidelijke conflicten kunnen ontstaan. Enerzijds wordt met veel nadruk gesteld dat ontwikkeling naar een duurzame en CO₂-neutrale energievoorziening wordt ingezet maar anderzijds wil men kennelijk ruimte blijven reserveren mijnbouw voor fossiele brandstoffen, ondanks conflicten met andere belangen in de ondergrond en bovengrond.

Samengevat, zijn onze voornaamste bezwaren:

1. De structuurvisie legt zich nog teveel vast op mijnbouw voor fossiele brandstoffen. Doorgaan hiermee in Nederland betekent dat we ons blijven vastleggen op een achterhaalde energietechnologie, met steeds meer impact op het milieu bovengronds en ondergronds, die steeds moeilijker inpasbaar is, het klimaat schaadt (en daarmee de veiligheid van Nederland) en die steeds hogere investeringen vergt, ten koste van investeringen in duurzame energie.
2. Het is onnodig om vele miljoenen te steken in een langjarig onderzoek naar de mogelijke winning van schaliegas. De hoge kosten die hiermee gemoeid zijn kunnen beter gestoken worden in onderzoek naar duurzame energie en maatregelen voor mitigatie van klimaatverandering. Haal daarom dit onderzoek uit de structuurvisie, en kies ervoor om schaliegas onder de grond te houden.
3. Op verschillende gebieden krijgt mijnbouw teveel voorrang op de bescherming van grondwater. We doen alsof we het in Nederland op het gebied van grondwater zo goed voor elkaar hebben; in werkelijkheid hebben we door een erfenis van industriële bodemverontreiniging al verschillende drinkwaterwinningen moeten sluiten.
4. Bij de injectie van afvalwater in de ondergrond wordt ten onrechte de verhullende term 'productiewater' gebruikt, terwijl het duidelijk gaat om afvalwater wat te vies is om te zuiveren. Daarnaast worden de aardbevingsrisico's bij een toename van dit afvalwater te laag ingeschat.
5. Bij de ondergrondse opslag van CO₂ wordt teveel uitgegaan van de dure oplossing van ondergrondse opslag van de fossiele brandstof industrie uitgegaan, terwijl opslag van CO₂ door gebruik te maken van de ecosysteemdiensten van de ondiepe bodem over het hoofd gezien worden.
6. Bij mijnbouwprojecten komen de risico's doorgaans bij andere groepen terecht, dan de winsten zoals in Groningen gebleken is. Een discutabel voorstel is het verkrijgen van draagvlak voor ingrepen in de ondergrond door de lokale bevolking 'mee te laten profiteren'. In welke zin meeprofiteren? En wie profiteert er vooral mee? Als men draagvlak wil creëren moet er in de eerste plaats sprake zijn van democratische en transparante besluitvorming waarbij ook werkelijk geluisterd wordt naar lokale gemeenschappen, een eerlijke en transparante afweging van kosten en baten, eerlijke en transparante regelingen voor de vergoeding van eventuele schade,

volledige openheid over lobby-activiteiten van mijnbouwbedrijven.

5. De structuurvisie is opvallend optimistisch over de kennis die we in Nederland hebben van de ondergrond. Feitelijk is deze kennis gebaseerd op indirecte waarnemingen waarbij menselijke interpretatie van die waarnemingen een belangrijke rol speelt. De grootste risico's bij gebruik van de ondergrond zijn ook verbonden aan onzekerheid in de kennis van de opbouw van de ondergrond.

Samenvatting

De opgave

De zinnen “*De ruimte in de diepe ondergrond lijkt eindeloos en conflicten tussen de verschillende vormen van gebruik doen zich tot op heden nauwelijks voor*” en “*Nederland beschikt over grote voorraden grondwater waaruit een uitstekende kwaliteit drinkwater wordt bereid*” gaan voorbij aan de ernstige conflicten in de ondergrond die er in het verleden geweest zijn en zeer nadelig zijn geweest voor het milieu en grondwater in het bijzonder.

Massale industriële bodemverontreiniging in Nederland in het verleden heeft ertoe geleid dat verschillende drinkwaterwinningen gesloten moesten worden en er bij veel drinkwaterwinningen kostbare maatregelen genomen moeten worden om drinkwater van voldoende kwaliteit te bereiden. De samenvatting plaatst het Nederlandse beheer van de ondergrond tot nu toe in een positief daglicht.

Duurzaam, veilig en efficiënt gebruik van bodem en ondergrond.

Bij “Duurzaam” gebruik van de ondergrond hoort ook nadrukkelijk, dat gebruik van de ondergrond door toekomstige generaties niet onmogelijk gemaakt wordt door onomkeerbare veranderingen.

Grondwater

Aanvullende strategische grondwatervoorraden: als hier rekening gehouden moet worden met de potentie voor mijnbouw, blijft er niet veel over gezien de claims van mijnbouw.

Nationale grondwaterreserves: ook hier krijgt de mijnbouw weer teveel prioriteit boven schoon grondwater. Mijnbouw zou in dergelijke gebieden niet moeten plaatsvinden. Als er toch mijnbouw zou moeten plaatsvinden, ligt het voor de hand om een toetsingsprotocol niet door instellingen die betrokken zijn bij mijnbouw te laten ontwikkelen, maar door de watersector. Zie bijvoorbeeld Van Wezel et al., 2015: BTO rapport Schaliegas en Drinkwaterbetrouwbaarheid, KWR Watercycle Research Institute.

Mijnbouwactiviteiten.

Gezien het feit dat er door het kabinet gestreefd wordt naar een CO₂-neutrale energievoorziening die veilig en betaalbaar is en volgens de meest recente plannen uitfaseren van gasgebruik, ligt het voor de hand om mijnbouwactiviteiten voor fossiele brandstoffen geheel uit te sluiten in de structuurvisie Ondergrond.

Volgens een recente schatting zou globaal een derde van de oliereserves, de helft van de gasreserves, en 80% van de kolenreserves onder de grond moeten blijven om de opwarming van het klimaat tot 2 graden te beperken (Glade & Ekins, 2015, Nature 517, p. 187); bij een klimaatdoel van 1.5 graad is dit nog meer. Zeker nieuwe ontwikkelingen op dit gebied, zoals schaliegas, zullen leiden tot een verdere technologische 'lock-in' op fossiele brandstoffen. Een technologische 'lock-in' betekent dat door hoge investeringen in verdere ontwikkelingen van fossiele brandstoffen en de daarbij behorende infrastructuur en investeringen door eindgebruikers, het steeds moeilijker wordt om om te schakelen naar andere energietechnologie.

De rol van aardgas in de transitie naar duurzame energie wordt sterk overdreven en is eerder gebouwd op reclamecampagnes van gaswinners dan op harde feiten. Economisch remt het de transitie naar een CO₂-neutrale energie door de benodigde investeringen. Het draagt ook niet of nauwelijks bij aan vermindering van broeikasgasemissies door lekkages van het zeer sterke broeikasgas methaan in de productie- transport- en verbruiksketen (Howarth, 2015, Energy and Emission Control Technologies, 3:45-54) . Om deze redenen willen wij ook de winning van schaliegas geheel uitsluiten, ook na 2023.

Hoofdstuk 2

Pagina 17 De zin “*Omdat we al sinds de vijftiger jaren gas en olie winnen, hebben we heel veel kennis van de ondergrond*” gaat voorbij aan de onzekerheden die er vooral op lokaal niveau zijn over de opbouw van de

ondergrond, vooral met betrekking tot continuïteit van lagen, ligging van breuken etc. In de geologie speelt interpretatie van indirecte waarnemingen nog steeds de hoofdrol.

Hoofdstuk 3 § 4 Veiligheid; § 6 Draagvlak

In deze paragrafen wordt te gemakkelijk omgegaan met risico's, door de suggestie te wekken dat er altijd wel risico's zijn en dat dat met eerlijke voorlichting wel opgelost kan worden. Bij mijnbouwprojecten komen de risico's doorgaans bij andere groepen terecht, dan de winsten. Een schoolvoorbeeld daarvan is de aardbevingsproblematiek in Groningen. In deze structuurvisie dient het leidend principe te zijn, dat milieu- en veiligheidsrisico's van mijnbouw niet afgewenteld mogen worden op de maatschappij of omwonenden, terwijl de winsten naar elders verdwijnen. Risico's horen thuis op de plaats waar ook de winst terecht komt. Fraaie verklaringen omtrent transparantie over onzekerheden en risico's in dit hoofdstuk zullen door niemand serieus genomen worden als dit niet duidelijk als basisprincipe wordt opgenomen.

Het zou logisch zijn om hier ook de risico's die gepaard gaan met mijnbouw duidelijk te benoemen, omdat ze voor de omgeving belangrijk zijn. De PlanMER voor de structuurvisie is op dit punt ook onvolledig. Het zou vooral ook de moeite waard zijn aandacht te besteden aan welke veiligheidsmaatregelen een rol kunnen spelen bij het mitigeren van risico's en wat het overheidsbeleid daarvoor zou moeten zijn. Het gaat specifiek om de volgende risico's:

- seismiteit en schade aan woningen, gebouwen, industriële installaties, infrastructuur en waterkeringen die daaruit voortvloeit
- bodemdaling en daaraan gerelateerde kosten van het watersysteem, overstromingsveiligheid en veiligheid van kustverdediging
- grondverzakkingen (zoutcavernes, oude mijngangen)
- risico's veroorzaakt door de aanwezigheid van oude boorputten
- verontreiniging van grondwater
- luchtverontreiniging
- klimaatverandering
- verlies van natuur, biodiversiteit
- psychische schade als gevolg van onveiligheid, onzekerheid, en de afhandeling van schade zoals inmiddels duidelijk is gebleken bij de aardbevingen in Groningen.

Hoofdstuk 4 § 3 Energievoorziening.

“De energievoorziening is grotendeels gebaseerd op mijnbouwactiviteiten.” Dit wordt hier ten onrechte als vaststaand feit gebracht. Het geldt vooral voor fossiele brandstoffen, waarvan elders in deze structuurvisie gezegd wordt dat er een transitie nodig is naar CO₂-neutrale energievoorziening, dus zonder fossiele brandstoffen. Een voorbeeld van de twee gedachten waarop deze structuurvisie hinkt.

Hoofdstuk 5 Grondwater voor de drinkwatervoorziening

Pagina 39: *“Het onttrekken van grondwater voor de levensmiddelenindustrie is geen nationaal belang en valt ook niet onder de vitale infrastructuur.”* Dit is wel nationaal belang. De levensmiddelen-industrie is van groot economisch belang - waarom worden hier deze belangen dan niet als nationaal belang gezien, en wel de economische belangen van de fossiele brandstof industrie wel? Als water voor de levensmiddelenindustrie niet als nationaal belang geldt, is het gebruik van grote hoeveelheden water voor fracken en enhanced oil recovery dat evenmin.

Pagina 42: Ontstaan van een migratieroute bij fracken: hierbij moet ook rekening gehouden worden met migratie via bestaande breuken.

Pagina 45: De teksten over het beschermingsregime van grondwater wekken indruk dat men geen duidelijke keuzes heeft willen maken in de structuurvisie. Bijvoorbeeld *“Het is de vraag of dit in de huidige tijd, met veel meer ‘drukte’ in de ondergrond, meer antropogene stoffen en betere technieken om stoffen aan te tonen nog wel voldoende is. Passen deze middelen nog wel bij het doel waarvoor ze ingezet worden, namelijk de borging van de drinkwatervoorziening?”* Hier zouden geen vragen gesteld moeten worden, maar antwoorden gegeven. Er is maar een goed antwoord gezien de problematiek van bodemverontreiniging: het beschermingsregime voor grondwater moet worden uitgebreid. Verderop in de structuurvisie (Monitoring, p 77) wordt ingegaan op de monitoring van

grondwaterverontreiniging bij boorputten. Daar blijkt dat monitoringsregime onvoldoende te zijn.

Pagina 47: “Gebieden met hoge potentie voor geothermie, mogelijkheden voor gaswinning uit kleine velden en CO₂-opslag worden zoveel mogelijk buiten de begrenzing van Aanvullende Strategische Voorraden gehouden”. Dit is de omgekeerde wereld; het grote maatschappelijke en economische belang van schoon grondwater, dat al onder druk staat, wordt hier opgeofferd aan mijnbouw waarvan de houdbaarheid voor de toekomst beperkt is.

Hoofdstuk 6 Mijnbouwactiviteiten voor de energievoorziening

Pagina 53. “Bij een teveel aan uitstoot verandert het klimaat. In Nederland stijgt daardoor de temperatuur, stijgt de zeespiegel en zullen perioden met droogte en perioden met verhoogde neerslagintensiteit elkaar afwisselen.” Vooral door de zeespiegelstijging is het nationaal belang om het gebruik van fossiele brandstoffen zo snel mogelijk en zo veel mogelijk te beperken. Het grootste deel van de Nederlandse economie ligt beneden zeeniveau. Door de toenemende opwarming van het klimaat is volgens de World Meteorological Organization (WMO) de zeespiegelrijzing duidelijk aan het versnellen (nu al 3.4 mm/jaar). In feite zou 80% van de reserves aan fossiele brandstoffen in de grond moeten blijven zitten als we de opwarming van het klimaat willen beperken tot de 1.5 graden waarnaar we zouden moeten streven volgens het klimaatakkoord van Parijs.

Voortgaande winning van fossiele brandstoffen is daarom tegenstrijdig met het nationale veiligheidsbelang. Daar komt bij, dat in een dichtbevolkt land als Nederland, fossiele brandstofwinning onvermijdelijk tot conflicten met veel andere belangen leidt. Waarom wordt hier – net als bij de Nationale Grondwater Reserves - niet besloten om de geringe voorraden fossiele brandstoffen die er nog zijn als natuurlijk kapitaal veilig te stellen voor toekomstige generaties (zie Pagina 49) in plaats van door te gaan met zo snel mogelijk opsouperen?

Pagina 55 4e alinea. In deze paragraaf wordt – zonder onderbouwing – een aantal beweringen gedaan die alleen de bescherming van bestaande belangen van de fossiele brandstof industrie als doel lijken te hebben. Vooral de passage “Door de lage olieprijs en de discussies rondom gaswinning op land, wordt het voor mijnbouwmaatschappijen steeds minder interessant om gas te winnen. Indien geen maatregelen worden genomen verdwijnen deze mijnbouwmaatschappijen en wordt het gas uit de kleine velden niet meer gewonnen. Terwijl deze mijnbouwbedrijven en de kennis die ze hebben van de ondergrond van groot belang zijn voor de ontwikkeling van geothermie en opslag van bijvoorbeeld CO₂.”

- Moeten we dus om mijnbouwmaatschappijen in Nederland te houden, gas blijven winnen uit de kleine velden? Dat is hetzelfde als de belangen van trekschuitvaarders beschermen als je spoorwegen hebt.

- We sorteren op deze manier ook voor op ongewenste afhankelijkheid van importen van gas uit bijvoorbeeld Rusland

- Voor geothermie zijn we niet afhankelijk van de kennis van mijnbouwmaatschappijen; de kennis over de ondergrond is ook aanwezig bij TNO, bedrijven die zich bezig houden met geothermie zijn vaak nieuwe bedrijven, en bestaande mijnbouwbedrijven kunnen ook zonder gaswinning, met weinig moeite overschakelen op de markt voor geothermie.

“Productie van gas uit kleine velden levert de Nederlandse samenleving financiële baten en werkgelegenheid op.” Productie van CO₂-neutrale energie levert ook werkgelegenheid op, en daarnaast besparingen op de onvermijdelijke importen van gas in de toekomst. Het gevaar van een 'lock in' op fossiele brandstoffen is hierboven al geschetst.

§ 6.4 Aardgas uit kleine velden.

De naam van aardgas als relatief CO₂-arme energiebron is voor een groot deel gebaseerd op marketing van de gasproducenten. Bij winning, transport en verbruik van aardgas lekt methaan weg, en methaan is een veel sterker broeikasgas dan CO₂. Het Global Warming Potential (GWP, een omrekeningsfactor om het broeikas effect van verschillende broeikasgassen te vergelijken, is in het laatste rapport van het IPCC verhoogd, en wordt nu gesteld op 34 x CO₂ (gerekend over 100 jaar) of 86 x CO₂ (gerekend over 20 jaar; GWP is afhankelijk van de tijd vanwege de verschillende verblijfstijden van gassen in de atmosfeer). Gezien de snelheid van klimaatverandering en de gestelde klimaatdoelen, is rekenen met een korte tijdschaal meer op zijn plaats dan een lange tijdschaal.

Als we rekening houden met gaslekkages in de hele keten, dan is het gebruik van aardgas veel minder gunstig voor het klimaat dan men doet voorkomen, en kan het zelfs bij hoge lekverliezen leiden tot slechtere prestaties dan steenkool. Hoe langer de transportketen, en hoe meer boorputten en bijbehorende installaties, hoe groter de

kans op lekkages. Wat transportafstand betreft, zou aardgas uit kleine velden nog relatief goed kunnen presteren. Wat betreft het aantal boringen, beslist niet; bovendien betekent meer boren ook een grotere investering in energie per kubieke meter gas, en dus een lagere energie-opbrengst. Importen van gas (pijpleidingen uit Rusland, of importen van schaliegas uit de VS als LNG) presteren nog veel slechter wat het klimaat betreft.

Over de productie van schaliegas hebben verschillende onderzoeken aangetoond dat dit niet of nauwelijks een beter effect op het klimaat heeft dan kolen voor energie-opwekking; de daling van CO₂ emissies van de VS zijn voor een groot deel aan productie van wind- en zonne-energie toe te schrijven; de emissies van methaan in de VS blijken veel hoger te zijn dan inventarisaties uit het verleden.

Over emissies bij de productie van Nederlands gas zijn geen recente kwantitatieve metingen bekend; methaanemissies worden in Nederland nauwelijks voldoende gemonitord. Er is dus onvoldoende bekend over de mate waarin productie van aardgas uit kleine velden – of schaliegas – kan bijdragen aan de reductie van broeikasgasemissies; in ieder geval wordt deze bijdrage doorgaans hoger ingeschat dan deze in werkelijkheid zal zijn.

Verder is dit hoofdstuk is een illustratief voorbeeld van de 'lock in' op aardgas. We hebben in het verleden veel geïnvesteerd in aardgas, daarom gaan we door met het kleine velden beleid, ook al levert dat weinig gas en weinig winst voor het klimaat op. Vervolgens gaan we ook nog door met import (en opslag) van gas, tegen steeds hogere kosten en met steeds slechtere gevolgen voor het klimaat. Daarvoor blijft flink geïnvesteerd worden in een verouderd energiesysteem. terwijl we eigenlijk volop zouden moeten investeren in duurzamere energiebronnen.

§ 6.6 Injectie van 'productie'water.

De term 'productiewater' is ten onrechte verhullend. Het is *afvalwater*, wat door de samenstelling (hoog zoutgehalte, resten van koolwaterstoffen, natuurlijke radioactiviteit, sterk corrosief, en met toevoegingen van 'mijnbouwhulpstoffen' (een ander eufemisme voor soms zeer milieugevaarlijke stoffen) nauwelijks te verwerken is voor verantwoorde lozing op oppervlaktewater.

Hoewel er argumenten zijn om dit water weer terug te brengen in het milieu waar dit vandaan komt, zijn er aanzienlijke bezwaren tegen voortzetting van deze praktijk:

1. Bij het transport is al eerder gebleken dat er schadelijke lekkages kunnen optreden (toevoerleiding afvalwaterinjectie NAM Twente).
2. Het risico van seismiciteit bij grote hoeveelheden afvalwater, zoals blijkt uit de praktijk in de Verenigde Staten. De geologische situatie in Nederland en de Verenigde Staten is niet zo sterk verschillend als beweerd wordt: ook in Nederland komen in veel regio's breuken voor die onder kritische spanning kunnen staan – in het voorbeeld van Borgswaer wordt geïnjecteerd in het Groningse gasveld met bewezen seismiciteit. De ligging van deze breuken en de aanwezigheid van tektonische spanning is lang niet altijd goed bekend. Ook in Nederland ging men bijvoorbeeld voor de injectie van afvalwater in Twente uit van injectie tot boven de oorspronkelijke reservoirdruk (MER afvalwaterinjectie Twente).
3. Injectieputten voor afvalwater zijn oudere boorputten die al een lang leven als productieput achter de rug hebben. Volgens de PlanMER schaliegas zijn er bij veel injectieputten integriteitsproblemen.
4. Enhanced oil recovery in Schoonebeek blijkt nu al grote hoeveelheden afvalwater op te leveren, en deze hoeveelheden zullen alleen maar toenemen door de winning van schaliegas en schalie-olie. Dit zal leiden tot sterk toegenomen transport van afvalwater en sterke toename van injectieputten, op een schaal die we nu in de Verenigde Staten zien.

Wij pleiten er daarom voor injectie van afvalwater van olie- en gaswinning af te bouwen en sterk te limiteren wat de hoeveelheden afvalwater betreft, en af te zien van verdere mijnbouw waarbij grote hoeveelheden afvalwater geproduceerd worden. Voor geothermie zijn de risico's geringer omdat dit een circulerend systeem is waarbij tegelijkertijd water onttrokken wordt en de kans op verhoogde reservoirdruk klein is.

§ 6.7. Opslag van stoffen in lege gasvelden.

Van de vier opslaglocaties in Nederland zijn er twee die in het verleden aanzienlijke seismiciteit vertoond hebben tijdens de gaswinning. Gezien de drukwisselingen die in de velden ontstaan tijdens opslag blijft dit seismische risico bestaan. Opslag in deze velden zou daarom gestaakt moeten worden. Voor de overige velden zou het

optreden van drukverschillen beperkt moeten worden in plaats van verhoogd, zoals nu gebeurt. Nederland zou niet moeten inzetten op de internationale handel in gas, ten koste van de veiligheid van eigen burgers. We wijzen er nogmaals op doorgaan met vergaande investeringen in een energiesysteem gebaseerd op gas niet leidt tot een transitie, maar een 'lock in' op fossiele brandstoffen.

CO₂ opslag: beperken van opwarming van het klimaat is moeilijk zonder CO₂ opslag. Het mag echter niet leiden tot een verlenging van het gebruik van fossiele brandstoffen. Bovendien zijn ook hier risico's aan verbonden, vooral aan het transport van CO₂ waarbij lekkages kunnen optreden die door de verstikkende werking van CO₂ gevaarlijk kunnen zijn voor de omgeving. Met het plan om Nederland als hub voor CO₂ transport en opslag te laten dienen (zie 'Opgave') zijn wij het dan ook niet eens. Zoals uit de structuurvisie blijkt is CO₂ opslag bovendien dure technologie, die door de lage CO₂ prijzen in het emission trading system ETS niet rendabel is.

Er zijn andere, veiligere en goedkopere mogelijkheden voor CO₂ opslag, die in deze structuurvisie helaas niet aan bod komen:

- CO₂ opslag door herstel van veengroei (uit recente experimenten blijkt dat methaan-emissie uit moerassen sterk te beperken valt); dit voorkomt ook verdere bodemdaling van veengebieden in Nederland
- CO₂ opslag door aanleg van bossen en voorkomen van overbegrazing in natuurgebieden (zoals nu in de Oostvaardersplassen)
- CO₂ opslag door verbeteringen in landbouwmethoden waarbij koolstof in de bodem geconserveerd wordt.

§ 6.8, 6.9. Zoutwinning en opslag van stoffen in zoutcavernes

Ook hier wordt de mijnbouw te mooi voorgesteld in de structuurvisie. Bij de zoutwinning in Twente zijn verschillende lekkages van olie en pekels geconstateerd, en zijn er veel problemen met de stabiliteit van cavernes. Het verbaast ons dat de problematiek van het opvullen van onstabiele zoutcavernes in Twente in het geheel niet genoemd wordt in de structuurvisie.

Het is gezien het nationaal veiligheidsbelang onbegrijpelijk dat zoutwinningen op grote diepte toegestaan worden, omdat deze grote bodemdalingskommen doen ontstaan. Bodemdaling is een schadelijk fenomeen voor een land wat dichtbij of onder de zeespiegel ligt, terwijl door klimaatverandering de zeespiegel sneller stijgt (volgens WMO wereldwijd inmiddels 3.4 mm per jaar). Zoutwinning onder de Waddenzee is bovendien schadelijk voor de natuur door deze bodemdaling.

Met de opslag van stoffen in zoutcavernes dient zeer voorzichtig te worden omgegaan gezien de mogelijke stabiliteitsproblemen, vooral bij wisselende druk. Het opslaan van olie leidt tot grote, bewezen risico's voor het grondwater (grootschalige olie lekkage bij Gronau).

§ 6.10. Schaliegas.

Zoals eerder aangegeven leidt het gebruik van gas als energiebron niet tot een snelle transitie naar duurzame energie maar tot een lock-in op een fossiel energiesysteem dat steeds hogere investeringen vergt, steeds meer negatieve milieueffecten heeft en steeds minder netto energie oplevert. Schaliegas is daarvan het belangrijkste voorbeeld. De voorraden schaliegas in Nederland zijn in het verleden sterk overschat. Inmiddels is in andere Europese landen het zoeken naar schaliegas al gestaakt (Polen, Denemarken) wegens tegenvallende resultaten.

Het is dan ook onnodig om vele miljoenen te steken in een langjarig onderzoek naar de mogelijke winning van schaliegas. Om werkelijk een beeld te krijgen van de hoeveelheden schaliegas zijn verschillende boringen nodig. De hoge kosten die hiermee gemoeid zijn kunnen beter in onderzoek naar duurzame energie en maatregelen voor mitigatie van klimaatverandering gestoken worden. Haal daarom dit onderzoek uit de structuurvisie en kies ervoor om schaliegas onder de grond te houden.

Hoofdstuk 7 Afweging belangen drinkwatervoorziening en energievoorziening.

Pagina 74 1e alinea. Hier worden een aantal ongewenste effecten van grondwaterwinning genoemd. Deze effecten zijn geringer, naarmate de hoeveelheid beschikbaar grondwater groter is ten opzichte van het verbruik. Vermindering van de beschikbaarheid van lagen waaruit grondwater gewonnen kan worden door vervuiling of andere beperkingen, en toename van het verbruik door bijvoorbeeld schaliegaswinning, leidt tot concentratie van

grondwaterwinning in minder locaties – en dus versterking van negatieve effecten van grondwaterwinning. Bovendien wordt de transportafstand van drinkwater groter. Dit pleit ervoor, de beschikbaarheid van schoon grondwater te beschermen en niet te verkleinen.

Pagina 74. Beoordeling risico's van mijnbouwactiviteiten voor de grondwaterkwaliteit. Waarop is de uitspraak "Risico's van mijnbouwactiviteiten voor het grondwater zijn over het algemeen laag tot zeer laag" gebaseerd? De "ongewenste gebeurtenissen" die daarna genoemd worden komen regelmatig voor. Bij veel voormalige boorlocaties is sprake van bodemverontreiniging.

Pagina 77. Monitoring: Deze voorschriften zijn veel te zwak en geven *onvoldoende bescherming* van het grondwater. De jaarlijkse bemonstering van peilbuizen is veruit onvoldoende, en kan leiden tot te late detectie van verontreinigingen. Hoe korter de tijd is tussen het ontstaan van grondwaterverontreiniging en het ontdekken ervan, hoe minder schade. Het is technisch heel eenvoudig om enkele parameters die een indicatie kunnen geven over verontreiniging (bijvoorbeeld elektrische geleidbaarheid) tenminste dagelijks te meten. Monitoring van het diepe grondwater is *altijd* nodig en zou standaard moeten plaatsvinden, juist omdat verontreiniging of vermenging van water zich op grotere diepte zou kunnen voordoen en dit tot relatief grote schade aan grondwatervoorraden kan leiden.

Pagina 77. Landschappelijke, natuurlijke en cultuurhistorische kwaliteiten. Op dit moment lijken alleen Natura 2000 gebieden uitgezonderd te worden van mijnbouw-activiteiten. Wij pleiten ervoor om ook andere natuurgebieden hieronder te laten vallen, vooral wanneer deze deel uitmaken van de ecologische hoofdstructuur. Zie verder ons commentaar op de PlanMER Schaliegas.

§9.7 Kennis en informatievoorziening.

Het samenbrengen van de kennis over bodem, ondergrond en watersystemen is een goed initiatief. Het is daarbij noodzakelijk, dat deze kennis voor iedereen toegankelijk is relevant is, en niet beperkt wordt door bedrijfsbelangen.

§9.10 Betrokkenheid bedrijfsleven, maatschappelijke organisatie en burgers

Het valt op dat in de titel van deze paragraaf burgers op de laatste plaats staan. We zien weinig nieuws hier vergeleken bij andere beleidsprocessen in de ruimtelijke ordening.

Een discutabel voorstel is het verkrijgen van draagvlak voor ingrepen in de ondergrond door de lokale bevolking 'mee te laten profiteren'. In welke zin mee te laten profiteren? Krijgt een gemeente straks te horen dat er minder geld is voor een zwembad of voor zorg als men niet meewerkt aan mijnbouwproject X?

Als men draagvlak wil creëren moet er in de eerste plaats sprake zijn van:

- democratische en transparante besluitvorming waarbij ook werkelijk geluisterd wordt naar lokale gemeenschappen; nu heeft het rijk teveel mogelijkheden om besluiten ondanks grote weerstand van lokale bewoners door te drukken;
- een eerlijke en transparante afweging van kosten en baten;
- eerlijke en transparante regelingen voor de vergoeding van eventuele schade, geen herhaling van wat nu in Groningen gebeurt, waarbij bewoners jarenlang moeten touwtrekken met de NAM om hun schade vergoed te krijgen
- volledige openheid over lobby-activiteiten en de daarmee gemoeide geldstromen van mijnbouwbedrijven.

Aan omkoopregelingen waarna alsnog de schade en risico's op de omgeving worden afgewenteld worden is geen enkele behoefte. Waar wel grote behoefte aan is, is een onafhankelijk kennisfonds, waarbij burgers fondsen kunnen verkrijgen om contra-expertise te laten verrichten vooraf en tijdens een mijnbouwproject en bij schade. Alleen op deze manier kan er enigszins een tegenwicht geboden worden tegen de overmacht aan experts die mijnbouwbedrijven kunnen inzetten voor hun eigen belang.

Bij de aardbevingen in Groningen is duidelijk gebleken, dat wetgeving niet voldoende is en burgers onvoldoende beschermd heeft tegen de nadelige gevolgen van gaswinning.

Namens de Stichting Schaliegasvrij Nederland,

10.2 e

J. van Huissteden (voorzitter)


Stichting Schaliegasvrij Nederland,
Nieuwe Looiersstraat 31, 1017 VA Amsterdam
info@schaliegasvrij.nl

20 December 2016

Zienswijze PlanMER Schaliegas

Samenvatting

De plan-MER Schaliegas is een belangrijke vooruitgang ten opzichte van de eerdere planvorming (of liever gezegd het ontbreken van planvorming) rond deze ingrijpende vorm van energietechnologie. Er vindt nu een meer systematische afweging van het milieubelang plaats, terwijl voordien een extreme vorm van fossiele brandstofwinning op de omgeving dreigde worden losgelaten, zonder duidelijke plan ten aanzien van milieu en ruimtegebruik.

Alles staat of valt echter met de kwaliteit van de gegevens waarop die belangenafweging gebaseerd wordt. We constateren een aantal gebreken daarin. Hier zijn deze in hoofdlijnen weergegeven een meer gedetailleerde uitwerking volgt daaronder.

1. De paragraaf over het klimaat is teleurstellend mager, gezien de belangrijke keuzes in het energiesysteem die voor ons liggen na de klimaatafspraken in Parijs. De hoge methaan-emissies van Amerikaans schaliegas is een van de belangrijkste argumenten tegen het gebruik van schaliegas als 'transitiebrandstof' voor een transitie naar duurzame energie. De klimaatparagraaf gebruikt verouderde kennis over de klimaateffecten van lekkages van methaan. De meest recente gegevens over het klimaateffect van methaan uit het laatste IPCC rapport worden niet gebruikt, en worden verkeerd gebruikt. Er worden verouderde gegevens gebruikt over methaanemissies bij boringen in de Nederlandse praktijk.
2. Een nul-alternatief (geen schaliegas) ontbreekt. Een nul-alternatief is een goede gewoonte bij milieu-effect rapportages, om de milieu-effecten zo goed mogelijk af te kunnen wegen, inclusief de optie van 'geen schaliegas'. Nu wordt de indruk gewekt dat schaliegas de enige optie is en er geen alternatieven zijn (zie bijvoorbeeld bijlage 8, p. 97). Hierdoor wordt ook niet duidelijk wat de milieu-effecten zijn van een keuze voor duurzame energie in plaats van doorgaan op de weg van steeds extremere vormen van fossiele brandstofwinning. Het is daardoor ook niet mogelijk de klimaateffecten van schaliegas goed af te wegen.
3. Verder ontkracht het ontbreken van een nul-alternatief de 'Passende beoordeling' van de effecten op Natura 2000 gebieden in bijlage 8: er is geen alternatieve oplossing die minder of geen negatieve gevolgen heeft voor de natuur afgewogen, wat deze passende beoordeling in feite ongeldig maakt – een ongepaste veroordeling van de natuur.
4. In de hoofdtekst wordt het probleem van de vele oude boorputten die in de ondergrond achterblijven na schaliegaswinning en lekkages kunnen gaan vertonen verzwegen. In deel B, waar het probleem wel besproken wordt, wordt dit probleem onderschat.
5. Het beoordelingssysteem lijdt aan de dwaling dat een effect geen probleem is zolang de milieunormen niet overschreden worden, hoewel er wel degelijke sprake is van een absolute verslechtering van de milieucondities, met gevolgen voor gezondheid en leefbaarheid voor omwonenden. Een voorbeeld is de beoordeling op luchtkwaliteit: extra luchtverontreiniging in gebieden met een lage bevolkingsdichtheid en nu nog redelijk goede luchtkwaliteit wordt als *neutraal* beoordeeld omdat de normen niet overschreden worden. Daarnaast wordt geen rekening gehouden met de cumulatieve effecten van andere maatregelen.
6. Bij de veiligheidsrisico's wordt van een te optimistisch beeld uitgegaan van verspreide bebouwing buiten stedelijk gebied. Er zal in de praktijk nauwelijks een locatie zijn waar zich geen woonbebouwing bevindt binnen de risicocontouren van een boorlocatie.
7. Zeer storend is ook het framen van lozing van afvalwater op het oppervlaktewater in droge perioden als een positief effect, terwijl er geen duidelijkheid is over de waterkwaliteit, temperatuur, en de effecten op het aquatisch ecosysteem van dergelijk water. Er is in een MER geen behoefte aan een dergelijke feitenvrije benadering van milieu-effecten.
8. De keuze van een vijfpuntsschaal (positief - beperkt positief - neutraal – beperkt negatief – negatief) voor de beoordeling van milieu-effecten laat op meerdere punten onvoldoende nuance in de effecten toe, en werkt erg sturend in de bewoordingen waarin milieu-effecten worden weergegeven. Een 'sterk negatief' effect, wat op sommige punten toch echt op zijn plaats is, wordt op deze manier onmogelijk.

9. Er blijven veel onzekerheden in de mogelijkheid voor grondwaterverontreiniging. We bevelen met klem aan, hierin de aanbevelingen van het KWR rapport 'Schaliegas en drinkwaterbetrouwbaarheid' als leidraad te nemen. De voornaamste risico's zijn migratie langs breuken en put-integriteit. Men spreekt slechts in vage bewoordingen over een minimum-afstand tot breuken, en de in de bijlage gepresenteerde gegevens over putintegriteit zijn niet geruststellend.
10. De verwerking van de grote hoeveelheden afvalwater (injectie in de ondergrond zoals nu gebruikelijk is of zuivering) blijft onduidelijk. In een deel van de tekst wordt zelfs voorgesteld om afvalwater maar te verdunnen met drinkwater (p. 77). Dit is werkelijk milieutechniek uit een grijs verleden: verdunning als oplossing van vervuiling. Dat leidt tot een hoger verbruik van water, terwijl de vervuiling kwantitatief hetzelfde blijft! Van injectie van afvalwater moet zoveel als mogelijk worden afgezien vanwege bewezen aardbevingsrisico's, en de in de door Staatstoezicht op de mijnen genoemde problemen met integriteit van de vaak verouderde boorputten.
11. De verticale afstand van 1000 m tussen het horizontale deel van schaliegasboringen en grondwatervoorraden blijft onvoldoende onderbouwd. Veiligheidsmarges ontbreken erin en er wordt geen rekening gehouden met de soms aanzienlijke dikte van watervoerende pakketten.
12. Door de wijze waarop de voorbeeldwinning geformuleerd is, worden de effecten van schaliegas veel te positief ingeschat. Dat begint bij het ruimtegebruik. In de voorbeeldwinning wordt uitgegaan van 10 boorputten per boorlocatie, het maximum van wat rapporten in opdracht van EBN suggereren. De meest moderne Amerikaanse praktijk laat een gemiddelde van 6 putten per lokatie zien. Hierdoor wordt het ruimtegebruik door aanleg van boorlocaties en leidingen en wegen veel te laag ingeschat. Andere bewust buiten beschouwing gelaten negatieve effecten zijn de kans op zuur gas/olie met veel H₂S, wat de kans op giftige emissies, corrosie en calamiteiten vergroot, en de mogelijkheid dat putten meerdere malen gefrackt worden tijdens hun levensduur, met extra risico's voor putintegriteit.
13. De MER lijdt onder de grote hoeveelheden onzekerheden en aannames waarover pas zekerheid kan worden verkregen als er daadwerkelijk een vergunning verleend is of geboord gaat worden, en er lokatiespecifiek onderzoek verricht gaat worden. De besluitvorming is dan nauwelijks meer omkeerbaar. De MER kan daarom niet gezien worden als een definitieve milieu-beoordeling van schaliegasactiviteiten.
14. Er wordt in de MER op veel plaatsen vertrouwd op 'locatiespecifiek onderzoek'. De wettelijke status van dergelijk onderzoek is niet duidelijk. Dergelijk locatiespecifiek onderzoek zou voor iedere activiteit uitgevoerd moeten worden, waarbij ook de nulsituatie van water- en luchtkwaliteit dient te worden vastgelegd, en een gedetailleerd onderzoek van de ondiepe en diepe ondergrond zou moeten plaatsvinden voor het bepalen van seismische risico's en risico's voor het grondwater. De eisen aan dit onderzoek zouden wettelijk vastgelegd moeten en de resultaten ervan moeten openbaar zijn, en niet gezien worden als bedrijfsgeheim van de betrokken onderneming.
15. Het is wonderlijk dat een belanghebbende partij als Haliburton in feite de belangrijkste bron van informatie is voor de technische uitvoering van schaliegaswinning.
16. Het natuurbelang lijkt een onderschikte positie te hebben in de MER. Weliswaar worden Natura-2000 gebieden gevrijwaard van schaliegasactiviteiten, maar dat lijkt vooral te zijn ingegeven door juridische barrières. In een dichtbevolkt land als Nederland is de maatschappelijke behoefte aan natuur groot. Door alleen Natura-2000 gebieden uit te zonderen wordt voorbijgegaan aan die behoefte, wordt voorbijgegaan aan waardevolle natuur buiten deze elite-natuurgebieden en wordt voorbijgegaan aan de noodzaak om natuurgebieden te verbinden.
17. De mate van verstoring van de natuur door schaliegaswinning wordt te laag ingeschat, en de redenering waarmee 'een groot maatschappelijk belang' aan schaliegaswinning wordt toegekend dat schaliegaswinning in natuurgebieden zou rechtvaardigen, is zeer aanvechtbaar. Het is onterecht, dat hetzelfde ministerie dat de vergunningen voor mijnbouw-activiteiten verleent, ook de ontheffingen voor het gebruik van natuurgebieden verleent.
18. In het geheel van de rapportages ontbreekt ook een berekening van de netto energie-opbrengst (EROEI, Energy Return On Energy Invested) van schaliegas en schalie-olie. Gezien de hoeveelheid energie die geïnvesteerd moet worden om schaliegas te kunnen gebruiken, zou het kunnen dat deze relatief ongunstig is ten opzichte van andere, meer duurzame bronnen. Dat is ook voor deze MER van belang, omdat de keuzes die gemaakt worden bij waterzuivering ook gevolgen hebben voor de het energieverbruik van schaliegaswinning.
19. De paragraaf over verkeer is te eenzijdig gericht op alleen doorstroming van het verkeer en verkeersveiligheid. De negatieve effecten op de verkeersveiligheid van sterk toenemend vrachtverkeer op wegen die daarvoor niet geschikt zijn worden daarbij onderschat. Milieu-aspecten van het vrachtverkeer

- komen niet aan de orde.
20. Er ontbreekt een kaart van het plangebied waarop alle milieu-effecten cumulatief en vlakdekkend zijn weergegeven. De overzichtskaart van figuur 4.25 geeft weliswaar een samenvatting van de effecten, maar deze is niet vlakdekkend en is sterk beïnvloed door de weging.
 21. In de rapportages wordt sterk vertrouwd op de Nederlandse regelgeving en milieunormen. Deze wetgeving kan echter onder sterke druk komen te staan van internationale handelsverdragen zoals CETA, TTIP en TISA. Vooral voor aanvullende wetgeving en normen zullen deze verdragen sterke belemmering vormen.
 22. Bij de beoordeling op het gebied van 'Aardkundige waarden' wordt de provincie Overijssel buiten beschouwing gelaten omdat deze provincie geen gegevens heeft in het door de opstellers van de MER gewenste format. De gegevens zijn er wel, en de provincie Overijssel heeft een hoge dichtheid en diversiteit aan aardkundige waarden.
 23. Bij het onderwerp landschappelijke kwaliteit blijft de aanzuigende werking die industriële activiteiten als schaliegas kunnen hebben, buiten beschouwing. Een lage landschappelijke kwaliteit door al aanwezige industrie wordt vaak als argument genoemd om ook andere activiteiten toe te laten die afbreuk doen aan de kwaliteit.

Stichting Schaliegasvrij Nederland beseft dat iedere vorm van energie-opwekking milieurisico's met zich meebrengt en ruimte vraagt. Ook duurzame vormen van energie, zoals wind en zon, vragen ruimte en hebben impact op de omgeving. Dat betekent ook dat er keuzes gemaakt moeten worden, waarbij alle milieu-effecten, gevolgen voor het klimaat, energie-opbrengst en ruimtegebruik tegen elkaar afgewogen moeten worden.

Los van bovengenoemde bedenkingen, toont deze plan-MER aan, dat er in Nederland geen ruimte voor schaliegas is, zeker niet wanneer we dit ook nog vergelijken met schonere en duurzamere alternatieven. De milieu-risico's van schalie-olie zijn nog beduidend hoger dan die van schaliegas (bijlage 6).

In het rapport van CE Delft 'Schaliegas in Nederland -Verkenning van maatschappelijke effecten' wordt geconcludeerd dat een rol van schaliegas als overgangsbrandstof niet te onderbouwen is. Volgens de auteurs van het rapport wordt het tempo waarin fossiele brandstoffen uit de energiemix worden verdrongen uiteindelijk bepaald door klimaatbeleid en CO₂ beprijzing. Hiermee vervalt de redenering dat er een groot publiek belang gemoed is met schaliegaswinning. Daartegenover staat dat er juist een groot maatschappelijk belang is om de fossiele brandstoffen verder in de grond te laten zitten, en versneld de energiemix te verduurzamen.

Commentaar per hoofdstuk:

1. Inleiding

Er wordt in de MER op veel plaatsen gerefereerd aan de noodzaak voor 'locatiespecifiek onderzoek'. In hoofdstuk 1.5 wordt echter niet duidelijk gemaakt wat dit locatiespecifiek onderzoek behelst en welke eisen daaraan gesteld worden, en in hoeverre dit geldt in zowel de opsporingsfase (proefboringen) als de exploratiefase.

Er is sprake van een MER plicht bij een gaswinning van meer dan 500 000 m³ per dag. In een MER plicht zou dit locatiespecifiek onderzoek opgenomen kunnen worden. De grens van 500 000 m³ per dag biedt echter veel mogelijkheden tot ontduiking:

- Wordt die grens gebaseerd op te verwachten productie, en zo ja, wie stelt vast of die verwachting realistisch is?
- Geldt deze verwachting voor een hele vergunning of voor een enkele productie-installatie? Hoe groot is de kans dat de productie zodanig in aparte vergunningen opgeknijpt wordt dat men onder de productiegrens blijft?

Een eerste vereiste aan 'locatiespecifiek onderzoek' zou zijn dat dit volledig openbaar is.

2. Voorgenomen activiteit

§2.2. Er ontbreekt een nul-alternatief: geen schaliegaswinning. Dat is een onnodige beperking en gaat in tegen goed gebruik bij MER. Een 0-alternatief is met name nuttig om inzicht te krijgen in de klimaat-effecten van wel of geen schaliegas. Een dergelijk onderzoek zou alsnog moeten worden uitgevoerd. Dat schaliegas in het Energierapport 2015 in een breder energieperspectief wordt geplaatst, wil nog niet zeggen dat daarmee een goede milieuvergelijking gemaakt wordt tussen 'geen schaliegas' en 'wel schaliegas'. Vooral voor de beoordeling op het

aspect van klimaat is dit een gemiste kans.

§2.3.1. Voorbeeldwinning

In de MER blijkt een belanghebbende partij - Haliburton – de belangrijkste bron van informatie voor de technische uitvoering van schaliegaswinning, en daarmee de voorbeeldwinning en de daarbij behorende risico-contouren.

Het ruimtebeslag van de schaliegas productielocaties wordt te laag ingeschat in de MER. Het aantal van 10 putten per productielocatie is namelijk te hoog ingeschat. In bijlage 5.2 blijkt dat men de maximale waarde van het aantal putten heeft gekozen. Daarnaast wordt het oppervlak per productielocatie duidelijk te laag ingeschat (1.5 ha). In de praktijk ligt het aantal putten eerder in de buurt van de 6 dan de 10. Dit wordt ook aangenomen in de de studies van Halliburton (2011) en Haskoning (2012) (referenties in plan-MER) waarnaar verwezen wordt, en die een getal van 6-10 putten per lokatie noemen.

Volgens Amerikaanse bronnen (fracktracker.org) is het aantal putten per lokatie in het meest recent in ontwikkeling zijnde schaliegasveld (Utica shale, Ohio) gemiddeld ongeveer 6. Dit is het meest moderne schaliegasveld in de VS, waarvan de ontwikkeling pas in 2011 is begonnen. Deze gegevens zijn gebaseerd op 284 well-pads, 1.6-2 ha groot, 3.4 laterals per well pad, en 3.4 ha voor pijpleidingen. Daarnaast is er een 'verstoringzone' (limit of disturbance, aanvoerwegen, vergraving etc) van 4-5.6 ha.

Dat betekent dat om een bepaald productieniveau te realiseren er meer boorlocaties nodig zijn, en ook grotere locaties dan in de MER wordt voorgesteld met een navenant groter ruimtebeslag. In figuur 2.9 moet het ruimtebeslag minimaal 40% hoger ingeschat worden.

Dit verschil heeft grote gevolgen voor ruimtegebruik en economische haalbaarheid van schaliegaswinning. Bijvoorbeeld: een voorbeeldwinning van $13 \times 10 = 130$ putten zou bij een dichtheid van 6 putten geen 13, maar minimaal 21 locaties nodig hebben met een navenant groter ruimtegebruik. Als we uitgaan van de getallen uit Ohio, wordt het ruimtegebruik minimaal $21 \times 9 \text{ ha} = 189 \text{ ha}$.

Bij de beschrijving van de productie wordt uitgegaan van 15 jaar actieve levering en 10 jaar nalevering van water. Is dit op Amerikaanse ervaring gebaseerd? Schaliegaswinning in de VS is nog geen 25 jaar in werking. Tien jaar nalevering van afvalwater betekent aanzienlijke kosten voor nazorg en verwerking van dit afvalwater.

Bij de beschrijving van het verlaten van de putten blijkt dat er aanzienlijke beperkingen blijven op toekomstig gebruik van het terrein. Ook wordt niet ingegaan op monitoring en registratie van de verlaten putten in verband met mogelijke lekkages door veroudering van materialen (zie o.a. KWR rapport 'Schaliegas en drinkwaterbetrouwbaarheid', KWR, 2015). Hoewel er doorgaans maatregelen worden genomen tegen corrosie, kunnen er toch door veroudering van cement en corrosie van casings en opbouw van gas/waterdruk in de afgesloten put op de langere duur risico's op lekkages van vervuild water en methaan in de ondiepe ondergrond ontstaan (Kang et al., 2014).

De kans op lekkages van putten noodzaakt langdurige monitoring (decennia of langer) en registratie. Bovendien moeten toekomstige grondgebruikers tot in de verre toekomst op de hoogte gehouden worden omtrent de gebruiksbeperkingen en de risico's.

In de beschrijving van de voorbeeldwinning is *ten onrechte* buiten beschouwing gebleven:

- De kans op zuur gas met H_2S , wat aanzienlijke toxiciteits- en corrosierisico's met zich meebrengt (bijlage 5.15); zuur gas komt ook in Nederlandse gasvelden voor.
- Er wordt van van 1 frackfase uitgegaan terwijl na verloop van tijd opnieuw gefracked kan worden (bijlage 5.15). Dit heeft consequenties voor ruimtegebruik, verkeer, watergebruik, afvalwater.

§2.3.3. Productielocaties.

Uit de bijlagen blijkt dat de aanleg van leidingen voor gastransport en transport van afvalwater (§2.3.5) gebruiksbeperkingen voor de grond met zich meebrengt (o.a. voor de landbouw: ploegverbod). De aanleg van de

leidingen brengt ook aanzienlijke verstoring van de omgeving met zich mee, in de bijlage wordt over een strook van 50 m breed gesproken die ontdaan moet worden van begroeiing (en ander gebruik). Deze milieu-effecten worden ten onrechte niet vermeld in de hoofdtekst.

3. Beschrijving plangebied.

§3.2.2. Regionale boringsvrije zones ter bescherming van strategische drinkwatervoorraden zouden op voorhand uitgesloten moeten worden van schaliegasboringen.

Voor lokale grondwaterbeschermingsgebieden gelden zones met reistijden voor het grondwater van 25, 50 of 100 jaar. De waterwingebieden en grondwaterbeschermingszones zijn aangewezen in de provinciale milieuverordeningen. Deze zijn zoals beschreven onder 3.1.2, uitgesloten van het plangebied. Gezien de duur van het winnen van schaliegas zal men echter rekening moeten houden met verontreiniging over perioden van 50 jaar dus dit zou een uitbreiding betekenen van deze beschermingsgebieden. Anders wordt impliciet ingecalculeerd dat op langere termijn een waterwinning door vervuiling gesloten moet worden.

§3.2.3. Beperkingen in gebieden met overstromingsrisico. *Hierbij moet worden opgemerkt dat gezien de klimaatverandering, meer ruimte nodig is voor waterberging in Nederland.* Dit is ook op te vatten als overstromingsgebied. Met overstromingsgebieden en waterbergingsgebieden is in de kaart van figuur 3.3 is geen rekening gehouden – de overstromingsgebieden van de grote rivieren zijn ook niet aangegeven als uit te sluiten gebieden.

Volgens de MER is de kans op aardbevingen die schade kunnen veroorzaken aan waterstaatswerken klein. Daarbij wordt echter geen rekening gehouden worden met combinatie-risico's zoals hoog water wat het risico van liquefactie van dijken door aardbevingen in gebieden met overstromingsrisico verhoogt.

§3.2.4. Als alleen Natura 2000 gebieden worden uitgesloten, wordt een keuze gemaakt die grote schade kan aanrichten aan natuur en biodiversiteit in Nederland. De keuze lijkt bovendien vooral ingegeven te zijn door juridische overwegingen en niet door het belang van natuurbehoud. Door deze keuze dreigen steeds minder levensvatbare eilanden van natuur te ontstaan.

Uit veel literatuur op het gebied van ecologie en natuurbeleid blijkt hoe schadelijk versnippering en isolatie is voor de levensvatbaarheid van natuurgebieden. De Ecologische Hoofd Structuur (EHS, tegenwoordig beter bekend als het Nationale Natuur Netwerk) is in het leven geroepen om natuurgebieden met elkaar te verbinden zodat in een dichtbevolkt land als Nederland nog levensvatbare natuur overblijft. De EHS staat al onder druk door bezuinigingen op natuurbehoud. De plan-MER houdt nadrukkelijk de mogelijkheid van schaliegasboringen binnen de EHS open; dat betekent een groot risico voor de doelstelling van de EHS, namelijk het verbinden van natuurgebieden.

Bovendien gaat deze keuze voorbij aan de diepe maatschappelijke behoefte van natuur in de woonomgeving en wordt hier gekozen voor elite-natuur. Alle natuurgebieden, en de EHS zouden op voorhand uitgesloten moeten worden.

Er zou ook een meer onafhankelijke beoordeling moeten komen van het natuurbelang; dit zou niet moeten liggen bij hetzelfde ministerie dat ook verantwoordelijk is voor de vergunningverlening voor mijnbouw-activiteiten.

§ 3.2.5 Stedelijk gebied. Het uitsluitingscriterium van 1000 adressen per km² voor stedelijk gebied is, zoals elders gesteld wordt, nog te grofmazig omdat hiermee nog veel woonkernen niet uitgesloten worden. Daarnaast zal ook bij een geringere dichtheid van woonadressen nog altijd een groot aantal woningen hinder ondervinden van schaliegaswinning.

Bedrijventerreinen zijn niet perse beter geschikt voor schaliegasboringen dan woongebieden. Niet alleen trillingsgevoelige bedrijven maar ook andere bedrijven kunnen hinder of schade ondervinden van schaliegas-activiteiten. Daarnaast gelden risicocontouren bij calamiteiten ook voor bedrijfsterreinen, waar overdag doorgaans veel mensen aanwezig zijn. Er kan ook cumulatie van risico optreden door de aanwezigheid van gevaarlijke stoffen bij bedrijven.

§ 3.2.6. De verticale ondergrens van 1000 m onder maaiveld voor uitsluitingsgebieden is onvoldoende onderbouwd. Afgaande op de paragraaf over 'Verticale migratie' in bijlage B (p. 138 e.v.) zou deze grens eigenlijk dieper moeten liggen. In de eerste plaats zou de grens tot aan de onderzijde van de watervoerende pakketten voor de onderzijde van watervoerende pakketten moeten gelden, niet tot aan maaiveld. Watervoerende pakketten met zoet water kan tot 650 m diepte voorkomen bijlage B, fig. 3.4). In de tweede plaats blijkt dat verticale migratie tot ca 1000 m niet uitgesloten kan worden. Er is dan alleszins reden om dan een extra veiligheidsmarge te hanteren, bovenop deze 1000 m.

We zijn het er mee eens dat het risico voor verticale migratie het grootst is bij breuken. Echter, de conclusie dat 'winning van schaliegas niet te dicht bij breuken die tot in de watervoerende pakketten doorlopen' moet plaatsvinden is dan onbevredigend. Wat is 'te dichtbij'? Dit 'te dichtbij' zou ook in de afbakening van het plangebied moeten worden aangegeven. Zie verder het commentaar op hoofdstuk 'Verticale migratie'.

4. Milieubeoordeling.

§4.1.4. Scoringsmethodiek.

Er is gekozen voor een vijfpuntsschaal, lopend van 'positief effect' naar 'negatief effect'. Een zevenpuntsschaal waarin ook de classificaties 'sterk positief' en 'sterk negatief' opgenomen worden zou schijnnaauwkeurigheid geven. Toch blijkt die vijfpuntsschaal op verschillende plaatsen tekort schieten, o.a. als het gaat om de beoordeling van aardbevingsrisico's (zie onder). Bovendien lijkt door deze beperking van de beoordelingsschaal schaliegas geen 'sterk negatieve' effecten te kunnen hebben. Dat wekt de indruk wekt van framing ten gunste van schaliegas. Als het zo is dat een zevenpunts beoordelingsschaal een schijnnaauwkeurigheid zou opleveren en er alleen een zeer grove beoordelingsschaal gebruikt kan worden, dan heeft deze MER als geheel een onzekere basis.

§4.2.1. Aardbevingen

In het ingreep-effect scenario is de injectie van afvalwater in de ondergrond niet opgenomen. De plan-MER is niet duidelijk over het al dan niet injecteren van afvalwater; in sommige delen van de tekst wordt gezegd dat dit in Nederland verboden is, maar elders wordt het toch als optie genoemd (zie onder). Zolang ondergrondse injectie van afvalwater niet helemaal uitgesloten wordt, moet toch rekening gehouden worden met het ontstaan van aardbevingen daardoor.

De kans op aardbevingen is in Zuid-Limburg, Noord-Limburg en Noord-Brabant relatief groot, omdat er veel kritisch gespannen breuken zijn. Deze gebieden zouden daarom uitgesloten moeten worden van schaliegaswinning. Uitvoeren van seismisch onderzoek en voldoende afstand houden tot breuken kan de kans op aardbevingen beperken, maar dat staat of valt wel met de kwaliteit van het onderzoek en het toezicht daarop, en is geen garantie. *Bovendien zou hier duidelijk aangegeven moeten worden (en ook wettelijk vastgelegd) wat een veilige afstand is; volgens in de bijlage aangehaalde literatuur wordt minstens 1 km geadviseerd (zie onder).*

De tekst over *cumulatieve effecten* is onduidelijk. Eerst wordt beweerd dat meerdere boringen en fracks dichtbij elkaar het risico op activeren van een breuk verhoogt. In de volgende alinea wordt beweerd dat het tegelijkertijd optreden van aardbevingen door verschillende operaties hypothetisch is. Dat klopt wel, maar de kans op bevingen wordt wel degelijk verhoogd.

De tekst over leemten in kennis bevat eveneens ten onrechte verwarrende informatie over de effecten van waterinjectie op aardbevingen. Er staat: 'A fvalwaterinjectie in olie- en gasreservoirs waar dergelijke seismische activiteit door de winning is veroorzaakt brengt mogelijk een extra risico op aardbevingen met zich mee. Aan de andere kant kan waterinjectie in de lege gasreservoirs verdere compactie van het reservoir en daarmee het voorkomen van geïnduceerde aardbevingen tegengaan. Het netto effect is niet goed bekend.' Het netto effect is wel degelijk bekend. In bijlage B, § 2.1.1 wordt dit duidelijk beschreven aan de hand van Amerikaanse ervaringen hiermee: sterke toename van aardbevingen. Waarom wordt dit belangrijke feit niet in de hoofdtekst genoemd?

Bijlage B, § 2.1.1, figuur 2.3 en 2.4. Zone A is voor Twente een onterechte classificatie. De breuken van de Reutum slenk lopen door tot in het Kwartair, zie geologische kaart van Nederland 1:50 000. Ook de classificatie van Laag Holland met Zone B is twijfelachtig. De seismisch actieve breuken van de Roerdalslenk in Brabant houden niet op bij de grote rivieren maar lopen door tot in dit gebied. Van sommige

breuken is bekend dat ze ruim tot in de Kwartaire afzettingen doorlopen.

In gebieden met zone B zouden daarom strikte voorwaarden moeten gelden voor iedere activiteit waarbij vloeistoffen ondergronds worden geïnjecteerd (onderzoek vooraf naar ligging van breuken, seismische monitoring). Gebieden met een classificatie C zouden helemaal uitgesloten moeten worden van schaliegas activiteiten.

Bijlage B § 2.2. *Als er geen norm is die een maximum stelt aan de magnitude van trillingen of bevingen wordt het hoog tijd dat die norm er komt.* Daarbij moet rekening gehouden worden dat lichtere trillingen/bevingen misschien geen schade veroorzaken, maar wel overlast. De beoordeling van microseismiciteit (Bijlage B § 2.3.2) is ongenueanceerd. Het probleem wordt weggeredeneerd door maar één beoordelingsklasse te hanteren: *'Microseismiciteit treedt niet op en/of leidt naar verwachting niet tot schade aan gebouwen, infrastructuur of gevoelige apparatuur'*. Dit is niet terecht gezien de beschrijving van het probleem in dezelfde paragraaf, en tegenstrijdig met de meer terechte opmerking in § 2.4, dat de potentiële effecten niet gekwantificeerd kunnen worden. Kortom, de beoordeling zou moeten zijn *'Microseismiciteit kan niet uitgesloten worden'*.

Bijlage B § 2.3.1. Bij de minimum aan te houden veilige afstand tot de breuk moet ook rekening gehouden worden met onzekerheid in de exacte ligging van de breuk.

In bijlage B § 2.3 wordt rekening gehouden met de effecten van opslinging en liquefactie door aardbevingen, die het effect van een aardbeving aanzienlijk kunnen versterken. Daarbij wordt echter geen rekening gehouden met cumulatie van risico's. Stel, dat er zich een lichte aardbeving voordoet een hoge waterstand in het rivierengebied of ander laaggelegen gebied met overstromingsrisico. Op dat moment zijn dijken verzadigd met water en extra gevoelig voor liquefactie. Een groot deel van de gevoelige gebieden volgens figuur 2.9 in bijlage B ligt in gebieden waar zich dergelijke risico's kunnen voordoen.

Bijlage B § 2.4. Eindbeoordeling aardbevingen. Tabel 2.6 doet geen recht aan het onderscheid tussen gebieden met een classificatie A of B in figuur 2.9 – in B is grotere kans op kritisch gespannen breuken dan in A. Evenmin wordt recht gedaan aan de verschillen in de risico's van opslinging en liquefactie.

§4.2.2. Interferentie met ondergrondse functies.

In deze paragraaf wordt gesteld dat interferentie met de volgende diepe ondergrondse functies is onderzocht: Conventionele olie- en gaswinning, Aardwarmte, Zoutwinning, Opslag. Uit de tekst in Bijlage B over aardwarmte wordt echter niet duidelijk hoe dat onderzoek heeft plaatsgevonden en wat de resultaten daarvan zijn. Er wordt alleen aangegeven dat er een aanzienlijke overlap is in dieptebereik en in de horizontale ruimte. De tekst over mogelijke interferentie is onduidelijk en spreekt zichzelf tegen. In de ene zin wordt gezegd dat geothermie vanwege het doorboren van schalielagen schaliegaswinning kan hinderen, in de andere wordt gezegd dat geothermie en schaliegas elkaar niet hinderen omdat geothermie gebruikt maakt van meer doorlatende zandsteenlagen.

§4.2.3. Watervoorziening

Bij de watervoorziening is er duidelijk onderscheid gemaakt tussen de verschillende fractietechnieken en de technieken die te verwachten zijn voor de verschillende formaties. Het is daarom jammer dat in figuur 4.9 alleen het waterverbruik voor de minst water verbruikende techniek wordt getoond. Verder is niet duidelijk of herhaald fracken van een put meegerekend is in het waterverbruik. Het is immers mogelijk dat een put na een aantal jaren opnieuw gefrackt wordt om de productie te stimuleren.

Op pagina 69 wordt ervan uitgegaan dat het afvalwater wordt gezuiverd, hergebruikt of geloosd, en dat ondergrondse injectie niet toegestaan is in Nederland, 'alleen in lege olie- en gasvelden'. Deze formulering is onnodig verhullend en deels onjuist, omdat er weinig afvalwater gezuiverd wordt. De praktijk zeker geen verbod op injectie. Integendeel, er is sprake grootschalige injectie van afvalwater in lege gasvelden. De NAM injecteert afvalwater aan de rand van het Groningse gasveld bij Borgsweer en in Twente. Hiervoor is gekozen uit kostenoverwegingen.

We leiden hieruit af dat diepe injectie toch de gebruikelijke wijze van verwijderen van afvalwater van olie- en gaswinning zal zijn. Verderop in de tekst (p. 76 en 77) wordt de mogelijkheid van injectie ook weer genoemd. Er

moet meer duidelijkheid komen over de haalbaarheid van zuiveren van het afvalwater, de kostenaspecten en energetische aspecten, en over eventuele injectie. Als er toch sprake is van injectie van water, moet de toename van het aardbevingsrisico door de injectie van afvalwater ook in deze MER beoordeeld worden.

Verder wordt aangenomen dat zuivering van het water in zodanige mate plaatsvindt dat volgens de geldende regelgeving lozing op het oppervlakte water mogelijk is. Nergens wordt echter aangetoond dat dat inderdaad mogelijk is, en of dat een economisch of energetisch levensvatbare optie is. De huidige keuze voor injectie om economische redenen doet vermoeden dat dat niet het geval is.

Ook op pagina 77 blijkt dat ook: daar wordt voorgesteld om water met een te hoog zoutgehalte eventueel te verdunnen met drinkwater om hergebruik mogelijk te maken. *Verdunning als oplossing van vervuiling is onaanvaardbaar. Deze methodiek kan met een goed Nederlands woord omschreven worden als geknoei. Dat leidt tot een hoger verbruik van water, terwijl de vervuiling hetzelfde blijft!*

Daarmee staat of valt ook de wonderlijke stelling op pagina 70 dat het lozen van gezuiverd water een positief effect kan hebben in droge gebieden. Dat vereist een hoge graad van zuivering van het afvalwater. Het gaat immers om sterk vervuild en sterk zout water met resten van koolwaterstoffen, stoffen die bij het fracken gebruikt zijn, zware metalen en natuurlijke radio-actieve stoffen. Indien gebruikt als irrigatiewater, kan dit bij een zeer geringe rest-saliniteit en een geringe restverontreiniging leiden tot schade aan landbouwproducten en onverkooptbaarheid daarvan, met ernstige economische gevolgen voor de landbouw. Ook ecologisch kan dit water schade aanrichten, zelfs bij vergaande zuivering, vanwege verschillen met de natuurlijke waterkwaliteit in natuurgebieden, en eventuele hoge temperatuur.

Er wordt hier niets gezegd over de kwaliteit voor en na zuivering en wat voor zuivering er gaat worden toegepast, alleen dat men binnen het wettelijk kader blijft, dit is een heel ruim begrip. Binnen wettelijk kader zijn er ontheffingen mogelijk die (te) veel toelaten. De bewering in bijlage B op p. 96 dat lozing van water in droge gebieden in Brabant een positieve rol kan spelen is op geen enkele manier onderbouwd met zekerheid over de kwaliteit van het afvalwater en ecohydrologische kennis. Onze conclusie is dat dit 'positieve' effect met onvoldoende argumenten wordt onderbouwd wordt en dat hiermee ten onrechte een positief effect van schaliegas wordt opgevoerd.

Op pagina 70 *worden de effecten op natuur en landbouw van verlaging van de grondwaterstand door bemaling niet genoemd.* Er wordt alleen over de gevolgen van zetting en bodemdaling gesproken. Daarentegen wordt in de scoringstabel op pagina 71 wel het zeer geringe en zeer incidentele positieve effect van verlaging van de grondwaterstand in perioden met ongewenst hoge grondwaterstand aangegeven. *Ook hier worden de effecten weer te mooi voorgesteld. De schadelijke effecten van een te lage grondwaterstand worden niet besproken.*

Over de effecten van grondwateronttrekking wordt verder gezegd, dat er op voorhand niet in te schatten is wat de mate van het negatieve effect zal zijn van 'beïnvloeding van de grondwaterstand' (altijd grondwaterstandsverlaging!). Daarover kunnen op voorhand veel duidelijker uitspraken over gedaan worden dan hier gesteld. In het geval van natuur zal dat bijvoorbeeld bijna altijd negatief zijn.

De uitgangspunten voor berekening van de effecten van het maximale watergebruik in bijlage B (p. 71) en het hoofddocument komen niet met elkaar overeen. In het hoofddocument wordt een waterverbruik van 260 000 m³ per jaar genoemd voor de methodiek met het hoogste verbruik (p.69), in bijlage B 190 000m³ in 21 dagen elk jaar, op basis waarvan een mogelijk effect op de grondwaterstand wordt ingeschat. Dit effect wordt daardoor te gunstig ingeschat. Ook is de berekening van het effect op de grondwaterstand aan het oppervlak te optimistisch. Het is ook niet duidelijk of dit op hydrologische modellering gebaseerd is.

Er wordt gebruik gemaakt van de C waarde (verticale doorlatendheid x dikte) van afsluitende ondoorlatende pakketten. Vervolgens wordt een rekenvoorbeeld gegeven waarbij gesuggereerd wordt dat bij een C waarde van 100 dagen en een onttrekking gedurende 21 dagen geen effecten aan het oppervlak van de afsluitende laag zich zouden voordoen vanwege het verschil in tijdsduur. Grondwaterstandsverlaging zal zich wel degelijk voordoen, alleen zal het langer duren voordat het effect optreedt en minder sterk zijn naarmate C groter is, en naarmate de onttrekking dieper is. Daarnaast zullen in veel gevallen de ondoorlatende lagen inhomogeen zijn en kunnen ze op korte afstanden hiaten vertonen waardoor het effect van onttrekking sneller en sterker aan het oppervlak merkbaar is.

De opbouw van de ondergrond is te complex voor een dergelijk algemene benadering, en locatiespecifiek onderzoek is daarom altijd nodig. In Tabel 4.16 zou voor alle gebieden waarvoor geldt 'Neutraal, vooral mogelijkheid voor gespannen winning' deze kwalificatie moeten vervangen worden door 'Beperkt negatief' of 'Negatief', afhankelijk van de C waarde van de afsluitende lagen.

§ 4.2.4. Bodem- en grondwaterkwaliteit.

Scoringsmethodiek: de tabel 4.19 is strijdig met beleid in Nederland om bodem- en grondwaterverontreiniging te voorkomen. Alleen 'geen bodem en grondwaterverontreiniging' verdient de kwalificatie 'neutraal' hier.

P. 81: De verticale migratie van methaan in de omgeving van schaliegasboringen is in de Verenigde Staten inderdaad aangetoond. Hier wordt echter ten onrechte beweerd dat dit onschuldig zou zijn voor de kwaliteit van grondwater voor drinkwaterbereiding. Biogeen methaan komt inderdaad van nature voor in aquifers. *Migratie van thermogeen methaan vanuit diepere lagen betekent echter ook mogelijke migratie van andere vluchtige koolwaterstoffen en andere gassen die de grondwaterkwaliteit wel degelijk kunnen aantasten.* Daarnaast kunnen uiteindelijk ook vloeistoffen langs dezelfde weg migreren. Het bestaan van migratie van methaan zou een signaal moeten zijn van afzien van ieder risico voor grondwatervoorraden; dit risico telt op bij de vele al bestaande grondwatervervuilingen in Nederland.

De bewering dat 3-4% van de putten integriteitsproblemen vertoont (p. 82) is zegt weinig zonder verdere gegevens. Hoe is dit berekend, over welke putleeftijd, of over alleen bepaalde fasen, zoals het fracken? Daarbij komen in verschillende publicaties ook hogere percentages voor (zie onder andere bijlage B). Uit de conversie van deze percentages naar een voorbeeldwinning blijkt dat het dan gaat om 5 putten (op de 130) die integriteitsproblemen vertonen. Op pagina 85 wordt bovendien aangegeven dat een diepe verontreiniging moeilijk te beheersen en saneren is. Op pagina 86 wordt aangegeven dat de statistieken over putintegriteitsproblemen onvolledig zijn. In bijlage B, p.123 wordt een onderzoek van SodM geciteerd waarin 13% van de putten integriteitsproblemen had. Dit onderzoek is weliswaar selectief in de richting van een hoog percentage zoals in de bijlage vermeld is, maar het was ook selectief in de richting van een laag percentage omdat afgesloten putten buiten beschouwing zijn gelaten. Op p. 147 in bijlage B wordt ook een hoger percentage genoemd voor de Marcellus shale in de VS. Op p 147 in bijlage B wordt aangegeven dat het faalrisico nog versterkt wordt wanneer een groot aantal putten dicht op elkaar op een locatie geboord wordt. Het percentage putten met integriteitsproblemen kan dus aanzienlijk hoger liggen dan de 3-4% waarvan wordt uitgegaan in de plan-MER; dit wordt niet in de hoofdtekst vermeld. Weliswaar hoeft niet ieder integriteitsprobleem tot een lekkage te leiden maar één keer kan genoeg zijn om een aanzienlijke verontreiniging van het grondwater te veroorzaken.

De meeste verontreinigingen komen door een combinatie van technisch en menselijk falen. Bij het boren en aanbrengen van de casing is geen 100% garantie dat het goed gebeurt omdat het niet altijd te controleren is wat er gebeurt op meer dan een kilometer diep en boringen onder hoeken. Hier wordt veel te gemakkelijk over gedaan en is er veel te veel vertrouwen in techniek, bedrijven die met "time is money" moeten werken en een toezicht wat onder druk staat van bezuinigingen. De term "putintegriteit" is in feite niets anders dan de integriteit van de operator.

Gezien de slechte beheersbaarheid van de effecten van lekkages vinden we het risico voor het grondwater door de grote aantallen putten te hoog, en zou ook buiten drinkwaterwinningen en grondwaterbeschermingsgebieden van de winning van schaliegas of schalie-olie afgezien moeten worden. Schaliegaswinning introduceert een extra risico van grondwaterverontreiniging, terwijl de grondwaterkwaliteit in Nederland al sterk onder druk staat door verontreiniging uit andere bronnen; nog steeds komt het voor dat drinkwaterwinningen moeten sluiten. Als toch besloten zou worden tot schaliegaswinning is het noodzakelijk om hydrologische monitoring sterk te verbeteren om verontreinigingen in een vroeg stadium te ontdekken, waarbij we aanbevelen het KWR rapport 'Schaliegas en drinkwaterbetrouwbaarheid' (KWR, 2015) te hanteren. Ook voor bestaande olie- en gasactiviteiten is dit noodzakelijk.

Het is opmerkelijk dat in de hoofdtekst ook niet gesproken wordt op de risico's voor lekkage van oude putten op de lange termijn, van decennia tot honderden jaren, terwijl dit wel in de bijlage B aan de orde komt. De materialen waaruit een put is opgebouwd hebben niet het eeuwige leven en kunnen corroderen, cementlagen kunnen ook aangetast worden (p. 126 in bijlage B). Afgesloten putten worden slechts een korte tijd en op

vrijwillige basis gemonitord volgens de bijlage. Lekkage op de langere duur is moeilijk te ontdekken, te beheersen en te saneren, en kan aanzienlijke emissies naar het grondwater veroorzaken. Daarnaast veroorzaakt het ook emissies van het broeikasgas methaan naar de atmosfeer. *Hiermee wordt een ferme wissel op de toekomst getrokken, en wordt gezien de vele putten die nodig zijn voor schaliegaswinning een onaanvaardbare erfenis voor toekomstige generaties achtergelaten.*

Voor verticale migratie wordt in bijlage B op p. 142 e.v. onderzoek besproken waaruit blijkt dat er tot op een verticale afstand van 1000 m een niet te verwaarlozen kans bestaat op verticale migratie via fracks en van nature aanwezige scheuren in het gesteente.

De generieke dieptegrens van 1000 m onder maaiveld voor schaliegaswinning op p. 44 van de hoofdtekst is op basis van deze gegevens dan ook veruit onvoldoende. In de eerste plaats zou de grens tot aan de onderzijde van de watervoerende pakketten voor waterwinning moeten gelden (in sommige locaties honderden meters diep), niet tot aan maaiveld. In de tweede plaats blijkt uit de literatuur in bijlage B, dat verticale migratie tot ca 1000 m niet uitgesloten kan worden. Het is een goede gewoonte in de techniek om dan een extra veiligheidsmarge te hanteren, bovenop deze 1000 m.

Bij de beoordeling van de verticale migratierisico's per gebied wordt gemeld dat het migratierisico in het gebied van de Zeeuwse en Zuidhollandse eilanden versterkt kan worden door de aanwezigheid van alleen Krijt en Tertiair boven de schalielagen, lokaal dunner dan 1000 m, waarin eventueel karst (oplossing van kalk) optreden, leidend tot een grotere doorlatendheid. Desondanks wordt de kans op migratie als 'klein' beoordeeld. Deze kans moet eerder als groot gezien worden, door de combinatie van mogelijke karstverschijnselen in de kalksteen en de lokaal zandige samenstelling van de Tertiaire pakketten. In tabel 5.11 krijgen de Zeeuwse en Zuidhollandse eilanden daarom onterecht een te veilige beoordeling.

Bij de beschrijving van de migratierisico's via breuken wordt wel aangegeven dat hierop een reële kans bestaat. Een veiligheidsmarge voor de afstand tussen breuken en fracks komt echter niet aan de orde, er wordt alleen een vage term 'niet te dichtbij' gebruikt. Hiervoor moeten harde veiligheidsmarges afgesproken worden. De literatuur die in de bijlage wordt aangehaald (Sauter et al., 2012, ref. In bijlage B) bevat hiervoor ook handreikingen. Tevens moet rekening gehouden worden met onzekerheid in de exacte ligging van breuken. Er moet ook seismisch onderzoek verricht worden voor iedere boring voor lokalisering van de breuken, zoals in KWR (2015) aangegeven wordt. De kaart van 5.11 hoort ook in de hoofdtekst van de plan-MER thuis in plaats van in een bijlage, omdat deze kaart cruciaal is voor de beoordeling van de risico's. Daarnaast zou in deze kaart al een veiligheidszone rondom de breuken moeten worden aangegeven.

Bij de beoordeling van het migratierisico wordt in figuur 5.11 wordt voor Twente een te lage klassificatie aangenomen. In Twente lopen de breuken van de Reutum slenk door tot in het Kwartair, zie geologische kaart van Nederland 1:50 000.

Voor de bovengrondse verontreinigingen blijken vooral lekkages bij transport en opslag van afvalwater een groot risico. Dat is recent nog gebleken bij de lekkages van de afvalwaterleiding van de oliewinning van Schoonebeek naar Twente. Schaliegaswinning zal leiden tot een aanleg van een veelvoud van dergelijke leidingen. Dit risico is wel aangegeven in tabel 5.1 in bijlage B, maar wordt niet besproken in de hoofdtekst.

De injectie van afvalwater wordt hier niet besproken als risico voor de grondwaterkwaliteit. Weliswaar wordt beweerd dat dit niet zou zijn toegestaan, maar in de praktijk gebeurt het op uitgebreide schaal, zoals eer vermeld. In bijlage B, p. 123 blijkt dat *een zeer hoog percentage – 60% – van de injectieputten integriteitsproblemen heeft door corrosie. Dit is onaanvaardbaar.*

In figuur 4.12 wordt ten onrechte gesuggereerd dat er slechts twee typen stoffen kunnen vrijkomen bij het boren: biociden en kleistabilisator, terwijl er in de praktijk veel meer stoffen gebruikt worden.

We zijn het er van harte mee eens, dat er bij begrenzing van grondwaterbeschermingsgebieden ook rekening gehouden moet worden met verontreiniging vanuit de diepte. Daarom moeten er – ook zonder schaliegaswinning – duidelijke regels gesteld worden omtrent afstand van boringen en putstimulatie tot breuken, en een dieptegrens onder grondwaterbeschermingsgebieden. *Een dieptegrens van 1000 meter zoals gesuggereerd op p. 85 is daarbij onvoldoende (zie boven).* Immers, er is veel onzekerheid in de lokatie van breuken in de ondergrond waarlangs

verticale migratie kan optreden zoals aangegeven op p. 86. Ook moet er (zoals hierboven aangegeven bij commentaar op § 3.2.6) een harde veiligheidsgrens aangegeven worden rond breuken.

De inschatting van kansen van emissie van verontreiniging zegt weinig en is slecht onderbouwd met wetenschappelijk onderzoek. Er wordt in de toelichting slechts 1 literatuurreferentie gegeven. Het lijkt vooral natte-vinger-werk. Bovendien wordt geen rekening gehouden met het product risico = kans x impact: als de kans op een blowout heel klein is (een of enkele malen op nationale schaal) en de emissies heel groot (duizenden kubieke meters stoffen met grootschalige belasting omgeving), dan is dit toch een groot risico.

De tekst over de concentraties van de gebruikte stoffen bij het fracken (bijlage B, p. 114 e.v.) is bepaald niet geruststellend en geeft geen blijk van kennis van zaken. Voor de biocide glutaraaldehyde wordt uitgegaan van een concentratie van 37 mg/l, dat is 370 000 maal de drinkwaternorm c.f de tekst van bijlage B! Van tetramethylammoniumchloride zou de toxiciteit niet bekend zijn volgens de MER. Wikipedia: De stof is irriterend voor de ogen, de huid en de luchtwegen. Ze kan effecten hebben op het centraal zenuwstelsel, met als gevolg duizeligheid en een verminderd bewustzijn. De genoemde concentraties van het kankerverwekkende benzeen liggen 100 000 maal boven de toetsingsnormen voor wet Bodembescherming en drinkwaternorm!

Wij delen niet het optimisme dat de Nederlandse Richtlijn Bodembescherming de gevolgen van gebeurtenissen aan het maaiveld voldoende kan opvangen en mitigeren. Alles staat of valt bij goede controle en handhaving, en daar zijn wij sceptisch over. Een voorbeeld: in het transport van chemische stoffen worden in toenemende mate goedkope arbeidskrachten uit Oost-Europa ingezet, waarbij uit een recent journalistiek onderzoek bleek dat die vaak onvoldoende opgeleid zijn voor het vervoer van gevaarlijke stoffen.

Verder bevelen we aan, de aanbevelingen KWR (rapport 'Schaliegas en drinkwaterbetrouwbaarheid', KWR, 2015) inzake monitoring van het grondwater in de plan-MER te betrekken. Deze monitoring zou ook al op bestaande putlocaties moeten plaatsvinden.

Schaliegas levert verontreinigd slib op. In bijlage 5.13, tabel 12: (omgerekend) 280-1800 vrachtwagens per jaar, deels te behandelen als chemisch afval, en kan ook radio-actieve stoffen bevatten (bijlage 5.15). Er wordt niet vermeld waar en hoe dat verwerkt kan worden. Het wordt ook niet in de hoofdtekst vermeld.

§ 4.2.6. Verstoring aardkundige en bodemkundige waarden.

Hierin wordt aangegeven dat de provincie Overijssel buiten beschouwing wordt gelaten, omdat deze provincie een afwijkende wijze van rapporteren van waardevolle gebieden heeft gehanteerd. Overijssel heeft de aardkundige waarden op een juiste wijze in kaart gebracht zonder gebieden aan te wijzen die wat bescherming betreft vogelvrij verklaard worden voor ingrepen. Bovendien herbergt deze provincie uitgestrekte gebieden met hoge aardkundige waarde. *Dat een provincie toevallig geen gegevens heeft in een door de onderzoekers gewenst format mag geen reden zijn om deze gegevens buiten beschouwing te laten.*

De beoordeling van de effecten in tabel 4.25 is daarom onjuist voor Oost-Nederland. Er zou een veel hoger percentage aardkundige waarden voor Oost-Nederland in de tabel moeten staan, en de beoordeling op dit punt zou – gezien de aardkundige waarden in Overijssel – zeker een zeer negatieve beoordeling moeten opleveren, vergelijkbaar met Zuid-Limburg.

§ 4.2.7. Verkeer.

Er is sprake van een sterke toename van zwaar vrachtverkeer door schaliegaswinning, vooral in landelijk gebied, op wegen die daar niet geschikt voor zijn, en waar langzaam verkeer en overig verkeer niet gescheiden zijn. In de analyse in bijlage B wordt nagenoeg alleen ingegaan op de doorstroming van het verkeer en niet op de verkeersveiligheid.

Nergens wordt gekwantificeerd waarom deze grote hoeveelheden vrachtverkeer op wegen met onvoldoende capaciteit slechts 'een gering risico voor de verkeersveiligheid' zijn. Afhankelijk van het wegtype, zal dit een groot risico moeten zijn, vooral waar wegen gedeeld worden met langzaam verkeer of transport door dorpen plaatsvindt.

Aan de volgende aspecten wordt geen aandacht besteed:

- extra luchtverontreiniging door emissie van dieselrook met stikstofoxiden, roet en fijn stof
- (dit zou bij het hoofdstuk van de luchtkwaliteit aan de orde moeten komen, maar volgens p. 237 in bijlage B is dit daar niet beoordeeld en worden alleen boorlocaties in de beschouwing betrokken);
- geluidsoverlast (bij het hoofdstuk over geluid komt dit summier aan de orde en alleen voor de directe omgeving van de winningslocatie)
- beschadiging van wegen, waarvan de kosten via de wegbeheerder (provincie en gemeente) op de belastingbetaler afgewenteld worden

De voorgestelde mitigatiemaatregelen (instellen van venstertijden buiten de spits) zien we in de praktijk niet gebeuren. Bovendien is de kans groot dat die venstertijden in de nacht vallen, daarmee bijdragend aan extra geluidsbelasting.

§ 4.2.7. Externe veiligheid.

Hierin is geen rekening gehouden met schalie-olie, waarbij het transport van licht ontvlambare stoffen veel intensiever is dan bij schaliegas. Dit heeft in de Verenigde Staten en Canada al tot ernstige treinongelukken met grote branden geleid.

Op pagina 98 wordt creatief gerekend met de risicocontouren van een winningslocatie. Deze zouden 750-800 meter zijn, de helft daarvan is 375 – 400 meter, niet 350 m. Wordt er in de berekening van de risicocontouren ook rekening gehouden met het feit dat er meerdere putten (tot 10) op een boorlocatie zijn? Dit verhoogt het risico.

Dergelijke creativiteit blijkt ook uit de nogal verhullende formulering op p. 98 dat er gezien de risico-contouren in Nederland eigenlijk geen veilige plaats te vinden is voor een winningslocatie: *“De risico's voor de externe veiligheid zijn bepaald voor een voorbeeldwinning. Daarom kunnen bepaalde deelgebieden niet op voorhand uitgesloten worden, vanwege het ontbreken van oppervlakken met een diameter van meer dan 750 tot 800m zonder woonbebouwing”* Betekent dit dat men meent toch boorlocaties te kunnen inrichten terwijl dat volgens de risiconormen eigenlijk niet mogelijk is? Voor alle gebieden in tabel 4.28 zien wij slechts kleine kans dat er winningen ingepast kunnen worden. Bij de bespreking in bijlage B wordt de aanwezigheid van verspreide woonbebouwing buiten stedelijk gebied onderschat, met name voor Oost-Nederland, Brabant, Limburg en het Groene Hart.

§ 4.2.9 Luchtkwaliteit

De beoordeling van het aspect luchtkwaliteit richt zich sterk op het maximaal mogelijke volgens de milieunormen, terwijl dat niet de bedoeling is van milieunormen. Normen voor lucht- en waterverontreiniging geven aan dat er actie moet ondernomen worden, ze geven *niet* aan dat lucht of water verontreinigd mag worden totdat de norm wordt overschreden.

Het blijkt dat in de plan-MER handhaving van een goede luchtkwaliteit ondergeschikt gemaakt wordt aan schaliegaswinning. De mate waarin een gebied een neutrale beoordeling krijgt in tabel 10.15 van bijlage 2 hangt namelijk af van de bestaande luchtkwaliteit. Als de luchtkwaliteit goed is en de bevolkingsdichtheid relatief laag, wordt het aspect luchtverontreiniging als neutraal beoordeeld omdat de kans op normoverschrijding gering zou zijn. Dat daarbij de bewoners van deze gebieden blootgesteld worden aan extra luchtverontreiniging tot een niveau dat elders ook nauwelijks acceptabel is, lijkt niet ter zake te doen.

In plaats van dat we in Nederland blij zijn met gebieden waar de lucht nog relatief schoon is, wordt dit gezien als ruimte voor meer luchtverontreiniging. In tabel 4.30 zou voor alle gebieden het risico op luchtverontreiniging als sterk negatief gezien moeten worden, ongeacht de achtergrondconcentratie.

Er is te weinig aandacht voor vluchtige organische stoffen (VOS). Deze kunnen bijdragen aan de vorming van fotochemische smog.

Met betrekking tot de gezondheidseffecten worden de contouren rondom een lokatie waarin 'niet in belangrijke mate' bijdragen aan luchtverontreiniging berekend. Deze contouren komen voor stikstofoxiden uit op een gebied met doorsnede van 930 m. Samen met de contouren voor veiligheid, maakt dit het nog minder waarschijnlijk dat

er gebieden gevonden waarin omwonenden niet een reëel extra veiligheids- en gezondheidsrisico lopen.

De bewering dat de effecten van luchtverontreiniging voor schaliegas en schalie-olie dezelfde zijn is nergens op gebaseerd. Bij schalie-olie bestaat een nog groter risico van het vrijkomen van VOS, met name benzeen, en wordt meer afgefakkeld, blijkt uit Amerikaanse gegevens (fracktracker.org).

§ 4.2.10 Geluid

Ook hier wordt alleen een overschrijding van de geluidsnormen als een negatief aspect gezien, terwijl de toename van omgevingsgeluid in nu nog stille gebieden als zeer hinderlijk zal worden ervaren door de omwonenden. Tekenend is in dit geval een zinsnede op p. 252 in bijlage B, waarin natuurgebieden niet als 'gevoelig gebied' gezien worden. Deze paragraaf houdt ook geen rekening met provinciaal beleid om stiltegebieden in te richten.

§ 4.2.11 Licht

Bij de effecten van licht op natuur moet er rekening mee worden dat geluid, licht en andere verstoring zeer sterk cumulatief werken en kunnen elkaar versterken, vooral bij natuurgebieden.

§ 4.2.12 Klimaat

Schaliegaswinning is op zich al een bijdrage aan verlenging van het gebruik van fossiele brandstoffen, tegen een relatief hoge emissie van broeikasgassen en relatief lage energie-opbrengst ten opzichte van conventioneel gas. Alleen al daarom zou Nederland van schaliegaswinning moeten afzien, zeker gezien het door Nederland ondertekende klimaatakkoord in Parijs van december 2015 en de rechterlijke uitspraak op de door Urgenda aangespannen rechtszaak die de overheid verplicht de bestaande klimaatafspraken na te komen.

De paragraaf over klimaateffecten is verder uiterst summier. Belangrijke feiten worden in de hoofdttekst niet genoemd, zoals het sterke klimaateffect van de emissie van methaan: 34 x CO₂ op een tijdschaal van 100 jaar en 86 x CO₂ op een tijdschaal van 20 jaar (terugkoppelingseffecten in het klimaatsysteem meegerekend; IPCC AR5, 2013, p. 714).

In bijlage B worden op pagina 274 verouderde, *te lage getallen over het klimaateffect (globale warming potentials) van methaan gegeven*. Deze bijlage zou de wetenschappelijke onderbouwing van de plan-MER moeten geven, daarom kan niet zonder enige discussie de meest recente kennis genegeerd worden. Een globale warming potentials over een tijdschaal van 500 jaar die ook genoemd wordt, is niet relevant voor huidig klimaatbeleid. Gezien de noodzaak om op zeer korte termijn maatregelen te nemen om klimaat, is er alle reden om te rekenen met een tijdshorizon van 20 jaar voor methaan (Howards, 2015) in plaats van een tijdshorizon van 100 jaar of zelfs 500 jaar zoals in bijlage B gesuggereerd wordt.

De emissie van methaan bij schaliegas/oliewinning in de Verenigde Staten is zeer hoog, er wordt volgens metingen in de lucht boven schaliegasveld gemeten dat er tot 11% van de productie kan weglekken (referenties in Howards, 2015). Bij dergelijke hoge emissies is schaliegas slechter voor het klimaat dan electriciteitsopwekking door kolen. Emissies van methaan zijn overigens moeilijk te meten, en doorgaans is een benadering met verschillende technieken noodzakelijk, waarbij ook rekening moet worden gehouden met emissies van agrarische oorsprong en van wetlands.

Top-down metingen vanuit vliegtuigen of metingen op afstand met de huidige state-of-the-art micrometeorologische apparatuur en laser spectroscopen kunnen betrouwbare informatie geven over de totale emissie van een complete installatie, bijvoorbeeld een boorlocatie. Dit geeft betere informatie dan emissiemetingen op locatie, die doorgaans alleen hoge concentraties meten ten behoeve van de veiligheid. De gebruikte meettechnieken zijn een oorzaak van de verschillende emissiegetallen die circuleren. Daar komt nog bij, dat de emissies sterk variëren in de tijd en per lokatie. Voor een schaliegasveld als geheel, kunnen alleen langdurige metingen met een combinatie van methoden, inclusief metingen vanuit hoge torens en vliegtuigen, zoals bijvoorbeeld uitgevoerd door Pétron et al. (2012, 2014) betrouwbaar uitsluitsel geven. Dit vereist bovendien metingen van de isotopenverhouding van het koolstofatoom in methaan en van bijmengingen zoals ethaan, waarmee aardgas-methaan van de natuurlijke achtergrond van biogeen methaan kan worden onderscheiden. De emissies van methaan uit schaliegas in de VS zijn inmiddels zo hoog, dat de effecten op regionale en globale

schaal in de samenstelling van de atmosfeer te traceren zijn (Vincigearra et al., 2015, Franco et al., 2015)

Zoals gesteld wordt in bijlage B ligt het voor de hand dat door emissiebeperkende maatregelen de emissie van methaan in Europa inderdaad beduidend lager zal kunnen liggen dan in de Verenigde Staten. Er zijn echter geen goede emissiemetingen bekend van methaan-emissie van Nederlandse olie- en gasinstallaties, zoals uit het aangehaalde rapport van CE Delft (2012, ref. In bijlage B) blijkt. De getallen en de bandbreedte in figuur 13.4 in bijlage B p. 276, zijn gebaseerd op verouderde studies en aannamen omtrent emissies (emissiefactoren), niet op de meer recente Amerikaanse meetresultaten, en geeft niet de onzekerheid weer die in de literatuur te vinden is. Er is dus meer onzekerheid over de werkelijke CH₄ emissies van Nederlandse schaliegasproductie dan bijlage B suggereert. *Er zijn bovendien geen openbare gegevens over methaan-emissies van bestaande boorlocaties in Nederland waaruit conclusies getrokken zouden kunnen worden voor de emissies uit schaliegasboringen onder de huidige regelgeving.* Ook de emissie uit verlaten gasputten is hier niet bekend (nooit gemeten). In het algemeen wordt in Nederland nauwelijks geïnvesteerd in state-of-the art methaan-emissie metingen.

De verbeteringen in Europa ten opzichte van de Amerikaanse regelgeving genoemd op pagina 277 van bijlage B, zouden inderdaad in theorie kunnen leiden tot lagere methaan-emissies. Maar daaraan hangt ook een prijskaartje: CE Delft (2012) citeert een EPA website waaruit blijkt dat de zogenaamde 'green completions' extra kosten in de orde 0.6 miljoen dollar met zich meebrengen. We vragen ons daarom af in hoeverre hierin geïnvesteerd zal worden.

De conclusie, dat de verschillen tussen Nederlands schaliegas, conventioneel gas, importgas en LNG gering zijn, is daarom voorbarig en niet voldoende gebaseerd op onderzoek. *Bovendien steken de prestaties van de verschillende typen aardgas in figuur 13.4 met betrekking tot broeikasgas emissie schril af tegen de veel betere presentaties van duurzame energie.*

§ 4.2.13 Natuur

De plan-MER valt wat betreft de beoordeling van de effecten op de natuur positief op door de meest uitgebreide evaluatie die tot nu toe heeft plaatsgevonden wat betreft de effecten van schaliegas op natuur. Toch hebben we een aantal belangrijke kritiekpunten. Deze worden hier samen met de 'Passende Beoordeling' van de effecten op Natura-2000 gebieden besproken.

De effecten van verstoring en versnippering worden onderschat. Op pag. 303 van bijlage B wordt de aanwezigheid van productie- en gasbehandelingsinstallatie als 'tijdelijk' voorgesteld. Gezien het aantal jaren van dit 'tijdelijk' (decennia) is het effect van verstoring en vooral versnippering desondanks groot. Op deze tijdschaal is eigenlijk geen sprake van tijdelijk maar van een langdurig effect, wat nog vele jaren kan na-ijlen in de effecten op populaties van planten en dieren.

Het toegenomen vrachtverkeer op wegen leidt eveneens tot versnippering – en tot een flink aantal verkeerslachtoffers onder de fauna. Vaak zullen behalve leidingen, ook toegangswegen aangelegd of verhard moeten worden wat ook een verkeersaantrekkende werking heeft. In tabel 4.38 zou daarom voor de effecten verstoring en versnippering geen beoordeling 'beperkt negatief', maar 'negatief' moeten gelden voor alle gebieden.

Ook in de Passende Beoordeling worden te effecten van versnippering en afsnijden van migratiemogelijkheden buiten Natura 2000 te gemakkelijk buiten beschouwing gelaten. Uit de keuzes bij de afgrenzing van het plangebied blijven namelijk de Ecologische Hoofdstructuur (EHS) en overige natuurgebieden nadrukkelijk in beeld voor schaliegaswinning. Aantasting van de EHS kan alleen maar leiden tot vermindering van migratiemogelijkheden, met meer isolatie van de Natura 2000 gebieden tot onvermijdelijk gevolg.

In de Passende Beoordeling worden een aantal mitigatiemogelijkheden genoemd voor stikstofdepositie, zoals inzetten vrachtwagens op LNG. Wij vragen ons af in hoeverre deze mogelijkheden realistisch zijn.

Op pagina 97 Bijlage 8 wordt alles uit de kast gehaald om aan te tonen dat er voldoende alternatieven zijn onderzocht die minder of geen negatieve effecten hebben voor de natuurdoelstellingen, maar het is duidelijk dat die alternatieven niet onderzocht zijn. Er is geen nul-alternatief in de plan-MER opgenomen er heeft alleen een alternatieven afweging plaatsgevonden binnen het 'palet' schaliegaswinning. Wij vragen ons af in hoeverre deze bewering juridisch standhoudt gezien de wetgeving op dit gebied.

Vervolgens wordt ingegaan op eventuele 'dwingende redenen' voor schaliegaswinning in verband met artikel 6 van de Habitatrichtlijn van de Europese Commissie. De redenering die dan volgt rammelt aan alle kanten: "Omdat de voorraad fossiele brandstoffen eindig is en het gewenst is om minder afhankelijk te worden van levering van fossiele energie is een transitie naar duurzame energie onvermijdelijk. Tijdens een dergelijke transitie dient de energievoorziening op niveau te blijven. Het winnen van schaliegas kan helpen bij deze transitie naar duurzame energie. Daarmee is er sprake van een groot publiek belang en een lange termijnbelang."

Bovendien wordt in het rapport van CE Delft 'Schaliegas in Nederland -Verkenning van maatschappelijke effecten' geconcludeerd dat een rol van schaliegas als overgangsbrandstof niet te onderbouwen is. Volgens de auteurs van het rapport wordt het tempo waarin fossiele brandstoffen uit de energiemix worden verdrongen uiteindelijk bepaald door klimaatbeleid en CO₂ beprijzing.

Hiermee vervalt de redenering dat er een groot publiek belang en lange termijnbelang gemeend is met schaliegaswinning. Daartegenover staat dat er juist een groot maatschappelijk belang is om de fossiele brandstoffen verder in de grond te laten zitten, en versneld de energiemix te verduurzamen.

§ 4.2.14 Ruimtelijke kwaliteit, landschap en cultuurhistorie.

Een aspect wat niet genoemd wordt in deze paragraaf, is de aanzuigende werking die industriële activiteiten als schaliegas kan hebben op andere activiteiten die de kwaliteit van het landschap te niet doen. Een lage landschappelijke kwaliteit door al aanwezige activiteiten wordt vaak als argument genoemd om vervolgens ook andere activiteiten toe te laten die dan verder afbreuk doen aan de kwaliteit van het landschap.

§ 4.3. Integrale effectvergelijking.

Het is jammer dat in de eindbeoordeling geen weging van de effecten heeft plaatsgevonden. Zo krijgen veiligheidsaspecten en gezondheidsaspecten zoals drinkwaterveiligheid en luchtveronreiniging hetzelfde gewicht als ruimtelijke kwaliteit. Door het relatief grote cirkelsegment voor ruimtelijke kwaliteit krijgen ze visueel zelfs een lagere prioriteit in de taartdiagrammen die de beoordeling samenvatten.

Zoals hierboven aangegeven zijn wij het op een aantal punten niet eens met de effectbeoordeling. Over het algemeen zal onze effectbeoordeling leiden tot meer negatieve milieu-effecten dan de samenvattende kaart nu suggereert. Dit geldt met name voor de Zeeuwse en Zuid-Hollandse Eilanden, waar de grondwaterveiligheid te gunstig wordt beoordeeld, en voor Oost-Nederland, waar de effecten van breuken en aardkundige waarden te gunstig beoordeeld worden. Bovendien vindt in dit gebied (vooral Twente) al een groot aantal mijnbouwactiviteiten plaats, waardoor cumulatie van effecten en onderlinge conflicten optreden.

Referenties

Kang, M., Kanno, C. M., Reid, M. C., Zhang, X., Mauzerall, D. L., Celia, M. A., ... & Onstott, T. C. (2014). Direct measurements of methane emissions from abandoned oil and gas wells in Pennsylvania. *Proceedings of the National Academy of Sciences*, 111(51), 18173-18177.

KWR (rapport 'Schaliegas en drinkwaterbetrouwbaarheid', KWR, 2015)

Franco, B., Bader, W., Toon, G. C., Bray, C., Perrin, A., Fischer, E. V., ... & Servais, C. (2015). Retrieval of ethane from ground-based FTIR solar spectra using improved spectroscopy: Recent burden increase above Jungfraujoch. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 160, 36-49.

Howarth (2015). Methane emissions and climatic warming risk from hydraulic fracturing and shale gas development: implications for policy. *Energy and Emission Control Technologies* 2015:3 45-54

IPCC, 2013: Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 1535 pp.

Pétron, G., Frost, G., Miller, B. R., Hirsch, A. I., Montzka, S. A., Karion, A., ... & Kofler, J. (2012). Hydrocarbon emissions characterization in the Colorado Front Range: A pilot study. *Journal of Geophysical Research: Atmospheres* (1984–2012), 117(D4).

Pétron, G., Karion, A., Sweeney, C., Miller, B. R., Montzka, S. A., Frost, G. J., ... & Helmig, D. (2014). A new look at methane and nonmethane hydrocarbon emissions from oil and natural gas operations in the Colorado Denver- Julesburg Basin. *Journal of Geophysical Research: Atmospheres*, 119(11), 6836-6852.

Vinciguerra, T., Yao, S., Dadzie, J., Chittams, A., Deskins, T., Ehrman, S., & Dickerson, R. R. (2015). Regional air quality impacts of hydraulic fracturing and shale natural gas activity: Evidence from ambient VOC observations. *Atmospheric Environment*, 110, 144-150.

Namens de Stichting Schaliegasvrij Nederland,

10.2e

J. van Huissteden (voorzitter)

65


Internetconsulatie

Directie Participatie
O.v.v. Structuurvisie ondergrond
Postbus 30316
2500 GH Den Haag

Land- en Tuinbouworganisatie Nederland

Bezoekadres : Bezuidenhoutseweg 225
2594 AL Den Haag

Telefoon : 070-3382700

E-mail : secretariaat@lto.nl

Datum : 2 januari 2017
Ons kenmerk : GK\SQ\170102
Onderwerp : zienswijze Ontwerp Structuurvisie Ondergrond
Informatie : Gerbrand van 't Klooster | gvtklooster@lto.nl | 06 10423951

Geachte heer, mevrouw,

Door deze brief maakt LTO Nederland gebruik van de mogelijkheid tot het indienen van een zienswijze op de Ontwerp Structuurvisie Ondergrond. In de zienswijze wordt ingegaan op de onderwerpen geothermie, schaliegaswinning en drinkwatervoorziening. Voor wat betreft geothermie verwijst LTO Nederland voor een uitgebreide toelichting naar de zienswijze van LTO Glaskracht welke u is toegestuurd en volledigheidshalve ook aan de zienswijze van LTO Nederland is gehecht.

Aanleiding STRONG

Aanleiding voor de structuurvisie is dat gelet op de ambities voor de energievoorziening en drinkwatervoorziening op de langere termijn er belangenconflicten kunnen optreden over het gebruik van de fysieke ruimte in de diepe ondergrond. De beleidsopgaven die betrekking hebben op de nationale belangen 'drinkwatervoorziening' en 'mijnbouwactiviteiten', zoals de winning van olie, gas en aardwarmte en opslag van stoffen in de ondergrond worden uitgewerkt. De overige beleidsopgaven – waaronder gebiedsgericht grondwaterbeheer, kabels en leidingen, bodembewust boeren, kennis en informatievoorziening – worden uitgewerkt binnen het Programma Bodem en Ondergrond en geïntegreerd in het uitvoeringsprogramma van het Convenant bodem en ondergrond 2016-2020'.

LTO Nederland acht deze afbakening juist en draagt bij aan het tegengaan van onnodige overlap en onduidelijkheid. Dat er echter belangenconflicten bestaan is evident. LTO Nederland verwijst naar de bodemdaling en aardbevingen in Noord Nederland als gevolg van de winning van aardgas in de afgelopen decennia, maar ook de (verwachte) bodemdaling door zoutwinning in Noordwest Friesland. In grote delen van Noord Nederland ondervinden boeren en tuinders hiervan schade en hinder. LTO Nederland is dan ook groot voorstander van het vaststellen van een visie op het gebruik van de ondergrond.

Geothermie, afwegingskader niet in balans

Het uitgangspunt: duurzaam, veilig en efficiënt gebruik van bodem en ondergrond, waarbij benutten

en beschermen met elkaar in balans zijn, onderschrijft LTO Nederland. Dat betekent dat LTO Nederland graag wil meedenken over de kansen die het benutten van de ondergrond – binnen genoemde randvoorwaarden – biedt voor energiewinning en drinkwaterwinning. Die kansen zijn er immers zeker. Als voorbeeld noemt LTO Nederland in het bijzonder de toepassing van geothermie. LTO Nederland stelt evenwel vast – anders dan de aanbiedingsbrief en inleidende teksten aangeven - dat in de inhoudelijke uitwerking van STRONG binnen het afwegingskader met name het beschermen van grondwater voor de drinkwater voorziening tegen de risico's van mijnbouwactiviteiten en privaat gebruik van grondwater als uitgangspunt lijkt te zijn genomen. Daardoor is op zijn minst onduidelijk in hoeverre in de praktijk aan andere gebruiksvormen zoals geothermie reële mogelijkheden zullen kunnen worden geboden. Met name als op enigerlei wijze de belangen van drinkwaterwinning worden geraakt. Het nationaal belang van de energietransitie naar klimaatneutraal in het algemeen en de bijdrage daarin van geothermie in het bijzonder zou meer tot uitdrukking moeten komen.

Schaliegas

Zoals wordt genoemd heeft het kabinet in 2015 besloten dat commerciële opsporing en winning van schaliegas tot 2020 niet aan de orde is. In aanvulling daarop is in de Structuurvisie die termijn verlengd tot 2023 waarna mogelijk een besluit over schaliegaswinning zal worden genomen. LTO Nederland vraagt of dit besluit ook geldt voor proef- en onderzoeksboringen.

Voorts zijn in de PlanMER reeds gebieden benoemd die voor schaliegaswinning worden uitgesloten, te weten stedelijk gebied, Natura 2000-gebieden, grote wateren alsmede waterwingebieden, grondwaterbeschermingsgebieden en daaromheen liggende boringvrije zones ter bescherming van die winning, alle tot een diepte van 1000 m. De Structuurvisie vermeldt dat mocht in de toekomst besloten worden dat schaliegaswinning kan plaatsvinden, een gebiedsspecifieke afweging zal worden gemaakt waarbij de decentrale overheden worden betrokken.

LTO Nederland vindt het belangrijk dat een besluit zorgvuldig wordt voorbereid en alle relevante aspecten worden meegenomen. De keuze van de uitsluitingsgebieden impliceert dat de belangen van natuur, drinkwaterwinning, wonen en werken niet verenigbaar worden geacht met schaliegaswinning. LTO Nederland wijst er op dat ook een veilige en duurzame voedselproductie een nationaal belang is dat op zijn minst op gespannen voet staat met schaliegaswinning. Zulks vanwege het risico van verontreiniging van oppervlakte- en grondwater. Juist vanwege dit risico geldt dat landbouwproducten die worden geteeld in gebieden waar tevens schaliegaswinning plaats vindt mogelijk zullen worden aangemerkt als onvoldoende veilig. In dat geval is landbouwproductie in die gebieden uitgesloten. LTO Nederland vindt derhalve dat een veilige en duurzame voedselproductie als te wegen belang in de besluitvorming over schaliegaswinning zou moeten worden benoemd.

Tenslotte wijst LTO Nederland op de maatschappelijk onrust en weerstand die in brede kringen – zowel van de zijde van burgers als van bedrijven, zowel binnen als buiten potentiële wingebieden – bestaat tegen schaliegaswinning.

Drinkwaterwinning

De Structuurvisie vermeldt dat uitgaande van het in paragraaf 5.2 beschreven maximumscenario voor de toekomstige drinkwatervraag het nodig is om Aanvullende Strategische Voorraden aan te wijzen en te beschermen. De provincies hebben gezamenlijk het initiatief genomen om deze opgave in overleg met de drinkwaterbedrijven en de gemeenten uit te werken. LTO Nederland onderstreept dat

terecht wordt genoemd dat het aanwijzen van locaties voor toekomstige grondwater-onttrekkingen voor de drinkwatervoorziening een zorgvuldig proces vereist waarin met veel verschillende zaken rekening moet worden gehouden. LTO Nederland vindt evenwel dat – ondanks de genoemde gevolgen van drinkwaterwinning voor landbouw – niet duidelijk wordt aan de hand van welke nadere criteria en uitwerkingen in het proces om te komen tot besluiten over aanwijzing, de belangen van de landbouw worden gewogen. LTO Nederland ziet hiervan graag een nadere precisering.

Gewezen wordt voort op de kwaliteit van zoet grondwater als gevolg van het gebruik van meststoffen en gewasbeschermingsmiddelen in de landbouw. LTO Nederland wil hierbij niet onvermeld laten dat de kwaliteit van grondwater in de afgelopen decennia reeds belangrijk is verbeterd en in grote delen van ons land wordt voldaan aan de EU Nitraatrichtlijn. Dat laat onverlet dat in delen van ons land waar nog wel normoverschrijdingen worden vastgesteld aanvullende inspanningen nodig zijn. Hierover voert LTO Nederland in het kader van de uitwerking van het 6^e Nitraatactieplan overleg met het Rijk.

Tenslotte vermeldt de Structuurvisie dat in de Beleidsnota Drinkwater is aangekondigd dat het kabinet Nationale Grondwater Reserves zal aanwijzen, inclusief het bijbehorende beschermingsregime. Dit gebeurt in overleg met de provincies en drinkwaterbedrijven. Gelet op de consequenties voor landbouwbedrijven verzoekt LTO Nederland om eveneens in een vroegtijdig bij het overleg met provincies en drinkwaterbedrijven te worden betrokken.

Met vriendelijke groet,
LTO Nederland

G.C. van 't Klooster
Coördinator omgeving

66

10.2e

Mede namens:

Onderwerp

Geen nieuwe opslag in de ondergrond voordat de navolgende feiten en problemen afdoende zijn opgelost.

Uw structuurvisie blinkt uit door niet onderbouwde onjuiste aannames en onduidelijkheden. Ik ga daar dan ook geen tekstuele aanpassingen op maken, want dan maak ik me medeschuldig.

Nergens worden concrete maatregelen genomen om de zaak in de hand te houden alles is omfloerst omschreven zodat straks als puntje bij paaltje komt u met deze visie weer alle kanten op kan. Water op een is uw motto. Als ik het verhaal lees is het meer "hoe kunnen we zoveel mogelijk verdienen over de ruggen van de burger" en staat water zeer zeker niet op een.

Onjuistheden

Zaken of belangen

'Belangen van de burger

Evenwicht beschermen

Evenwicht rijkssturing

'Het aanpassen van de mijnwet waardoor deze nog meer onwerkbaar en ongunstiger is geworden voor burgers.

U stelt in uw aannames dat de mijnwet een borging is voor alle schade voortkomend uit de activiteiten in de dondergrond. Niets is minder waar. De burger heeft hier helemaal niets aan. De burger wordt in het geheel niet beschermd door de mijnwet. De burger moet het opnemen tegen hele machtige multinationals die tientallen advocaten in dienst hebben en de rest kunnen inhuren. De kosten zijn voor het bedrijf zelfs aftrekbaar. Ik als burger heb dit niet. Ik moet met mijn klein salaris maar opboksen tegen deze multinationals die op een miljoentje meer of minder niet hoeven te kijken. Ik krijg hier dan ook regelmatig te horen van de NAM "ga maar naar de rechter" Men weet dat de burger die mogelijkheid niet heeft in zijn financiële mogelijkheden en in de lange adem.

Zeer ongelijk verdeelt deze borging van schadeloosstelling in de wet. Neem een voorbeeld aan het buitenland daar is het allemaal veel soepeler geregeld en heeft niet de multinational het voor het zeggen maar de wetgever.

Schade aan maaiveld en alles wat daarop staat op een eerlijke manier beoordelen en vergoeden. Geïnduceerde zetting is een groot probleem hier maar wordt niet erkend.

Willens en wetens mensen, wonend op of nabij een dergelijk opslagveld, in gevaar brengen.

Willens en wetens tegen de wetten van de natuur ingaan. NAM heeft drukken vergund gekregen die boven de initiële druk van het veld liggen. NAM schrijft zelf in haar plannen dat zoiets niet mag. Je gaat tegen de natuurwetten in. Dezelfde opmerking staat in de MER van Tauw . U laat uw onderzoekteam dit concluderen maar u houdt zich er verder niet aan.

Het niet willen voldoen aan een goede schaderegeling door onafhankelijke experts. Zorg voor een onderzoek team dat helemaal los staat van de exploitant en dat kan putten uit een waarborgfonds zoals dat wel is gedaan voor de waterhuishouding voor de Waterschappen.

Het wettelijk verplicht stellen van een nulmeting van alle gebouwen / infrastructuur etc. boven en rondom een opslagveld.

Het wel bekend maken dat er enig risico kan zijn op aardbevingen 1,5 plus. Zonder daarbij aan te geven wat dit plus is. 1.6 of 6.1 ? Is dit openheid naar de burger?

Uw verhaal over het gelijkmatig zakken en stijgen van de bodem is niet correct. De werkelijkheid is anders. NAM werkt met gemiddelden waardoor uitschieters zowel naar beneden als naar boven worden weggemoffeld.

Het niet communiceren wat de gevolgen kunnen zijn van de acties. Veel bewoners hier weten helemaal niet dat ze op een gasopslag veld wonen.

Neem de adviezen van SODM en Tcbb nu eens serieus. Het structureel niet voldoen aan de adviezen van SODM en Tcbb is een door NAM en EZ zeer geliefde bezigheid.

Het ontkennen van het onomkeerbare van de opslag. Lekkage, breuken, beweging, trilling

Als overheid je beroepen op verjaring terwijl je zelf de vergunningen hebt verleend. De burger is de bloedende persoon en de overheid heeft er lak aan. Een Overheid zou zich helemaal niet mogen beroepen op verjaring.

Risico's aangaan die men niet kan overzien/voorzien. Veel van de aangehaalde onderzoeken zijn nooit gevalideerd door derde instanties. Ik dacht dat we van het verleden hadden geleerd, maar niet dus.

Het klakkeloos accepteren van gegevens. NAM heeft het onderzocht dus is het goed. Inspraak is in Nederland schijninspraak. Men gaat volledig voorbij aan experts die niet in dienst zijn van overheid of de exploitant.

Het willens en wetens vernielen van de ondergrond met alle gevolgen van dien. Inzakken van de gashoudende formatie. Spanning opbouwen op breuklijnen/vlakken.

Het niet op de juiste wijze meten van de gevolgen van de opslag (omhoog/omlaag) en de gevolgen daarvan. De nieuwste stand van de techniek wordt hier niet gebruikt. De gebouwsensoren van NAM zijn enkel voor gevaarregistratie zegt NAM. Wat heb ik daaraan, ik hoef niet te weten dat ik een aardbeving heb gehad, dat merk ik zelf wel. Ik wil weten wat het met mijn eigendommen doet en daar zijn heel wat betere meters voor dan NAM gebruikt.

De enige GPS meting van de opslag Langelo is op een plaats gezet waar de bodem nauwelijks beweegt.

De accelerometers zijn niet geplaatst op 2000 meter diepe zoals Tcbb heeft geëist maar op slechts 400 meter diepte. Niemand doet er wat aan.

NAM verschuilt zich hier achter een meetplan die is goedgekeurd door SODM. Je krijg het antwoord naar de vraag die je hebt gesteld.

Al met al is het met de rechten van de mensen wonende in de buurt van of boven een opslagveld zeer triest gesteld en is de overheid onbetrouwbaar.


67 a


TNT Post
Port betaald

Gemeente Vlaardingen

postbus 1002, 3130 EB Vlaardingen

GESCAND

2 JAN. 2017


AANTEKENEN

Afzender:
Gemeente Vlaardingen
Westnieuwland 6
3131VX Vlaardingen

P23

Collo 1 van 1

COLLO-ETIKET

Order nr: 1758592

Afzender:
Gemeente Vlaardingen

Ontvanger:
Directie Participatie

Plesmanweg 1-6
2500 GH 's Gravenhage
Nederland


MXG00033

Dienst: MAILAANG (Mail Aa

Bezorgen

maandag 02 januari 2017


12374369(1)

Ontvanger:
Directie Participatie
Plesmanweg 1-6
2500 GH 's Gravenhage
Nederland

	H26
Packs. 1kg:	H26
P	

4

67d

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu


AANTEKENEN

Directie Participatie
Postbus 30316
2500 GH 'S-GRAVENHAGE

Gemeente Vlaardingen

Postbus 1002
3130 EB Vlaardingen

Bezoekadres:
Westnieuwland 6
3131 VX Vlaardingen

Telefoon:
(010) 248 4000

www.vlaardingen.nl/contact

www.vlaardingen.nl


datum
29 DEC. 2016

onderwerp
STRONG zienswijze

pagina
1/11

briefnummer
1538561

uw kenmerk

bijlage(n)

Geachte heer mevrouw 10.2e

Naar aanleiding van uw verzoek om reactie op de Ontwerpstructuurvisie Ondergrond (STRONG), planMER 'Milieueffectrapport Structuurvisie Ondergrond (STRONG)' en de 'planMER Schaliegas' en de 'Verkenning welvaartseffecten STRONG' met als kenmerk IENM/BSK-2016/259561 willen wij als volgt reageren.

De gemeente Vlaardingen heeft op 8 juli 2014 een zienswijze ingediend op de concept NRD planMER Structuurvisie Schaliegas. Op basis van de toen aangegeven feiten en bedreigingen hebben wij verder onderzoek hiernaar afgewezen en verklaard geen boringen te accepteren. Hiermee schaarden wij ons onder de schaliegasvrije gemeenten en provincies. Voorts is op 17 maart 2015 door de gemeente Vlaardingen gebruik gemaakt van de inspraakmogelijkheid voor de Nota Reikwijdte en Detailniveau Structuurvisie Ondergrond (STRONG), waarbij wederom een aantal voor de gemeente relevante punten is aangedragen. Op de momenteel bovengenoemde ter inzage gelegde stukken willen wij wederom reageren.

Wij sluiten hierbij aan op de huidige zienswijze van het IPO, die stelt dat de voor de schaliegas beoogde onderzoeken beter ingezet kunnen worden voor onderzoeken die bijdragen aan de transitie naar duurzame energie (geothermie). Meerdere provincies waarin potenties voor schaliegas worden voorzien (Zuid-Holland, Friesland, Utrecht, Flevoland, Noord-Brabant), wijzen mede om deze redenen schaliegas als energiebron af en hebben aangegeven geen medewerking te zullen verlenen aan boringen naar schaliegas, ook niet voor onderzoeksdoeleinden. Ons uitgangspunt is maximaal hernieuwbare energie.

Conclusie

De Ontwerpstructuurvisie Ondergrond is met de bijbehorende planMERren en de Verkenning welvaartseffecten als geheel een gedegen document. Op grond van onze beoordeling komen we tot de conclusie dat veel van de aandachtspunten die eerder regionaal zijn ingebracht goed zijn verwerkt. Wij willen het document door middel van deze notitie aanscherpen en gaan per onderwerp in op de relevante punten die wij indienen als zienswijze.

De volgende onderwerpen zijn goed onderbouwd en/of meegenomen in de gepubliceerde stukken naar aanleiding van onze eerdere ingediende zienswijzen:

- Commerciële opsporing en winning van schaliegas is tot 2023 niet aan de orde. Wanneer na 2023 commerciële opsporing en winning van schaliegas mogelijk wordt, dan zal de Ontwerpstructuurvisie Ondergrond hierop worden aangepast.
- De Structuurvisie Schaliegas is integraal onderdeel geworden van de Ontwerpstructuurvisie Ondergrond. Een aantal gemeenten binnen onze regio had hier op gewezen door middel van een zienswijze op de 'conceptnotitie reikwijdte en detailniveau Structuurvisie Schaliegas' van 23

briefnummer
1538561

In behandeling bij

10.2e

pagina
1/11

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

juni 2014. Hierdoor kunnen de belangen van de verschillende ondergrondfuncties worden afgewogen.

- Er is gekeken naar de milieueffecten met een regionaal karakter en mogelijke effecten die ontstaan als gevolg van handelingen in de ondergrond.
- Er is een verkenning uitgevoerd naar de maatschappelijke effecten van schaliegaswinning (MKBA).
- Schalieolie is in het planMER Schaliegas en in de verkenning van de maatschappelijke effecten meegenomen.
- De uitsluitingsgebieden zijn aangevuld. Schaliegaswinning in dorpen en steden is uitgesloten, ook Natura 2000-gebieden zijn uitgesloten en voor stedelijk gebieden is de omgevingsadressendichtheid verruimd van 1.500 naar 1.000 adressen per km².
- In de milieubeoordeling is tevens ingegaan op de mogelijke cumulatie van effecten.
- Gemeenten en provincies zullen nadrukkelijk worden betrokken bij het verlenen van een omgevingsvergunning. Bij deze vergunning kan dan ook worden getoetst of er een milieueffectrapport (projectMER) nodig is of niet.

De volgende onderwerpen vormen voor de gemeente Vlaardingen aandachtspunten:

- Er is een leemte in kennis over schaliegas. Nader onderzoek zal moeten uitmaken of er daadwerkelijk winbaar schaliegas aanwezig is.
- Het betreft een abstracte structuurvisie die niet ingaat op de lokale effecten. Er is een locatie specifieke afweging nodig die aan de orde komt bij de beoordeling van een omgevingsvergunning. Hiertoe dient de Ontwerpstructuurvisie Ondergrond te worden aangepast en een projectMER te worden opgesteld.
- Het is onduidelijk in hoeverre de winning van schaliegas rendabel is. In de Verkenning welvaartseffecten (MKBA) zijn de milieueffecten niet gekwantificeerd, welvaartseffecten zijn hierdoor niet volledig weer te geven. Er wordt geen uitspraak gedaan over de wenselijkheid (óf-vraag').
- De uitsluitingsgebieden zijn verruimd, echter het is toch mogelijk – ook als er geen vergunning wordt afgegeven - dat er winning plaats kan vinden door horizontaal of schuin te boren.
- Schaliegasactiviteiten passen op bedrijventerreinen, maar er bestaan ook binnenstedelijke bedrijventerreinen in woongebieden. Hier is schaliegas onwenselijk.
- De omschrijving van 'stedelijk gebied' is niet duidelijk. Men gaat uit van een adressendichtheid van 1.000 adressen per km², terwijl er ook is aangegeven dat dorpen en steden zijn uitgesloten. Dit is tegenstrijdig.
- Geothermie wordt door de gemeente als een hoge potentie ingeschat. Geothermie wordt slechts algemeen geformuleerd, nader onderzoek over de potenties van geothermie en CO₂-reductie dient te worden uitgevoerd. In het licht van de beoogde energietransitie kunnen de middelen voor schaliegasonderzoeken beter worden ingezet voor geothermisch onderzoek.
- Het is niet duidelijk welke trillingsgevoelige situaties worden uitgesloten. Het haven- en industrieel complex is niet uitgesloten, schuin boren blijft mogelijk.
- Beschermdenatuurmonumenten, de Ecologische Hoofdstructuur (en bedrijventerreinen) zijn niet op voorhand uitgesloten.
- De Zeeuwse en Zuid-Hollandse eilanden, kennen - naast een aantal andere deelgebieden in Nederland - vanwege de geringe verstedelijking, beperkte aanwezigheid aan ondergrondse functies, geringe aantasting van het gebied en geringe strategische grondwatervoorraden op voorhand in vergelijking tot andere gebieden in Nederland de minste risico's.
- De risico's voor de kwaliteit van het grondwater door mijnbouwactiviteiten zijn over het algemeen laag tot zeer laag, maar ongewenste effecten zijn niet geheel uit te sluiten en kunnen leiden tot grondwatersverslechtering.
- De indicatieve grens van 1000 meter diepte blijft gehandhaafd. Bij een concreet initiatief moet op basis van locatie specifiek onderzoek getoetst worden of bij een uitgesloten gebied de 1000 meter daadwerkelijk voldoende bescherming biedt. Schuin boren blijft mogelijk.

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

- Uit de structuurvisie wordt niet duidelijk of proefboringen onderdeel kunnen uitmaken van het bedoelde onderzoeken. Duidelijkheid is gewenst of en onder welke voorwaarden proefboringen zullen worden toegestaan.
- Als wordt besloten dat schaliegaswinning één van de opties is voor onze energievoorziening, wordt dit afgewogen met andere ondergrondse en bovengrondse functies. Een actualisatie van de Ontwerpstructuurvisie Ondergrond is dan nodig.
- De juridische veranderingen die worden doorgevoerd in Mijnbouwwet/Barro om bijvoorbeeld gemeenten en waterschappen inspraak te geven zijn onvoldoende duidelijk.

In de volgende paragrafen wordt dieper ingegaan op de genoemde punten. In de tekst hieronder herhalen wij aan wat door ons was verzocht en hoe dit is verwerkt.

Afbakening plangebied - uitsluitingsgebieden

Wij hadden verzocht bepaalde gebieden uit te sluiten en het plangebied beter te definiëren.

De gemeente Vlaardingen ligt voor het grootste deel boven de Posidonia Schalie Formatie. Een deel van Vlaardingen wordt gezien als stedelijk gebied en dus uitgesloten in de planMER.

De uitsluitingsgebieden zijn in het planMER Schaliegas aangevuld. Naast lagen tussen de 1.000 en 5.000 meter diepte zijn gebieden met een bepaalde gebruiksfunctie uitgesloten. In de planMER Schaliegas zijn naar aanleiding van de zienswijzen en advies van de Commissie m.e.r. de uitsluitingsgebieden ten opzichte van de concept NRD als volgt aangevuld:

- Het verstedelijkte gebied is verruimd naar 1.000 adressen per km². Gesteld is dat schaliegaswinning in dorpen en steden in Nederland zijn uitgesloten. Het kaartmateriaal hieromtrent is niet duidelijk, omdat hierop niet alle kernen als uitgesloten op de kaart zijn weergegeven. Ook de definitie van stedelijk gebied is niet helder. Bedrijventerreinen zijn niet uitgesloten hoewel deze veelal in stedelijk gebied zijn gelegen. Gesteld is dat opsporing en winning van schaliegas een industriële activiteit is en past op een bedrijventerrein. De initiatiefnemer moet echter de kaders van geluid en veiligheid hanteren voor het betreffende bedrijventerrein. Trillingsgevoelige bedrijvigheid moet worden onderzocht. Conclusie is dat het Rijnmondse haven en industriecomplex niet is uitgesloten, hoewel onwaarschijnlijk gezien de veiligheidsaspecten.
- Waterwingebieden, grondwaterbeschermingsgebieden en boringsvrije zones zijn vanwege de bescherming van grondwater uitgesloten.
- Bij een concreet initiatief moet op basis locatie specifiek onderzoek de 1000-metergrens op breuken en geologische lagen nader worden onderzocht of de 1000 meter daadwerkelijk voldoende bescherming voor grondwaterlagen biedt.
- Natura 2000-gebieden zijn uitgesloten; Beschermde Natuurmonumenten en de Ecologische Hoofdstructuur in eerste instantie niet, omdat eerstgenoemde gebieden concrete instandhoudingsdoelen bevatten. De andere gebieden zijn zeer onwaarschijnlijk gezien de toekomstige afweging van de baten van ontwikkeling niet opwegen tegen de schade aan het gebied en natuurwetenschappelijke waarden en natuurschoon.

De conclusie van het planMER op de 'waar-vraag' is dat voor vrijwel alle onderzochte effecten in vrijwel alle deelgebieden sprake is van een (licht) negatief effect en een meer of mindere mate van inpasbaarheid. Evenals bij de Verkenning van maatschappelijke effecten is meer specifiek onderzoek nodig om de zekerheid rond de te verwachten effecten te vergroten. (m.n. diepe ondergrond schalielagen).

Uit de effectbeoordeling (deel B) in het planMER Schaliegas blijkt dat van de verschillende deelgebieden de Zeeuwse en Zuid-Hollandse eilanden, Flevoland en Noord-Brabant de minste risico's kennen. Dit vooral vanwege de geringe verstedelijking, aanwezigheid aan ondergrondse functies, weinig aantasting van het gebied en geringe strategische grondwatervoorraden.

Wij verzoeken u de definitie van 'stedelijke gebied' nauwkeuriger te omschrijven in relatie tot het uitsluiten van dorpen en steden en de kaartjes hieromtrent te verduidelijken. Ook dient te worden

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

bepaald in hoeverre havengebieden en binnenstedelijke bedrijventerreinen in verband met hoge trillingsgevoeligheid geschikt zijn. Wij verzoeken hierover criteria te ontwikkelen. We pleiten om de industriële havengebieden Rijnmond op basis van risico's van trillingen, bevingen, bodemdaling uit te sluiten in het kader van de veiligheidsrisico's. Ook is onduidelijk of opsporing en schuine boring mogelijk blijft ondanks dat een gebied is uitgesloten. Dit is onwenselijk. Dit geldt zeker voor de dieptegrens van 1000 meter. Hoewel dit is afgebakend blijft schuin boren blijkbaar mogelijk. Het IPO heeft in hun zienswijze de twijfel uitgesproken met betrekking tot schuin boren voor mijnbouwactiviteiten. Er is nog onvoldoende inzicht in de mogelijke risico's voor grondwatervoorraden en welke afstanden eventueel in acht moeten worden genomen.

Verder verzoeken wij ook beschermde natuurmonumenten en de Ecologische Hoofdstructuur uit te sluiten, zoals ook andere kwetsbare structuren (toekomstige Blankenburgtunnel), naast de al uitgesloten dijken, sluizen en monumenten.

Programma's

Wij hadden verzoekt de verschillende programma's op elkaar af te stemmen en de resultaten af te stemmen met de Structuurvisie Ondergrond. Verder was aangegeven inzicht te geven welke activiteiten wel en niet meegenomen zouden worden en in te gaan op schalieolie.

De Structuurvisie Schaliegas maakt integraal onderdeel uit van de Structuurvisie Ondergrond. Met de Structuurvisie Ondergrond stellen de ministers het ruimtelijk beleid vast waarmee bijvoorbeeld aardwarmtewinning en gasopslag worden afgewogen tegen andere functies in een gebied. Zo komt er meer duidelijkheid voor initiatiefnemers en andere overheden bij toekomstige projecten in de ondergrond. Dat doet het Rijk door aan te geven waar activiteiten, en onder welke voorwaarden, worden toegestaan en waar niet. Op deze wijze wordt een integraal kader geboden voor ruimtelijke afwegingen met betrekking tot de ondergrond.

Sinds de zomer van 2012 werken het ministerie van Infrastructuur en Milieu en het ministerie van Economische Zaken samen met de decentrale overheden aan het Programma Bodem en Ondergrond. Overkoepelend doel is een duurzaam en efficiënt gebruik van de ondergrond, waarbij benutten en beschermen in balans zijn. Sindsdien is gewerkt aan een gezamenlijke probleemstelling, waarin opgaven voor de gehele ondergrond zijn geformuleerd. Niet elk van deze opgaven is geadresseerd in de Structuurvisie Ondergrond. De Structuurvisie richt zich alleen op activiteiten die van nationaal belang zijn of waarvoor het Rijk bevoegd gezag is.

Gezien het hoge abstractieniveau van het planMER Schaliegas vallen niet alle mogelijke effecten binnen de scope van het onderzoek. Van daaruit is gekeken naar de effecten met een regionaal karakter en mogelijke effecten die ontstaan als gevolg van handelingen in de ondergrond. De lokale effecten kunnen alleen beoordeeld worden wanneer voldoende detailinformatie beschikbaar is, zoals de exacte locatie van de functie. Bij een locatie specifieke afweging wordt een projectMER opgesteld en wordt de Structuurvisie geactualiseerd. Decentrale overheden worden hierbij betrokken.

Schalieolie is in het planMER en in de verkenning van de maatschappelijke effecten meegenomen.

Hierbij zijn de milieueffecten die optreden bij de winning van schalieolie in kaart gebracht.

De aanwezige hoeveelheid winbare schalieolie in de Nederlandse ondergrond is onzeker. De onzekerheid is nog groter dan de onzekerheid met betrekking tot de verwachte winbare volumes schaliegas. De behandelingsinstallatie van olie wijkt af van die van gas en de afstand van de behandelingsinstallatie naar het transportnetwerk of een afnamepunt zal bij olie gemiddeld groter zijn dan bij gas. Deze verschillen zijn naar verwachting niet van invloed op de effectbeoordeling voor watervoorziening en waterafvoer.

De opbrengsten verschillen sterk per land door verschillen in schaal en de geologische eigenschappen van de schalies. Gezien de bevolkingsdichtheid van de regio met de grootste schalieoliepotentie (Rotterdam e.o.) lijkt het hier lastig om geschikte boorlocaties te vinden.

Gezien de onzekerheid over de putopbrengsten en de samenstelling van de productie, is het moeilijk om een inschatting van de Nederlandse kostprijs te maken. In vergelijking met de Verenigde Staten zal deze hoger liggen door andere geologische omstandigheden, bevolkingsdichtheid en milieuwetgeving.

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

Anderzijds kan met de tijd de prijs verder dalen doordat betere technieken beschikbaar komen en de schaal toeneemt.

Wij verzoeken u lokale overheden te betrekken bij besluitvorming over een locatie specifiek gebied. Wij zien in de stukken niet op welke wijze dit concreet is geborgd.

Wij verzoeken u in lokale afwegingssituaties de relevante aspecten mee te nemen in uw visie op schaliegaswinning. Want ook de ondiepe ondergrond en bovengrondse effecten kunnen volgens ons zwaar wegen bij een eventuele afweging van schaliegaswinning.

Wij verzoeken u meer de nadruk te leggen op de duurzame energietransitie gezien de grote onzekerheid over de opbrengsten en of schalie(olie)winning rendabel is.

De Rijnmondregio heeft een hoge schalieoliepotentie. Echter de aanwezige hoeveelheid winbare olie is onzeker, meer onzeker dan bij schaliegaswinning. Net als bij schaliegas zijn wij van mening dat in het licht van de beoogde energietransitie een optie schalieolie niet relevant is en de benodigde middelen voor onderzoek in te zetten voor duurzame energie zoals geothermie. Zoals de MKBA concludeert kan de ondergrond bij een ambitieus klimaatbeleid het best worden benut voor functies die bijdragen aan CO₂-reductie en geothermie.

Lokale belangen en functies

Wij verzochten aspecten als bodemdaling en aardbevingsrisico's in trillingsgevoelige gebieden mee te nemen en ook in te gaan op de bovenste 50 meter.

Bodemdaling

Omdat de bodemdaling door zetting door de winning van schaliegas verwaarloosbaar klein is, zijn de effecten daarvan ook verwaarloosbaar klein. Bij schaliegaswinning is sprake van een geringe overdruk. Winning van het gas uit de schalie leidt tot vervanging van het gas door water in de fracks en poriën en de korreldruk in het gesteente verandert daardoor nauwelijks. Nog belangrijker is dat schalie een geringere porositeit heeft, wat zich vertaalt in een geringe samendrukbaarheid. Tevens zijn de schalielagen waaruit schaliegas gewonnen zou kunnen worden dun (enkele tientallen meters), waardoor de eventuele totale compactie van de schalielaag zeer gering is.

Bodemdaling zal voornamelijk het gevolg zijn als gevolg van het gangbare peilbeheer. De huidige en toekomstige ontwateringsactiviteiten kunnen bij het huidige klimaat in 50 jaar leiden tot een daling van een halve meter. Wanneer rekening wordt gehouden met klimaatverandering, dan kan deze daling plaatselijk nog enkele decimeters groter zijn.

Wij verzoeken u te voorkomen dat er een mogelijke extra bodemdaling aan de orde kan zijn.

50 meter contactlaag

Er worden in de planMER Schaliegas milieuaspecten behandeld die relevant zijn voor de bovenste contactlaag, inclusief bewoningslaag voor wat betreft: bodem en (grond)water, klimaat, archeologie, natuur, leef- en woonmilieu.

Grond- en drinkwater

Op basis van de cNRD constateerde de Commissie m.e.r. het belang van de zorg voor de drinkwatervoorzieningen, de zorg over het gebruik van chemicaliën en de onderbouwing van de boringsvrije zones. In het planMER STRONG zijn de risico's beoordeeld van mijnbouwactiviteiten in relatie tot het behoud van de kwaliteit van het grondwater. Aangegeven is dat de risico's over het algemeen laag tot zeer laag zijn, maar ongewenste effecten niet geheel zijn uit te sluiten en kunnen leiden tot grondwatersverslechtering. Er moet een afweging worden gemaakt in welke gebieden zelfs de kleinste risico's niet acceptabel zijn. Lokaal kan dit echter voor tuinders een risico betekenen in verband met brak water. De Rijnmondregio is voor drinkwater als een laag potentiegebied aangegeven met zeer beperkte mogelijkheden voor grondwaterwinning. De gemeente Vlaardingen betreft geen nationale grondwaterreserve en niet als grondwaterbeschermingsgebied aangegeven.

Geothermie

In de Ontwerpstructuurvisie Ondergrond en de bijbehorende planMER is rekening gehouden met verschillende functies van de ondergrond, zoals het winnen van geothermische energie/WKK. Deze geothermische vraag doet zich vooral voor in glastuinbouwgebieden, warmtevragende industrie en stedelijk gebied, waarbij sprake kan zijn van stadsverwarming. Dit is voor tuinders en mogelijk andere bedrijven op Voorne Putten mogelijk een warmtebron. De potentie voor geothermie is in de Rijnmondregio als hoog aangegeven en de natuurlijke seismische dreiging is voor de Rijnmondregio als laag aangegeven.

Nadrukkelijk moet worden gezien of door schaliegaswinning de toekomstige benutting van geothermische energie wordt belemmerd, dan wel aanwezige thermische bronnen schaliegaswinning belemmert. De Ontwerp Structuurvisie heeft als doel in te zetten op volledige duurzame energie in 2050.

Wij verzoeken u in te gaan op de risico's bij de winning van geothermie en dit te onderzoeken. Een verslechtering van grondwater als gevolg van lekkages van stoffen via of langs een boorgat bij alle fases is niet uitgesloten. Ook schade aan gebouwen en infrastructuur is niet uitgesloten. De aardwarmtepotentie voor Vlaardingen ligt hoog en biedt kansen op het gebied van duurzaamheid en CO₂-besparing.

Hierbij sluiten wij aan bij de door het IPO aangegeven punt dat de voor schaliegas beoogde onderzoeken naar onze mening beter ingezet kunnen worden voor onderzoeken die meer bijdragen aan de transitie naar duurzame energie (bijv. geothermie). Meerdere provincies waarin potenties voor schaliegas worden voorzien (Zuid-Holland, Friesland, Utrecht, Flevoland, Noord-Brabant) wijzen mede om deze redenen schaliegas als energiebron af c.q. hebben aangegeven geen medewerking te zullen verlenen aan boringen naar schaliegas, ook niet voor onderzoeksdoeleinden.

CO₂-opslag

De Ontwerpstructuurvisie Ondergrond en de planMER gaan nadrukkelijk in op CO₂-opslag als functie van de ondergrond. Momenteel is echter een business case voor deze opslag moeilijk rond te krijgen als gevolg van de lage CO₂-prijs. Opslag betekent in veel gevallen hoge kosten doordat er naast afvang- en opslaginstallaties er ook infrastructuur nodig is.

In de regio is een aantal gasvelden aanwezig die geschikt zijn voor de opslag van gas en CO₂. In de planMER Ondergrond is een aantal risico's opgenomen als gevolg van opslag in lege gasvelden, zoals verslechtering (grond)waterkwaliteit en beïnvloeding watersystemen en eventuele schade aan gebouwen en infrastructuur. Ook is het draagvlak gezien de regionale ervaringen in Barendrecht laag. Dit vormen aandachtspunten.

Wij verzoeken u aansluitend op het IPO om te onderzoeken op welke wijze draagvlak voor deze functie in de ondergrond verkregen kan worden. Uitgangspunt is dat duidelijk moet zijn op welke wijze deze functie veilig en milieuhygiënisch verantwoord te realiseren is. De provincies en lokale overheden wensen vroegtijdig betrokken te worden bij onderzoeken, algemene beleidsontwikkelingen en draagvlak op het gebied van CO₂-opslag en niet alleen wanneer een concreet initiatief aan de orde is. Verder sluiten wij aan bij de opgestelde MKBA die aangeeft dat bij een ambitieus klimaatbeleid de ondergrond, afhankelijk van de CO₂-prijs het beste benut kan worden voor functies die bijdragen aan CO₂-reductie.

Cumulatieve effecten

Wij hadden verzocht de cumulatieve effecten concreet en regionaal en lokaal uit te werken in de planMER.

Op basis van de uitgangspunten van de voorbeeldwinning is kwantitatieve informatie gegenereerd die als basis dient voor de milieubeoordeling. Zo is voor de aspecten geluid, luchtkwaliteit, licht en externe veiligheid op basis van de uitgangspunten van de voorbeeldwinning kwantitatieve informatie gegenereerd in de vorm van principe (hinder)contouren, emissies/immissies en effectafstanden. In de milieubeoordeling is tevens ingegaan op de mogelijke cumulatie van effecten, bijvoorbeeld als gevolg van meerdere voorbeeldwinningen in een deelgebied. Per milieuthema is aan de hand van twee ruimtelijke scenario's beschouwd in hoeverre er sprake kan zijn van cumulatieve effecten. Hierbij zijn de

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

scenario's beschouwd waarbij meerdere voorbeeldwinningen verspreid en geconcentreerd plaatsvinden. In het planMER Schaliegas is een aantal relevante cumulatieve effecten benoemd. Ook is in de planMER STRONG een tabel opgenomen met mogelijke gebeurtenissen en effecten naar de verschillende functies. Het lekken van stoffen is bij iedere functie en fase van een functie relevant. Vermenging grondwater bij de boorfase van iedere functie en ook zijn bevingen genoemd bij iedere functie. Ook zijn hierin de milieueffecten gewogen naar de verschillende functies.

Wij verzoeken u bij een locatie specifieke afweging rekening te houden met de lokale cumulatieve effecten en functies. Er is meer onderzoek nodig in verband met negatieve effecten van gebeurtenissen bij de verschillende functies. Dit onderzoek zou zich beter kunnen richten op onderzoek naar duurzame energievormen zoals geothermie.

Oordeel Verkenning nut en noodzaak/maatschappelijke effecten (MKBA)

We hadden verzocht de lokale effecten in een MKBA te wegen.

Er is mede op verzoek van de Commissie m.e.r. een verkenning uitgevoerd naar de maatschappelijke effecten van schaliegaswinning (MKBA). Hierbij is gekeken naar de mogelijke rol van schaliegas in de transitie naar een duurzaam energievoorziening, energiezekerheid, de opbrengsten voor de Nederlandse staatskas, het effect op de gasprijs en de gevolgen voor de woningwaarde en economische sectoren. De verkenning gaat in op de 'of-vraag' en zo ja de 'waar-vraag'.

Belangrijke conclusie is dat de verkenning geen antwoord geeft op de 'of-vraag'. Wel zijn de volgende overwegingen opgenomen:

- De kosten van schaliegaswinning zijn hoog en winbare hoeveelheid onbekend en mogelijk zeer beperkt en heeft hierdoor nauwelijks invloed op de gasprijs;
- Er zijn geen investeringsstrategieën geïdentificeerd die tot een maatschappelijk positief saldo zullen leiden;
- De milieueffecten zijn niet verder gekwantificeerd in het planMER; welvaartseffecten zijn hierdoor niet volledig weer te geven;
- Schaliegas kan de overgang naar importeur van aardgas met tien jaar uitstellen;
- Wanneer Nederlands schaliegas rendabel gewonnen kan worden, zijn positieve effecten te verwachten voor zowel de Nederlandse staatskas als de werkgelegenheid;
- Er zijn mogelijke negatieve effecten op waarde van woningen/bedrijven en toerisme. Andere sectoren zijn niet meegewogen, zoals imagoschade en aantasting grond- en oppervlaktewater.
- Hoge mate van onzekerheid door beperkte kennis over schalielagen en ontwikkelingen gasmarkt.

De 'waar-vraag' is behandeld in de paragraaf over uitsluitingsgebieden.

Wij verzoeken u de ontbrekende gegevens aan te vullen en de welvaartseffecten nauwkeuriger te bepalen. Wij vinden dat op basis van de opgestelde MKBA, gezien de onduidelijke negatieve effecten en onzekerheid op de gasmarkt, geen besluit kan worden genomen of er überhaupt ingezet moet worden op schaliegaswinning. Enig concreet kwantitatief inzicht in kosten en opbrengsten ontbreekt momenteel.

Aanpak milieubeoordeling

Afvalwater

De aspecten rondom (afval)water zijn in de planMER Schaliegas uitgewerkt in een effectbeschrijving en beoordeling per deelgebied. Ook is een gevoeligheidsanalyse opgesteld voor de watervoorziening en afvoer bij een voorbeeldwinning. Er is aangegeven dat in het kader van watermanagement de ontwikkelingsmethodes en technieken voor de toepassing van een modern puttenveld er behoefte is aan een passend, flexibel en overkoepelend watermanagementplan, die de risico's gerelateerd aan

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

waterwinning, frack water (her)gebruik, lozen en/of injectie in belangrijke maten kan verkleinen. Ten aanzien van afvalwater is de hoeveelheid terugstromend water uit de schalielaag onbekend. De kwaliteit van productiewater is afhankelijk van de eigenschappen van de schalielaag. Juist deze eigenschappen zijn niet bekend. Het gaat dat onder andere om temperatuur, zoutconcentratie, natte of droge schalie en hoeveelheid condensaat.

Voor een toekomstige ordening van de ondergrond is behoefte aan een 3-dimensionale definitie van grondwatergebieden.

Ten aanzien van de hoeveelheid te lozen afvalwater is de voornaamste leemte in kennis de hoeveelheid terugstromende water uit de schalielaag. Het flowback- en productiewater wat terug naar het oppervlak stroomt wordt beïnvloed door de eigenschappen van de schalielaag. Er is nog onvoldoende kennis over de eigenschappen van de schalielagen. De kwaliteit en kwantiteit van het flowback- en productiewater kan hierdoor nog niet met zekerheid worden vastgesteld en is o.a. afhankelijk van de nog onvoldoende kennis over aspecten als temperatuur, zoutconcentratie, natte of droge schalie, de hoeveelheid condensaat.

Wij verzoeken u in het op te stellen evaluatieprogramma en op locatie specifiek nader onderzoek in te gaan voor de nog onbekende aspecten en de kennis aan te vullen. Zoals eerder aangegeven vinden wij het efficiënter de middelen aan duurzame energieonderzoeken te besteden. Verder vinden wij dat er voor een schaliegasput veel schoon water benodigd is en er sprake kan zijn van sterk vervuild retourwater dat moet worden afgevoerd en verwerkt. Dit brengt onevenredige risico's met zich mee. Los nog van de hoge investeringen die nodig zijn om afvalwater op een geavanceerde wijze te zuiveren als dit wordt geloosd op het oppervlaktewater.

Winning brak water

De laagveengebieden in de regio Rijnmond zijn kwetsbaar wat evenwicht land en water betreft. Hier geldt dat de laagveengebieden nabij de kust door de aanwezigheid van het brak-zout grensvlak dicht onder maaiveld zeer beperkte mogelijkheden kennen voor het onttrekken van grondwater. De kustzone kenschetst zich door goed doorlatende, zandige afzettingen. De emissies kunnen zich goed verplaatsen, vergelijkbaar met de zandgebieden. De kuststrook is smal, maar op veel plaatsen komen oppervlakkige zoetwatervoorraden voor, die "drijven" op het zoute of brakke grondwater nabij de kust. De zoetwatervoorraden bieden weerstand tegen verzilting en zijn kwetsbaar voor impacts. In de duinen van de kustzone vindt geen afvoer plaats via sloten, maar infiltreert al het regenwater (en emissies) in de bodem. De effecten zijn op deze plaats negatief. Het saneren van een grote impact in het grondwater is niet goed mogelijk omdat brak of zout grondwater wordt aangetrokken.

Wij verzoeken u rekening te houden met de negatieve gevolgen van grondwateronttrekking. Wij wijzen bij grondwateronttrekking op de hoge ligging in West-Nederland van brak-zout grensvlak, dat negatief kan uitwerken.

Ecosystemen

Er kan verdroging optreden zonder dat de grondwaterstand in de ondiepe bodem daalt. Verandering in grondwaterstand en soms ook kwaliteit van het grondwater kan leiden tot een verandering in de soortensamenstelling en op lange termijn van het habitatype.

In de beoordeling is er vanuit gegaan dat stikstofdepositie de betreffende habitattypen raakt. Dit is gedaan vanuit het worst case oogpunt. Binnen dit PlanMER kan niet op het niveau van ecosysteem-specifieke details een effectbeoordeling gedaan worden. Er is uitsluitend gekeken naar de stikstofgevoeligheid van de habitattypen.

Wij verzoeken u in een projectMER voor specifieke locaties de gevolgen voor ecosystemen inzichtelijk te maken en te kijken naar de heersende achtergronddepositie en habitattypen

Overige punten

Wij verzochten u de ontbrekende kennis over schaliegas aan te vullen en aandacht te besteden aan gezondheid- en hinderaspecten.

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

Leemte kennis

Er een leemte in kennis over schaliegas. Nader onderzoek zal moeten uitmaken of er daadwerkelijk winbaar schaliegas aanwezig is in de Nederlandse ondergrond en of winning in Nederland rendabel kan plaatsvinden. Voor een zorgvuldig besluit over vergunningverlening voor opsporing en winning van schaliegas voor commerciële doelen is breed langjarig onderzoek nodig, zeker in het licht van de mogelijke risico's en de maatschappelijke zorg rond schaliegas. Op grond van onderzoeksdata uit dit langjarig onderzoek is een zorgvuldig politiekmaatschappelijke afweging nodig over de vraag of en zo ja, onder welke voorwaarden het winnen van schaliegas in de toekomst tot de opties blijft behoren. Een besluit hierover wordt na 2023 genomen, een actualisatie van de Ontwerpstructuurvisie Ondergrond is dan nodig.

Daarnaast ontbreekt nog kennis rond ondergrondse effecten van verschillende functies en zijn er geregeld onverwachte en ongewenste gebeurtenissen bij de verschillende ondergrondfuncties. Ook de relaties tussen ongewenste gebeurtenissen en mogelijke milieueffecten is soms onzeker. De kennisbasis rond conventionele ondergrondfuncties (gas, olie, zout en grondwater) is beduidend groter dan bij relatief nieuwe functies zoals geothermie en schaliegas.

De in het planMER Schaliegas geconstateerde leemten in kennis hebben onder andere betrekking op:

- een gebrek aan informatie over de aanwezigheid van kritische breuken. Hiervoor is in het kader van een locatiekeuze en vergunningaanvraag locatie specifiek onderzoek noodzakelijk;
- onduidelijkheden omtrent strategische drinkwatervoorraden en nationale reserves. Hieraan wordt in het kader van de Structuurvisie Ondergrond gewerkt;
- eigenschappen van de schalielagen zelf. Meer kennis is te verkrijgen door het uitvoeren van proefboringen.
- locatie specifieke informatie, zoals van archeologische of aardkundige waarden. Hiervoor is in het kader van een locatiekeuze of vergunningaanvraag locatie specifiek onderzoek nodig.

Wij verzoeken u eerst de leemte in kennis over schaliegas en milieueffecten op te lossen en zaken intussen te monitoren en evalueren. Echter, in het licht van de beoogde energietransitie zijn wij van mening dat een optie schaliegaswinning niet aan de orde zou moeten zijn. De benodigde middelen kunnen in plaats van onderzoek naar schaliegas beter ingezet worden voor onderzoek naar duurzame energie. Het streven van de Ontwerp Structuurvisie is ook om in 2050 een vrijwel volledig duurzame energievoorziening te realiseren. Hier sluiten wij aan op de zienswijze van het IPO. Meerdere provincies wijzen op deze redenen schaliegas af als energiebron en hebben aangegeven geen medewerking te verlenen aan boringen naar schaliegas, of onderzoeksdoeleinden.

Ook verzoeken wij de kennis aan te vullen rond ondergrondse effecten van verschillende functies. Er is nog te weinig kennis over geothermie en schaliegas. De gemeente wil betrokken worden bij een locatie specifieke afweging in verband met een mogelijke verstrekking van een omgevingsvergunning. Verder is duidelijkheid gewenst of en onder welke voorwaarden proefboringen zullen worden toegestaan. Wij willen betrokken worden bij een eventuele actualisatie van de structuurvisie.

Gezondheid

De Europese Commissie (Europese Commissie, 2014) heeft de lidstaten aanbevolen om een planMER op te stellen om de mogelijke effecten van schaliegaswinning op de gezondheid en het milieu te adresseren en zoveel mogelijk te voorkomen en te beperken. Ook de Commissie m.e.r. heeft in haar advies (9 september 2014) aangegeven in het planMER duidelijk te maken welke effecten van schaliegaswinning bepalend zijn voor de gezondheid, op welke wijze deze effecten worden beoordeeld en welke maatregelen mogelijk zijn.

Met het oog op vergroten van de betrokkenheid en draagvlak is bij de uitwerking van de beleidsopgaven en de belangenafweging expliciet aandacht voor veiligheid, volksgezondheid en leefbaarheid. In deel B de Effectbeoordeling van de planMER Schaliegas wordt gezondheid niet als apart onderdeel behandeld.

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

De voornaamste risico's die betrekking hebben op gezondheid hangen samen met (de verontreiniging van) drinkwater, oppervlaktewater, luchtkwaliteit en geluid. In dit planMER is onderzocht hoe groot die risico's in verschillende deelgebieden zijn. Hierin is impliciet meegewogen wat de gezondheidseffecten op mens, dier en milieu zullen zijn, aangezien de normen voor deze aspecten worden vastgesteld aan de hand van grenswaarden en richtlijnen geformuleerd in Nederlandse wet- en regelgeving. Daarbij worden in ieder hoofdstuk handvatten aangereikt voor mitigerende maatregelen, mochten bepaalde grenzen overschreden worden. Dit kan betrekking hebben op nauwkeurige inpassing van schaliegaswinning in een gebied, mogelijkheden tot monitoring en opties voor planaanpassing.

Wij verzoeken u in de effectbeoordeling als onderdeel van de planMER Schaliegas apart in te gaan op gezondheid. De effecten voor luchtkwaliteit blijven afhankelijk van de concentraties. Specifieke lokale situaties kunnen afwijken. Ook kan door het ontbreken van detailinformatie de werkelijke geluidbelasting afwijken.

Luchtkwaliteit en hinderaspecten geluid, licht en verkeer

We hadden verzocht de thema's gezondheid en hinder op te nemen in de structuurvisie.

Bij schaliegaswinning worden luchtverontreinigende stoffen zoals NO₂ (stikstofdioxide) als PM₁₀ (fijn stof) uitgestoten. Afhankelijk van de concentraties luchtverontreinigende stoffen waaraan een persoon wordt blootgesteld kunnen er acute en chronische gezondheidseffecten optreden.

Om de effecten te bepalen is er voor zowel de bijdrage van NO₂ (stikstofdioxide) als fijn stof een contourafstand bepaald tot aan de NIBM (Niet In Betekende Mate) grens (1,2 µg/m³). Deze is voor NO₂ maatgevend en ligt op 930 meter vanaf de productielocatie. Deze afstand kan lokaal iets variëren, maar zal binnen de verschillende deelgebieden nagenoeg het zelfde zijn. Op basis van het te verwachten aantal blootgestelden in combinatie met de aanwezige achtergrondconcentraties kan de voorbeeldwinning binnen een contour van 1,2 µg/m³ tot een meer of minder groot risico leiden voor de effecten als gevolg van luchtkwaliteit.

Uit de beoordelingen van risico's op effecten komen verschillen naar voren. In regio's waar de bebouingsdichtheid laag is zullen de mogelijke effecten op de gezondheid minder zijn.

Ondanks dat risico's hoger geschat worden in bepaalde deelgebieden, ligt het niet in de lijn der verwachting dat het aspect luchtkwaliteit snel voor een knelpunt zal zorgen bij eventuele realisatie in Vlaardingen.

Voor de aspecten geluid en licht worden voor de verschillende boorfasen, gebieden en activiteiten afstanden in acht genomen. Er zijn aandachtspunten aanbevolen om lichtsterkte ter plaatse van de woningen en natuurgebieden te reduceren.

Alle fasen van opsporing en winning van schaliegas gaan gepaard met een toename van aan- en afvoer van personeel, hulpstoffen en materiaal. Het is van belang deze effecten tot een minimum te beperken.

Wij verzoeken u rekening te houden met andere hinderaspecten en bij een locatie specifieke situatie mee te nemen. Ook voor het aspect licht geldt dat in een specifieke situatie het effect kan afwijken van de berekeningen. Wij verzoeken u hiermee rekening te houden.

Voor verkeer vinden wij het wenselijk om vaste- aan en afvoerroutes voor zwaar verkeer met de wegbeheerder aan te wijzen, hoewel dit locatie specifiek zal zijn. Voor concrete initiatieven moeten de (cumulatieve) effecten op localieniveau worden beschouwd. Ook dienen toekomstige lokale ontwikkelingen in ogenschouw te worden genomen.

Bestuurlijke en maatschappelijke betrokkenheid

In eerdere zienswijzen is door gemeenten aangegeven dat men explicieter bij het vervolgproces betrokken wil worden.

De Ontwerpstructuurvisie Ondergrond geeft aan dat in wet- en regelgeving voor mijnbouwactiviteiten een reeks aspecten is benoemd waarover op lokaal niveau een afweging moet worden gemaakt. Hierbij gaat het om veiligheid, bodemdaling, invloed op waterhuishouding, archeologie, landschap en cumulatieve

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

effecten. Het ministerie is bevoegd gezag voor het verlenen van vergunningen voor mijnbouwactiviteiten. Lokale overheden hebben een adviesrecht.

Gemeenten en provincies zullen nadrukkelijk worden betrokken bij het verlenen van een Omgevingsvergunning. Bij deze vergunning kan dan ook worden getoetst of er een milieueffectrapport nodig is of niet. Indien de omgevingsvergunning wordt aangevraagd voor het afwijken van het bestemmingsplan, heeft de gemeente een taak en wordt ook het waterschap betrokken via het watertoetsproces en wordt de omgevingsvergunning pas verleend na een 'verklaring van geen bedenking' van de desbetreffende gemeente.

Wij verzoeken u nauwe betrokkenheid bij een eventuele locatiekeuze en dit te borgen in de procedures. Wij sluiten aan bij de stelling van het IPO dat door middel van Omgevingsmanagement de omgeving te voorzien van betrouwbare en onafhankelijke informatie over een initiatief en mogelijke effecten.

Hoogachtend,
namens burgemeester en wethouders van Vlaardingen,

10.2e

Wilt u bij beantwoording van deze brief het briefnummer 1538561 vermelden.

10.2e


Gemeente Vlaardingen

postbus 1002, 3130 EB Vlaardingen

67 b


TNT Post
Port betaald

GESCHAND

2 JAN. 2017


AANTEKENEN

Afzender:

P23

Gemeente Vlaardingen

Westnieuwland 6

3131VX Vlaardingen

Collo 1 van 1

COLLO-ETIKET

Order nr: 1758592

Afzender:
Gemeente Vlaardingen

Ontvanger:
Directie Participatie

Plesmanweg 1-6
2500 GH 's Gravenhage
Nederland


MXG00033

Dienst: MAILAANG (Mail A)

Bezorgen

maandag 02 januari 2017


12374369(1)

Ontvanger:
Directie Participatie
Plesmanweg 1-6
2500 GH 's Gravenhage
Nederland

	H26
Packs. 1kg:	
P	H26

4

67 b

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu


AANTEKENEN

Directie Participatie
Postbus 30316
2500 GH 'S-GRAVENHAGE

Gemeente Vlaardingen

Postbus 1002
3130 EB Vlaardingen

Bezoekadres:
Westnieuwland 6
3131 VX Vlaardingen

Telefoon:
(010) 248 4000

www.vlaardingen.nl/contact

www.vlaardingen.nl


datum
29 DEC. 2016

onderwerp
STRONG zienswijze

pagina
1/11

briefnummer
1538561

uw kenmerk

bijlage(n)

Geachte heer mevrouw

10.2.e

Naar aanleiding van uw verzoek om reactie op de Ontwerpstructuurvisie Ondergrond (STRONG), planMER 'Milieueffectrapport Structuurvisie Ondergrond (STRONG)' en de 'planMER Schaliegas' en de 'Verkenning welvaartseffecten STRONG' met als kenmerk IENM/BSK-2016/259561 willen wij als volgt reageren.

De gemeente Vlaardingen heeft op 8 juli 2014 een zienswijze ingediend op de concept NRD planMER Structuurvisie Schaliegas. Op basis van de toen aangegeven feiten en bedreigingen hebben wij verder onderzoek hiernaar afgewezen en verklaard geen boringen te accepteren. Hiermee schaarden wij ons onder de schaliegasvrije gemeenten en provincies. Voorts is op 17 maart 2015 door de gemeente Vlaardingen gebruik gemaakt van de inspraakmogelijkheid voor de Nota Reikwijdte en Detailniveau Structuurvisie Ondergrond (STRONG), waarbij wederom een aantal voor de gemeente relevante punten is aangedragen. Op de momenteel bovengenoemde ter inzage gelegde stukken willen wij wederom reageren.

Wij sluiten hierbij aan op de huidige zienswijze van het IPO, die stelt dat de voor de schaliegas beoogde onderzoeken beter ingezet kunnen worden voor onderzoeken die bijdragen aan de transitie naar duurzame energie (geothermie). Meerdere provincies waarin potenties voor schaliegas worden voorzien (Zuid-Holland, Friesland, Utrecht, Flevoland, Noord-Brabant), wijzen mede om deze redenen schaliegas als energiebron af en hebben aangegeven geen medewerking te zullen verlenen aan boringen naar schaliegas, ook niet voor onderzoeksdoeleinden. Ons uitgangspunt is maximaal hernieuwbare energie.

Conclusie

De Ontwerpstructuurvisie Ondergrond is met de bijbehorende planMERren en de Verkenning welvaartseffecten als geheel een gedegen document. Op grond van onze beoordeling komen we tot de conclusie dat veel van de aandachtspunten die eerder regionaal zijn ingebracht goed zijn verwerkt. Wij willen het document door middel van deze notitie aanscherpen en gaan per onderwerp in op de relevante punten die wij indienen als zienswijze.

De volgende onderwerpen zijn goed onderbouwd en/of meegenomen in de gepubliceerde stukken naar aanleiding van onze eerdere ingediende zienswijzen:

- Commerciële opsporing en winning van schaliegas is tot 2023 niet aan de orde. Wanneer na 2023 commerciële opsporing en winning van schaliegas mogelijk wordt, dan zal de Ontwerpstructuurvisie Ondergrond hierop worden aangepast.
- De Structuurvisie Schaliegas is integraal onderdeel geworden van de Ontwerpstructuurvisie Ondergrond. Een aantal gemeenten binnen onze regio had hier op gewezen door middel van een zienswijze op de 'conceptnotitie reikwijdte en detailniveau Structuurvisie Schaliegas' van 23

briefnummer.
1538561

10.2.e

pagina
1/11

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

- Uit de structuurvisie wordt niet duidelijk of proefboringen onderdeel kunnen uitmaken van het bedoelde onderzoeken. Duidelijkheid is gewenst of en onder welke voorwaarden proefboringen zullen worden toegestaan.
- Als wordt besloten dat schaliegaswinning één van de opties is voor onze energievoorziening, wordt dit afgewogen met andere ondergrondse en bovengrondse functies. Een actualisatie van de Ontwerpstructuurvisie Ondergrond is dan nodig.
- De juridische veranderingen die worden doorgevoerd in Mijnbouwwet/Barro om bijvoorbeeld gemeenten en waterschappen inspraak te geven zijn onvoldoende duidelijk.

In de volgende paragrafen wordt dieper ingegaan op de genoemde punten. In de tekst hieronder herhalen wij aan wat door ons was verzocht en hoe dit is verwerkt.

Afbakening plangebied - uitsluitingsgebieden

Wij hadden verzocht bepaalde gebieden uit te sluiten en het plangebied beter te definiëren.

De gemeente Vlaardingen ligt voor het grootste deel boven de Posidonia Schalie Formatie. Een deel van Vlaardingen wordt gezien als stedelijk gebied en dus uitgesloten in de planMER.

De uitsluitingsgebieden zijn in het planMER Schaliegas aangevuld. Naast lagen tussen de 1.000 en 5.000 meter diepte zijn gebieden met een bepaalde gebruiksfunctie uitgesloten. In de planMER Schaliegas zijn naar aanleiding van de zienswijzen en advies van de Commissie m.e.r. de uitsluitingsgebieden ten opzichte van de concept NRD als volgt aangevuld:

- Het verstedelijkte gebied is verruimd naar 1.000 adressen per km². Gesteld is dat schaliegaswinning in dorpen en steden in Nederland zijn uitgesloten. Het kaartmateriaal hieromtrent is niet duidelijk, omdat hierop niet alle kernen als uitgesloten op de kaart zijn weergegeven. Ook de definitie van stedelijk gebied is niet helder. Bedrijventerreinen zijn niet uitgesloten hoewel deze veelal in stedelijk gebied zijn gelegen. Gesteld is dat opsporing en winning van schaliegas een industriële activiteit is en past op een bedrijventerrein. De initiatiefnemer moet echter de kaders van geluid en veiligheid hanteren voor het betreffende bedrijventerrein. Trillingsgevoelige bedrijvigheid moet worden onderzocht. Conclusie is dat het Rijnmondse haven en industriecomplex niet is uitgesloten, hoewel onwaarschijnlijk gezien de veiligheidsaspecten.
- Waterwingebieden, grondwaterbeschermingsgebieden en boringsvrije zones zijn vanwege de bescherming van grondwater uitgesloten.
- Bij een concreet initiatief moet op basis locatie specifiek onderzoek de 1000-metergrens op breuken en geologische lagen nader worden onderzocht of de 1000 meter daadwerkelijk voldoende bescherming voor grondwaterlagen biedt.
- Natura 2000-gebieden zijn uitgesloten; Beschermde Natuurmonumenten en de Ecologische Hoofdstructuur in eerste instantie niet, omdat eerstgenoemde gebieden concrete instandhoudingsdoelen bevatten. De andere gebieden zijn zeer onwaarschijnlijk gezien de toekomstige afweging van de baten van ontwikkeling niet opwegen tegen de schade aan het gebied en natuurwetenschappelijke waarden en natuurschoon.

De conclusie van het planMER op de 'waar-vraag' is dat voor vrijwel alle onderzochte effecten in vrijwel alle deelgebieden sprake is van een (licht) negatief effect en een meer of mindere mate van inpasbaarheid. Evenals bij de Verkenning van maatschappelijke effecten is meer specifiek onderzoek nodig om de zekerheid rond de te verwachten effecten te vergroten. (m.n. diepe ondergrond schalielagen).

Uit de effectbeoordeling (deel B) in het planMER Schaliegas blijkt dat van de verschillende deelgebieden de Zeeuwse en Zuid-Hollandse eilanden, Flevoland en Noord-Brabant de minste risico's kennen. Dit vooral vanwege de geringe verstedelijking, aanwezigheid aan ondergrondse functies, weinig aantasting van het gebied en geringe strategische grondwatervoorraden.

Wij verzoeken u de definitie van 'stedelijke gebied' nauwkeuriger te omschrijven in relatie tot het uitsluiten van dorpen en steden en de kaartjes hieromtrent te verduidelijken. Ook dient te worden

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

juni 2014. Hierdoor kunnen de belangen van de verschillende ondergrondfuncties worden afgewogen.

- Er is gekeken naar de milieueffecten met een regionaal karakter en mogelijke effecten die ontstaan als gevolg van handelingen in de ondergrond.
- Er is een verkenning uitgevoerd naar de maatschappelijke effecten van schaliegaswinning (MKBA).
- Schalieolie is in het planMER Schaliegas en in de verkenning van de maatschappelijke effecten meegenomen.
- De uitsluitingsgebieden zijn aangevuld. Schaliegaswinning in dorpen en steden is uitgesloten, ook Natura 2000-gebieden zijn uitgesloten en voor stedelijk gebieden is de omgevingsadressendichtheid verruimd van 1.500 naar 1.000 adressen per km².
- In de milieubeoordeling is tevens ingegaan op de mogelijke cumulatie van effecten.
- Gemeenten en provincies zullen nadrukkelijk worden betrokken bij het verlenen van een omgevingsvergunning. Bij deze vergunning kan dan ook worden getoetst of er een milieueffectrapport (projectMER) nodig is of niet.

De volgende onderwerpen vormen voor de gemeente Vlaardingen aandachtspunten:

- Er is een leemte in kennis over schaliegas. Nader onderzoek zal moeten uitmaken of er daadwerkelijk winbaar schaliegas aanwezig is.
- Het betreft een abstracte structuurvisie die niet ingaat op de lokale effecten. Er is een locatie specifieke afweging nodig die aan de orde komt bij de beoordeling van een omgevingsvergunning. Hiertoe dient de Ontwerpstructuurvisie Ondergrond te worden aangepast en een projectMER te worden opgesteld.
- Het is onduidelijk in hoeverre de winning van schaliegas rendabel is. In de Verkenning welvaartseffecten (MKBA) zijn de milieueffecten niet gekwantificeerd, welvaartseffecten zijn hierdoor niet volledig weer te geven. Er wordt geen uitspraak gedaan over de wenselijkheid (óf-vraag').
- De uitsluitingsgebieden zijn verruimd, echter het is toch mogelijk – ook als er geen vergunning wordt afgegeven - dat er winning plaats kan vinden door horizontaal of schuin te boren.
- Schaliegasactiviteiten passen op bedrijventerreinen, maar er bestaan ook binnenstedelijke bedrijventerreinen in woongebieden. Hier is schaliegas onwenselijk.
- De omschrijving van 'stedelijk gebied' is niet duidelijk. Men gaat uit van een adressendichtheid van 1.000 adressen per km², terwijl er ook is aangegeven dat dorpen en steden zijn uitgesloten. Dit is tegenstrijdig.
- Geothermie wordt door de gemeente als een hoge potentie ingeschat. Geothermie wordt slechts algemeen geformuleerd, nader onderzoek over de potenties van geothermie en CO₂-reductie dient te worden uitgevoerd. In het licht van de beoogde energietransitie kunnen de middelen voor schaliegasonderzoeken beter worden ingezet voor geothermisch onderzoek.
- Het is niet duidelijk welke trillingsgevoelige situaties worden uitgesloten. Het haven- en industrieel complex is niet uitgesloten, schuin boren blijft mogelijk.
- Beschermde natuurmonumenten, de Ecologische Hoofdstructuur (en bedrijventerreinen) zijn niet op voorhand uitgesloten.
- De Zeeuwse en Zuid-Hollandse eilanden, kennen - naast een aantal andere deelgebieden in Nederland - vanwege de geringe verstedelijking, beperkte aanwezigheid aan ondergrondse functies, geringe aantasting van het gebied en geringe strategische grondwatervoorraden op voorhand in vergelijking tot andere gebieden in Nederland de minste risico's.
- De risico's voor de kwaliteit van het grondwater door mijnbouwactiviteiten zijn over het algemeen laag tot zeer laag, maar ongewenste effecten zijn niet geheel uit te sluiten en kunnen leiden tot grondwaterverslechtering.
- De indicatieve grens van 1000 meter diepte blijft gehandhaafd. Bij een concreet initiatief moet op basis van locatie specifiek onderzoek getoetst worden of bij een uitgesloten gebied de 1000 meter daadwerkelijk voldoende bescherming biedt. Schuin boren blijft mogelijk.

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

bepaald in hoeverre havengebieden en binnenstedelijke bedrijventerreinen in verband met hoge trillingsgevoeligheid geschikt zijn. Wij verzoeken hierover criteria te ontwikkelen. We pleiten om de industriële havengebieden Rijnmond op basis van risico's van trillingen, bevingen, bodemdaling uit te sluiten in het kader van de veiligheidsrisico's. Ook is onduidelijk of opsporing en schuine boring mogelijk blijft ondanks dat een gebied is uitgesloten. Dit is onwenselijk. Dit geldt zeker voor de dieptegrens van 1000 meter. Hoewel dit is afgebakend blijft schuin boren blijkbaar mogelijk. Het IPO heeft in hun zienswijze de twijfel uitgesproken met betrekking tot schuin boren voor mijnbouwactiviteiten. Er is nog onvoldoende inzicht in de mogelijke risico's voor grondwatervoorraden en welke afstanden eventueel in acht moeten worden genomen.

Verder verzoeken wij ook beschermde natuurmonumenten en de Ecologische Hoofdstructuur uit te sluiten, zoals ook andere kwetsbare structuren (toekomstige Blankenburgtunnel), naast de al uitgesloten dijken, sluisen en monumenten.

Programma's

Wij hadden verzocht de verschillende programma's op elkaar af te stemmen en de resultaten af te stemmen met de Structuurvisie Ondergrond. Verder was aangegeven inzicht te geven welke activiteiten wel en niet meegenomen zouden worden en in te gaan op schalieolie.

De Structuurvisie Schaliegas maakt integraal onderdeel uit van de Structuurvisie Ondergrond. Met de Structuurvisie Ondergrond stellen de ministers het ruimtelijk beleid vast waarmee bijvoorbeeld aardwarmtewinning en gasopslag worden afgewogen tegen andere functies in een gebied. Zo komt er meer duidelijkheid voor initiatiefnemers en andere overheden bij toekomstige projecten in de ondergrond. Dat doet het Rijk door aan te geven waar activiteiten, en onder welke voorwaarden, worden toegestaan en waar niet. Op deze wijze wordt een integraal kader geboden voor ruimtelijke afwegingen met betrekking tot de ondergrond.

Sinds de zomer van 2012 werken het ministerie van Infrastructuur en Milieu en het ministerie van Economische Zaken samen met de decentrale overheden aan het Programma Bodem en Ondergrond. Overkoepelend doel is een duurzaam en efficiënt gebruik van de ondergrond, waarbij benutten en beschermen in balans zijn. Sindsdien is gewerkt aan een gezamenlijke probleemstelling, waarin opgaven voor de gehele ondergrond zijn geformuleerd. Niet elk van deze opgaven is geadresseerd in de Structuurvisie Ondergrond. De Structuurvisie richt zich alleen op activiteiten die van nationaal belang zijn of waarvoor het Rijk bevoegd gezag is.

Gezien het hoge abstractieniveau van het planMER Schaliegas vallen niet alle mogelijke effecten binnen de scope van het onderzoek. Van daaruit is gekeken naar de effecten met een regionaal karakter en mogelijke effecten die ontstaan als gevolg van handelingen in de ondergrond. De lokale effecten kunnen alleen beoordeeld worden wanneer voldoende detailinformatie beschikbaar is, zoals de exacte locatie van de functie. Bij een locatie specifieke afweging wordt een projectMER opgesteld en wordt de Structuurvisie geactualiseerd. Decentrale overheden worden hierbij betrokken.

Schalieolie is in het planMER en in de verkenning van de maatschappelijke effecten meegenomen.

Hierbij zijn de milieueffecten die optreden bij de winning van schalieolie in kaart gebracht.

De aanwezige hoeveelheid winbare schalieolie in de Nederlandse ondergrond is onzeker. De onzekerheid is nog groter dan de onzekerheid met betrekking tot de verwachte winbare volumes schaliegas. De behandelingsinstallatie van olie wijkt af van die van gas en de afstand van de behandelingsinstallatie naar het transportnetwerk of een afnamepunt zal bij olie gemiddeld groter zijn dan bij gas. Deze verschillen zijn naar verwachting niet van invloed op de effectbeoordeling voor watervoorziening en waterafvoer.

De opbrengsten verschillen sterk per land door verschillen in schaal en de geologische eigenschappen van de schalies. Gezien de bevolkingsdichtheid van de regio met de grootste schalieoliepotentie (Rotterdam e.o.) lijkt het hier lastig om geschikte boorlocaties te vinden.

Gezien de onzekerheid over de putopbrengsten en de samenstelling van de productie, is het moeilijk om een inschatting van de Nederlandse kostprijs te maken. In vergelijking met de Verenigde Staten zal deze hoger liggen door andere geologische omstandigheden, bevolkingsdichtheid en milieuwetgeving.

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

Anderzijds kan met de tijd de prijs verder dalen doordat betere technieken beschikbaar komen en de schaal toeneemt.

Wij verzoeken u lokale overheden te betrekken bij besluitvorming over een locatie specifiek gebied. Wij zien in de stukken niet op welke wijze dit concreet is geborgd.

Wij verzoeken u in lokale afwegingssituaties de relevante aspecten mee te nemen in uw visie op schaliegaswinning. Want ook de ondiepe ondergrond en bovengrondse effecten kunnen volgens ons zwaar wegen bij een eventuele afweging van schaliegaswinning.

Wij verzoeken u meer de nadruk te leggen op de duurzame energietransitie gezien de grote onzekerheid over de opbrengsten en of schalie(olie)winning rendabel is.

De Rijnmondregio heeft een hoge schalieoliepotentie. Echter de aanwezige hoeveelheid winbare olie is onzeker, meer onzeker dan bij schaliegaswinning. Net als bij schaliegas zijn wij van mening dat in het licht van de beoogde energietransitie een optie schalieolie niet relevant is en de benodigde middelen voor onderzoek in te zetten voor duurzame energie zoals geothermie. Zoals de MKBA concludeert kan de ondergrond bij een ambitieus klimaatbeleid het best worden benut voor functies die bijdragen aan CO₂-reductie en geothermie.

Lokale belangen en functies

Wij verzochten aspecten als bodemdaling en aardbevingsrisico's in trillingsgevoelige gebieden mee te nemen en ook in te gaan op de bovenste 50 meter.

Bodemdaling

Omdat de bodemdaling door zetting door de winning van schaliegas verwaarloosbaar klein is, zijn de effecten daarvan ook verwaarloosbaar klein. Bij schaliegaswinning is sprake van een geringe overdruk. Winning van het gas uit de schalie leidt tot vervanging van het gas door water in de fracks en poriën en de korreldruk in het gesteente verandert daardoor nauwelijks. Nog belangrijker is dat schalie een geringere porositeit heeft, wat zich vertaalt in een geringe samendrukbaarheid. Tevens zijn de schalielagen waaruit schaliegas gewonnen zou kunnen worden dun (enkele tientallen meters), waardoor de eventuele totale compactie van de schalielaag zeer gering is.

Bodemdaling zal voornamelijk het gevolg zijn als gevolg van het gangbare peilbeheer. De huidige en toekomstige ontwateringsactiviteiten kunnen bij het huidige klimaat in 50 jaar leiden tot een daling van een halve meter. Wanneer rekening wordt gehouden met klimaatverandering, dan kan deze daling plaatselijk nog enkele decimeters groter zijn.

Wij verzoeken u te voorkomen dat er een mogelijke extra bodemdaling aan de orde kan zijn.

50 meter contactlaag

Er worden in de planMER Schaliegas milieuaspecten behandeld die relevant zijn voor de bovenste contactlaag, inclusief bewoningslaag voor wat betreft: bodem en (grond)water, klimaat, archeologie, natuur, leef- en woonmilieu.

Grond- en drinkwater

Op basis van de cNRD constateerde de Commissie m.e.r. het belang van de zorg voor de drinkwatervoorzieningen, de zorg over het gebruik van chemicaliën en de onderbouwing van de boringsvrije zones. In het planMER STRONG zijn de risico's beoordeeld van mijnbouwactiviteiten in relatie tot het behoud van de kwaliteit van het grondwater. Aangegeven is dat de risico's over het algemeen laag tot zeer laag zijn, maar ongewenste effecten niet geheel zijn uit te sluiten en kunnen leiden tot grondwatersverslechtering. Er moet een afweging worden gemaakt in welke gebieden zelfs de kleinste risico's niet acceptabel zijn. Lokaal kan dit echter voor tuinders een risico betekenen in verband met brak water. De Rijnmondregio is voor drinkwater als een laag potentiegebied aangegeven met zeer beperkte mogelijkheden voor grondwaterwinning. De gemeente Vlaardingen betreft geen nationale grondwaterreserve en niet als grondwaterbeschermingsgebied aangegeven.

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

Geothermie

In de Ontwerpstructuurvisie Ondergrond en de bijbehorende planMER is rekening gehouden met verschillende functies van de ondergrond, zoals het winnen van geothermische energie/WKK. Deze geothermische vraag doet zich vooral voor in glastuinbouwgebieden, warmtevragende industrie en stedelijk gebied, waarbij sprake kan zijn van stadsverwarming. Dit is voor tuinders en mogelijk andere bedrijven op Voorne Putten mogelijk een warmtebron. De potentie voor geothermie is in de Rijnmondregio als hoog aangegeven en de natuurlijke seismische dreiging is voor de Rijnmondregio als laag aangegeven.

Nadrukkelijk moet worden bezien of door schaliegaswinning de toekomstige benutting van geothermische energie wordt belemmerd, dan wel aanwezige thermische bronnen schaliegaswinning belemmert. De Ontwerp Structuurvisie heeft als doel in te zetten op volledige duurzame energie in 2050.

Wij verzoeken u in te gaan op de risico's bij de winning van geothermie en dit te onderzoeken. Een verslechtering van grondwater als gevolg van lekkages van stoffen via of langs een boorgat bij alle fases is niet uitgesloten. Ook schade aan gebouwen en infrastructuur is niet uitgesloten. De aardwarmtepotentie voor Vlaardingen ligt hoog en biedt kansen op het gebied van duurzaamheid en CO₂-besparing.

Hierbij sluiten wij aan bij de door het IPO aangegeven punt dat de voor schaliegas beoogde onderzoeken naar onze mening beter ingezet kunnen worden voor onderzoeken die meer bijdragen aan de transitie naar duurzame energie (bijv. geothermie). Meerdere provincies waarin potenties voor schaliegas worden voorzien (Zuid-Holland, Friesland, Utrecht, Flevoland, Noord-Brabant) wijzen mede om deze redenen schaliegas als energiebron af c.q. hebben aangegeven geen medewerking te zullen verlenen aan boringen naar schaliegas, ook niet voor onderzoeksdoeleinden.

CO₂-opslag

De Ontwerpstructuurvisie Ondergrond en de planMER gaan nadrukkelijk in op CO₂-opslag als functie van de ondergrond. Momenteel is echter een business case voor deze opslag moeilijk rond te krijgen als gevolg van de lage CO₂-prijs. Opslag betekent in veel gevallen hoge kosten doordat er naast afvang- en opslaginstallaties er ook infrastructuur nodig is.

In de regio is een aantal gasvelden aanwezig die geschikt zijn voor de opslag van gas en CO₂. In de planMER Ondergrond is een aantal risico's opgenomen als gevolg van opslag in lege gasvelden, zoals verslechtering (grond)waterkwaliteit en beïnvloeding watersystemen en eventuele schade aan gebouwen en infrastructuur. Ook is het draagvlak gezien de regionale ervaringen in Barendrecht laag. Dit vormen aandachtspunten.

Wij verzoeken u aansluitend op het IPO om te onderzoeken op welke wijze draagvlak voor deze functie in de ondergrond verkregen kan worden. Uitgangspunt is dat duidelijk moet zijn op welke wijze deze functie veilig en milieuhygiënisch verantwoord te realiseren is. De provincies en lokale overheden wensen vroegtijdig betrokken te worden bij onderzoeken, algemene beleidsontwikkelingen en draagvlak op het gebied van CO₂-opslag en niet alleen wanneer een concreet initiatief aan de orde is. Verder sluiten wij aan bij de opgestelde MKBA die aangeeft dat bij een ambitieus klimaatbeleid de ondergrond, afhankelijk van de CO₂-prijs het beste benut kan worden voor functies die bijdragen aan CO₂-reductie.

Cumulatieve effecten

Wij hadden verzocht de cumulatieve effecten concreet en regionaal en lokaal uit te werken in de planMER.

Op basis van de uitgangspunten van de voorbeeldwinning is kwantitatieve informatie gegenereerd die als basis dient voor de milieubeoordeling. Zo is voor de aspecten geluid, luchtkwaliteit, licht en externe veiligheid op basis van de uitgangspunten van de voorbeeldwinning kwantitatieve informatie gegenereerd in de vorm van principe (hinder)contouren, emissies/immissies en effectafstanden. In de milieubeoordeling is tevens ingegaan op de mogelijke cumulatie van effecten, bijvoorbeeld als gevolg van meerdere voorbeeldwinningen in een deelgebied. Per milieuthema is aan de hand van twee ruimtelijke scenario's beschouwd in hoeverre er sprake kan zijn van cumulatieve effecten. Hierbij zijn de

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

scenario's beschouwd waarbij meerdere voorbeeldwinningen verspreid en geconcentreerd plaatsvinden. In het planMER Schaliegas is een aantal relevante cumulatieve effecten benoemd. Ook is in de planMER STRONG een tabel opgenomen met mogelijke gebeurtenissen en effecten naar de verschillende functies. Het lekken van stoffen is bij iedere functie en fase van een functie relevant. Vermenging grondwater bij de boorfase van iedere functie en ook zijn bevingen genoemd bij iedere functie. Ook zijn hierin de milieueffecten gewogen naar de verschillende functies.

Wij verzoeken u bij een locatie specifieke afweging rekening te houden met de lokale cumulatieve effecten en functies. Er is meer onderzoek nodig in verband met negatieve effecten van gebeurtenissen bij de verschillende functies. Dit onderzoek zou zich beter kunnen richten op onderzoek naar duurzame energievormen zoals geothermie.

Oordeel Verkenning nut en noodzaak/maatschappelijke effecten (MKBA)

We hadden verzocht de lokale effecten in een MKBA te wegen.

Er is mede op verzoek van de Commissie m.e.r. een verkenning uitgevoerd naar de maatschappelijke effecten van schaliegaswinning (MKBA). Hierbij is gekeken naar de mogelijke rol van schaliegas in de transitie naar een duurzaam energievoorziening, energiezekerheid, de opbrengsten voor de Nederlandse staatskas, het effect op de gasprijs en de gevolgen voor de woningwaarde en economische sectoren. De verkenning gaat in op de 'of-vraag' en zo ja de 'waar-vraag'.

Belangrijke conclusie is dat de verkenning geen antwoord geeft op de 'of-vraag'. Wel zijn de volgende overwegingen opgenomen:

- De kosten van schaliegaswinning zijn hoog en winbare hoeveelheid onbekend en mogelijk zeer beperkt en heeft hierdoor nauwelijks invloed op de gasprijs;
- Er zijn geen investeringsstrategieën geïdentificeerd die tot een maatschappelijk positief saldo zullen leiden;
- De milieueffecten zijn niet verder gekwantificeerd in het planMER; welvaartseffecten zijn hierdoor niet volledig weer te geven;
- Schaliegas kan de overgang naar importeur van aardgas met tien jaar uitstellen;
- Wanneer Nederlands schaliegas rendabel gewonnen kan worden, zijn positieve effecten te verwachten voor zowel de Nederlandse staatskas als de werkgelegenheid;
- Er zijn mogelijke negatieve effecten op waarde van woningen/bedrijven en toerisme. Andere sectoren zijn niet meegewogen, zoals imagoschade en aantasting grond- en oppervlaktewater.
- Hoge mate van onzekerheid door beperkte kennis over schalielagen en ontwikkelingen gasmarkt.

De 'waar-vraag' is behandeld in de paragraaf over uitsluitingsgebieden.

Wij verzoeken u de ontbrekende gegevens aan te vullen en de welvaartseffecten nauwkeuriger te bepalen. Wij vinden dat op basis van de opgestelde MKBA, gezien de onduidelijke negatieve effecten en onzekerheid op de gasmarkt, geen besluit kan worden genomen of er überhaupt ingezet moet worden op schaliegaswinning. Enig concreet kwantitatief inzicht in kosten en opbrengsten ontbreekt momenteel.

Aanpak milieubeoordeling

Afvalwater

De aspecten rondom (afval)water zijn in de planMER Schaliegas uitgewerkt in een effectbeschrijving en beoordeling per deelgebied. Ook is een gevoeligheidsanalyse opgesteld voor de watervoorziening en afvoer bij een voorbeeldwinning. Er is aangegeven dat in het kader van watermanagement de ontwikkelingsmethodes en technieken voor de toepassing van een modern puttenveld er behoefte is aan een passend, flexibel en overkoepelend watermanagementplan, die de risico's gerelateerd aan

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

waterwinning, frack water (her)gebruik, lozen en/of injectie in belangrijke maten kan verkleinen. Ten aanzien van afvalwater is de hoeveelheid terugstromend water uit de schalielaag onbekend. De kwaliteit van productiewater is afhankelijk van de eigenschappen van de schalielaag. Juist deze eigenschappen zijn niet bekend. Het gaat dat onder andere om temperatuur, zoutconcentratie, natte of droge schalie en hoeveelheid condensaat.

Voor een toekomstige ordening van de ondergrond is behoefte aan een 3-dimensionale definitie van grondwatergebieden.

Ten aanzien van de hoeveelheid te lozen afvalwater is de voornaamste leemte in kennis de hoeveelheid terugstromende water uit de schalielaag. Het flowback- en productiewater wat terug naar het oppervlak stroomt wordt beïnvloed door de eigenschappen van de schalielaag. Er is nog onvoldoende kennis over de eigenschappen van de schalielagen. De kwaliteit en kwantiteit van het flowback- en productiewater kan hierdoor nog niet met zekerheid worden vastgesteld en is o.a. afhankelijk van de nog onvoldoende kennis over aspecten als temperatuur, zoutconcentratie, natte of droge schalie, de hoeveelheid condensaat.

Wij verzoeken u in het op te stellen evaluatieprogramma en op locatie specifiek nader onderzoek in te gaan voor de nog onbekende aspecten en de kennis aan te vullen. Zoals eerder aangegeven vinden wij het efficiënter de middelen aan duurzame energieonderzoeken te besteden. Verder vinden wij dat er voor een schaliegasput veel schoon water benodigd is en er sprake kan zijn van sterk vervuild retourwater dat moet worden afgevoerd en verwerkt. Dit brengt onevenredige risico's met zich mee. Los nog van de hoge investeringen die nodig zijn om afvalwater op een geavanceerde wijze te zuiveren als dit wordt geloosd op het oppervlaktewater.

Winning brak water

De laagveengebieden in de regio Rijnmond zijn kwetsbaar wat evenwicht land en water betreft. Hier geldt dat de laagveengebieden nabij de kust door de aanwezigheid van het brak-zout grensvlak dicht onder maaiveld zeer beperkte mogelijkheden kennen voor het onttrekken van grondwater.

De kustzone kenschetst zich door goed doorlatende, zandige afzettingen. De emissies kunnen zich goed verplaatsen, vergelijkbaar met de zandgebieden. De kuststrook is smal, maar op veel plaatsen komen oppervlakkige zoetwatervoorraden voor, die "drijven" op het zoute of brakke grondwater nabij de kust. De zoetwatervoorraden bieden weerstand tegen verzilting en zijn kwetsbaar voor impacts. In de duinen van de kustzone vindt geen afvoer plaats via sloten, maar infiltreert al het regenwater (en emissies) in de bodem. De effecten zijn op deze plaats negatief. Het saneren van een grote impact in het grondwater is niet goed mogelijk omdat brak of zout grondwater wordt aangetrokken.

Wij verzoeken u rekening te houden met de negatieve gevolgen van grondwateronttrekking. Wij wijzen bij grondwateronttrekking op de hoge ligging in West-Nederland van brak-zout grensvlak, dat negatief kan uitwerken.

Ecosystemen

Er kan verdroging optreden zonder dat de grondwaterstand in de ondiepe bodem daalt. Verandering in grondwaterstand en soms ook kwaliteit van het grondwater kan leiden tot een verandering in de soortensamenstelling en op lange termijn van het habitatype.

In de beoordeling is er vanuit gegaan dat stikstofdepositie de betreffende habitattypen raakt. Dit is gedaan vanuit het worst case oogpunt. Binnen dit PlanMER kan niet op het niveau van ecosysteem-specifieke details een effectbeoordeling gedaan worden. Er is uitsluitend gekeken naar de stikstofgevoeligheid van de habitattypen.

Wij verzoeken u in een projectMER voor specifieke locaties de gevolgen voor ecosystemen inzichtelijk te maken en te kijken naar de heersende achtergronddepositie en habitattypen

Overige punten

Wij verzochten u de ontbrekende kennis over schaliegas aan te vullen en aandacht te besteden aan gezondheid- en hinderaspecten.

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

Leemte kennis

Er een leemte in kennis over schaliegas. Nader onderzoek zal moeten uitmaken of er daadwerkelijk winbaar schaliegas aanwezig is in de Nederlandse ondergrond en of winning in Nederland rendabel kan plaatsvinden. Voor een zorgvuldig besluit over vergunningverlening voor opsporing en winning van schaliegas voor commerciële doelen is breed langjarig onderzoek nodig, zeker in het licht van de mogelijke risico's en de maatschappelijke zorg rond schaliegas. Op grond van onderzoeksdata uit dit langjarig onderzoek is een zorgvuldig politiekmaatschappelijke afweging nodig over de vraag of en zo ja, onder welke voorwaarden het winnen van schaliegas in de toekomst tot de opties blijft behoren. Een besluit hierover wordt na 2023 genomen, een actualisatie van de Ontwerpstructuurvisie Ondergrond is dan nodig.

Daarnaast ontbreekt nog kennis rond ondergrondse effecten van verschillende functies en zijn er geregeld onverwachte en ongewenste gebeurtenissen bij de verschillende ondergrondfuncties. Ook de relaties tussen ongewenste gebeurtenissen en mogelijke milieueffecten is soms onzeker. De kennisbasis rond conventionele ondergrondfuncties (gas, olie, zout en grondwater) is beduidend groter dan bij relatief nieuwe functies zoals geothermie en schaliegas.

De in het planMER Schaliegas geconstateerde leemten in kennis hebben onder andere betrekking op:

- een gebrek aan informatie over de aanwezigheid van kritische breuken. Hiervoor is in het kader van een locatiekeuze en vergunningaanvraag locatie specifiek onderzoek noodzakelijk;
- onduidelijkheden omtrent strategische drinkwatervoorraden en nationale reserves. Hieraan wordt in het kader van de Structuurvisie Ondergrond gewerkt;
- eigenschappen van de schalielagen zelf. Meer kennis is te verkrijgen door het uitvoeren van proefboringen.
- locatie specifieke informatie, zoals van archeologische of aardkundige waarden. Hiervoor is in het kader van een locatiekeuze of vergunningaanvraag locatie specifiek onderzoek nodig.

Wij verzoeken u eerst de leemte in kennis over schaliegas en milieueffecten op te lossen en zaken intussen te monitoren en evalueren. Echter, in het licht van de beoogde energietransitie zijn wij van mening dat een optie schaliegaswinning niet aan de orde zou moeten zijn. De benodigde middelen kunnen in plaats van onderzoek naar schaliegas beter ingezet worden voor onderzoek naar duurzame energie. Het streven van de Ontwerp Structuurvisie is ook om in 2050 een vrijwel volledig duurzame energievoorziening te realiseren. Hier sluiten wij aan op de zienswijze van het IPO. Meerdere provincies wijzen op deze redenen schaliegas af als energiebron en hebben aangegeven geen medewerking te verlenen aan boringen naar schaliegas, of onderzoeksdoeleinden.

Ook verzoeken wij de kennis aan te vullen rond ondergrondse effecten van verschillende functies. Er is nog te weinig kennis over geothermie en schaliegas. De gemeente wil betrokken worden bij een locatie specifieke afweging in verband met een mogelijke verstreking van een omgevingsvergunning. Verder is duidelijkheid gewenst of en onder welke voorwaarden proefboringen zullen worden toegestaan. Wij willen betrokken worden bij een eventuele actualisatie van de structuurvisie.

Gezondheid

De Europese Commissie (Europese Commissie, 2014) heeft de lidstaten aanbevolen om een planMER op te stellen om de mogelijke effecten van schaliegaswinning op de gezondheid en het milieu te adresseren en zoveel mogelijk te voorkomen en te beperken. Ook de Commissie m.e.r. heeft in haar advies (9 september 2014) aangegeven in het planMER duidelijk te maken welke effecten van schaliegaswinning bepalend zijn voor de gezondheid, op welke wijze deze effecten worden beoordeeld en welke maatregelen mogelijk zijn.

Met het oog op vergroten van de betrokkenheid en draagvlak is bij de uitwerking van de beleidsopgaven en de belangenafweging expliciet aandacht voor veiligheid, volksgezondheid en leefbaarheid. In deel B de Effectbeoordeling van de planMER Schaliegas wordt gezondheid niet als apart onderdeel behandeld.

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

De voornaamste risico's die betrekking hebben op gezondheid hangen samen met (de verontreiniging van) drinkwater, oppervlaktewater, luchtkwaliteit en geluid. In dit planMER is onderzocht hoe groot die risico's in verschillende deelgebieden zijn. Hierin is impliciet meegewogen wat de gezondheidseffecten op mens, dier en milieu zullen zijn, aangezien de normen voor deze aspecten worden vastgesteld aan de hand van grenswaarden en richtlijnen geformuleerd in Nederlandse wet- en regelgeving. Daarbij worden in ieder hoofdstuk handvatten aangereikt voor mitigerende maatregelen, mochten bepaalde grenzen overschreden worden. Dit kan betrekking hebben op nauwkeurige inpassing van schaliegaswinning in een gebied, mogelijkheden tot monitoring en opties voor planaanpassing.

Wij verzoeken u in de effectbeoordeling als onderdeel van de planMER Schaliegas apart in te gaan op gezondheid. De effecten voor luchtkwaliteit blijven afhankelijk van de concentraties. Specifieke lokale situaties kunnen afwijken. Ook kan door het ontbreken van detailinformatie de werkelijke geluidbelasting afwijken.

Luchtkwaliteit en hinderaspecten geluid, licht en verkeer

We hadden verzocht de thema's gezondheid en hinder op te nemen in de structuurvisie.

Bij schaliegaswinning worden luchtverontreinigende stoffen zoals NO₂ (stikstofdioxide) als PM₁₀ (fijn stof) uitgestoten. Afhankelijk van de concentraties luchtverontreinigende stoffen waaraan een persoon wordt blootgesteld kunnen er acute en chronische gezondheidseffecten optreden.

Om de effecten te bepalen is er voor zowel de bijdrage van NO₂ (stikstofdioxide) als fijn stof een contourafstand bepaald tot aan de NIBM (Niet In Betekenende Mate) grens (1,2 µg/m³). Deze is voor NO₂ maatgevend en ligt op 930 meter vanaf de productielocatie. Deze afstand kan lokaal iets variëren, maar zal binnen de verschillende deelgebieden nagenoeg het zelfde zijn. Op basis van het te verwachten aantal blootgestelden in combinatie met de aanwezige achtergrondconcentraties kan de voorbeeldwinning binnen een contour van 1,2 µg/m³ tot een meer of minder groot risico leiden voor de effecten als gevolg van luchtkwaliteit.

Uit de beoordelingen van risico's op effecten komen verschillen naar voren. In regio's waar de bebouwingsdichtheid laag is zullen de mogelijke effecten op de gezondheid minder zijn.

Ondanks dat risico's hoger geschat worden in bepaalde deelgebieden, ligt het niet in de lijn der verwachting dat het aspect luchtkwaliteit snel voor een knelpunt zal zorgen bij eventuele realisatie in Vlaardingen.

Voor de aspecten geluid en licht worden voor de verschillende boorfases, gebieden en activiteiten afstanden in acht genomen. Er zijn aandachtspunten aanbevolen om lichtsterkte ter plaatse van de woningen en natuurgebieden te reduceren.

Alle fasen van opsporing en winning van schaliegas gaan gepaard met een toename van aan- en afvoer van personeel, hulpstoffen en materiaal. Het is van belang deze effecten tot een minimum te beperken.

Wij verzoeken u rekening te houden met andere hinderaspecten en bij een locatie specifieke situatie mee te nemen. Ook voor het aspect licht geldt dat in een specifieke situatie het effect kan afwijken van de berekeningen. Wij verzoeken u hiermee rekening te houden.

Voor verkeer vinden wij het wenselijk om vaste- aan en afvoerroutes voor zwaar verkeer met de wegbeheerder aan te wijzen, hoewel dit locatie specifiek zal zijn. Voor concrete initiatieven moeten de (cumulatieve) effecten op locatieniveau worden beschouwd. Ook dienen toekomstige lokale ontwikkelingen in ogenschouw te worden genomen.

Bestuurlijke en maatschappelijke betrokkenheid

In eerdere zienswijzen is door gemeenten aangegeven dat men explicieter bij het vervolgproces betrokken wil worden.

De Ontwerpstructuurvisie Ondergrond geeft aan dat in wet- en regelgeving voor mijnbouwactiviteiten een reeks aspecten is benoemd waarover op lokaal niveau een afweging moet worden gemaakt. Hierbij gaat het om veiligheid, bodemdaling, invloed op waterhuishouding, archeologie, landschap en cumulatieve

Ruimtelijke en Maatschappelijke Ontwikkeling

Ruimte, Wonen en Milieu

effecten. Het ministerie is bevoegd gezag voor het verlenen van vergunningen voor mijnbouwactiviteiten. Lokale overheden hebben een adviesrecht.

Gemeenten en provincies zullen nadrukkelijk worden betrokken bij het verlenen van een Omgevingsvergunning. Bij deze vergunning kan dan ook worden getoetst of er een milieueffectrapport nodig is of niet. Indien de omgevingsvergunning wordt aangevraagd voor het afwijken van het bestemmingsplan, heeft de gemeente een taak en wordt ook het waterschap betrokken via het watertoetsproces en wordt de omgevingsvergunning pas verleend na een 'verklaring van geen bedenking' van de desbetreffende gemeente.

Wij verzoeken u nauwe betrokkenheid bij een eventuele locatiekeuze en dit te borgen in de procedures. Wij sluiten aan bij de stelling van het IPO dat door middel van Omgevingsmanagement de omgeving te voorzien van betrouwbare en onafhankelijke informatie over een initiatief en mogelijke effecten.

Hoogachtend,
namens burgemeester en wethouders van Vlaardingen,

10.2e

Wilt u bij ~~behandeling~~ ^{behandeling} van deze brief het briefnummer 1538561 vermelden.

10.2e

68

meewerkend

boxtel

Postbus 10 000, 5280 DA Boxtel

bezorgd door 
 **depostBode** depostbode.com
0412 60 65 65


GESCAND

- 2 JAN. 2017


Directie Participatie
O.v.v. Structuurvisie ondergrond
Postbus 30316
2500 GH Den Haag

Uw datum / kenmerk:

Registratiedatum:

Ons kenmerk:

Datum:

Burgerservice nummer:

GC16.05728

29 december 2016

Onderwerp:

Zienswijze ontwerp Structuurvisie Ondergrond

Behandeld door:

Telefoonnummer:

Aantal bijlagen:

Verzenddatum:

10.2e

30 DEC 2016

Geachte mevrouw Schultz van Haegen,

Op 22 november 2016 is het ontwerp van de Structuurvisie Ondergrond (STRONG) ter inzage gelegd. Wij maken graag gebruik van de geboden mogelijkheid tot het indienen van een zienswijze.

Circulaire economie

Duurzaamheid zit in Boxtel in ons DNA. In 1972 is in Boxtel het eerste duurzaamheidscentrum van Nederland gestart: De Kleine Aarde. Op De Kleine Aarde werd zichtbaar dat duurzaam leven binnen handbereik is. Hier werd geëxperimenteerd met kleinschalige duurzame oplossingen als antwoord op het groeiende besef dat fossiele brandstoffen eindig zijn. De schaalvergroting vond plaats in 2004 met In Goede Aarde, de eerste energieneutrale wijk van Nederland. Deze wijk was een voorbeeld dat aangaf hoe toekomstige bouwprojecten eruit zouden gaan zien op het gebied van duurzaam bouwen en duurzame energie. De uitgangspunten van de wijk worden nu elders in het land gevolgd. Boxtel was met deze wijk zijn tijd ver vooruit. Nu zijn wij toe aan een volgende stap: om de transitie te maken naar energieneutraal wonen in heel Boxtel. We willen naar een circulaire economie, waarbij we zoveel mogelijk uitgaan van onze eigen kracht en lokale, duurzame grondstoffen. Daarmee moet duurzaamheid voor al onze inwoners letterlijk en figuurlijk binnen handbereik zijn. Fossiele brandstoffen hebben in dit toekomstbeeld geen plek.

Schaliegas

Boxtel is in het verleden in beeld geweest als locatie voor een proefboring naar schaliegas. De Boxtelse gemeenschap heeft zich verenigd en heeft JA gezegd tegen hernieuwbare energie en NEE tegen schaliegas. We willen gezien onze historie juist laten zien dat het anders kan. Tijdens het VNG-congres in 2015 was een ruime meerderheid van de Nederlandse gemeenten het eens met onze NEE tegen schaliegas. Ook op grond van het huidige kabinetsbeleid is commerciële winning van schaliegas uitgesloten.

De Structuurvisie Ondergrond sluit desondanks het boren naar schaliegas niet uit. De weg is vrij gemaakt voor wetenschappelijke boringen en na langjarig onderzoek zou zelfs in 2023 besloten kunnen worden dat schaliegas een optie is.

Gezien het ontbreken van maatschappelijk draagvlak, het overweldigende NEE tegen schaliegas van Nederlandse gemeenten en de mogelijkheden die er zijn om op een duurzame wijze de transitie naar hernieuwbare energie te maken, zijn wij van mening dat wetenschappelijke boringen volstrekt overbodig zijn. Iedere vorm van boringen naar schaliegas dient uitgesloten te worden.

Schaliegas past duidelijk niet binnen de wensen van de samenleving om een duurzame samenleving te zijn.

Aardgaswinning in brede zin

Uit hoofdstuk 4 van de ontwerpstructuurvisie blijkt dat u betrokkenheid van lokale overheden belangrijk vindt. Deze lokale betrokkenheid zien wij echter onvoldoende terug waar het gaat over gasboringen in brede zin. De bevoegdheden rondom gasboringen zijn in grote mate geconcentreerd bij de rijksoverheid. Lokale overheden wordt slechts een marginale rol toebedeeld. Wij roepen u daarom nogmaals op om veel meer gebruik te maken van de lokale kennis van provincies, gemeenten en waterschappen bij de besluitvorming rondom gasboringen. En om tegelijkertijd, samen met de lagere overheden, maximaal te kiezen voor hernieuwbare energie.

Wij hadden de indruk dat het kabinet een fundamenteel andere weg ingeslagen was die recht doet aan het Klimaatakkoord. De gemeente Boxtel heeft naar aanleiding van deze veronderstelde koerswijziging aangeboden om het kabinet te ondersteunen met het vormgeven van een in onze ogen positieve energie-agenda en de Nationale Klimaatop te faciliteren in Boxtel. Deze Structuurvisie is echter niet het resultaat dat Nederland in onze ogen nodig heeft en het zal dan ook geen verrassing voor u zijn dat de gemeente Boxtel teleurgesteld is in de keuzes die u (niet) maakt.

Hoogachtend,
Burgemeester en wethouders van Boxtel,

10.2e

De secretaris,
drs. H.A.M. van Berkel

De burgemeester,
M. Buijs

69

R AANGETEKENDE BRIEF
NL frankering betaald € 8,15
22gr

D-A-1

PostNL

166907 30-12-2016 09:40

RECOMMANDÉ

NL


3SRPKS926703150

2500GH 30316

Directie Participatie
Structuurvisie Ondergrond
Postbus 30316
2500 GH Den Haag

GESCHIED

- 2 JAN. 2017


69


Directie Participatie
Structuurvisie Ondergrond
Postbus 30316
2500 GH Den Haag

LTO Noord afdeling Noordoostpolder
p/a Ettenlandseweg 10
8316 RN Marknesse

Marknesse, 29 december 2016

Betreft: Zienswijze ontwerp-structuurvisie Ondergrond aangeboden bij de Kamerbrief met kenmerk IENM/BSK-2016/259561

Geachte mevrouw, mijnheer,

LTO Noord afdeling Noordoostpolder (wij vertegenwoordigen ruim 850 leden, waarvan bijna 550 actieve agrarische ondernemers) wil met deze brief haar zienswijze geven op de ontwerp-structuurvisie Ondergrond.

Algemeen

De leden van LTO Noord afdeling Noordoostpolder hebben in dit kader een 2 ledig belang: We zijn enerzijds gebaat bij een adequate en betaalbare energievoorziening en anderzijds kunnen we niet zonder de belangrijke productiemiddelen bodem, water, gezonde leefomgeving. Vanuit dit belang willen wij een aantal aandachtspunten bij u onder de aandacht brengen.

Terecht wordt in de visie aandacht gevraagd voor zaken als veiligheid, waterhuishouding bodemdaling etc. Naar onze mening besteedt de concept Structuurvisie onevenredig veel aandacht aan allerlei processen, zoals taakverdeling tussen overheden, wijze van betrokkenheid burgers etc. en veel minder aan inhoudelijke aspecten waarbij expliciet keuzes gemaakt worden. De overheid spreekt over duurzaamheid, maar laat allerlei deuren open in de transitiefase waarin we ons nu bevinden. Naar onze mening draagt het maken van duidelijke keuzes bij aan het op gang brengen van innovatie naar een meer duurzame omgang met energie en onze kostbare ondergrond.

Beperkte aandacht voedselproductie

De concept Structuurvisie besteedt op diverse plaatsen aandacht aan aspecten die samenhangen met het zorgvuldig omgaan met onze ondergrond: veiligheid, seismiciteit, bodemdaling, invloed op de waterhuishouding, archeologie, landschap en cumulatieve effecten.

Het verbaast ons dat er geen aandacht besteed wordt aan voedselproductie. Een aspect wat zowel voor de landbouw als burgers van groot belang is, zeker in het licht van de groeiende wereldbevolking en het feit dat we in de Noordoostpolder - als producenten van zowel akkerbouw gewassen, (glas)tuinbouwgewassen, melk en zaai- en pootgoed - we onze producten afzetten op zowel regionaal, landelijk als wereldniveau. Daarvoor is een schone ondergrond van cruciaal belang. Eventuele verontreinigingen of zelfs maar een verdenking op verontreiniging door winning van energie kan enorme consequenties hebben voor de voedselproductie - nu en later- en dat willen en kunnen wij niet voor onze rekening nemen.

Omgaan met energie

De concept structuurvisie richt zich op het vinden van een balans tussen het benutten van de ondergrond voor mijnbouwactiviteiten voor de energievoorziening en het benutten en beschermen van grondwater voor de drinkwatervoorziening.

Naar onze mening zou het zuinig omgaan met energie meer aandacht mogen krijgen. In onze omgeving is binnen de landbouw veel aandacht voor het **beperken** van energieverbruik door o.a. warmteterugwinning en wordt meer en meer ingezet op gebruik van duurzame energie, zoals zonnepanelen etc. Het beschermen van de ondergrond begint bij het beter benutten van de mogelijkheden bovengronds. Dit aspect verdient in de definitieve Structuurvisie meer aandacht. We zijn blij dat er aandacht is voor geothermie, waarbij we willen aantekenen dat in dit kader het voorkomen van verontreiniging van grondwater een belangrijk punt is.

Geen draagvlak voor schaliegas

Een van de onderwerpen is de mogelijke winning van schaliegas in de transitiefase naar duurzame energie. De overheid geeft daarbij aan dat nationale omstandigheden voorgaan op lokale belangen wanneer er sprake is van een te beperkt aanbod. We willen aandacht vragen voor de volgende punten:

- Er vindt allereerst geen uitwerking plaats van wat precies bedoeld wordt onder een beperkt aanbod.
- Bij de afwegingen die het Rijk maakt m.b.t mijnbouwactiviteiten wordt (terecht) aandacht besteed aan de grondwatervoorraden en de grondwaterkwaliteit. Ook hier is echter geen aandacht voor de voedselproductie. Zoals hierboven al vermeld vragen wij als landbouwsector nadrukkelijk aandacht voor dit thema in relatie tot een schone ondergrond.
- Ten tweede willen we erop wijzen dat – hoewel er tot 2023 geen sprake kan zijn van commerciële boringen – er wel ruimte blijft voor proef-/onderzoeksboringen. De landelijke overheid laat hiervoor alle mogelijkheden open.
- Zelfs bij proefboringen naar schaliegas kan gevolgschade of imagoschade optreden, waardoor de agrarische producten sterk in waarde kunnen dalen of zelfs onverkoopbaar worden. Het gebruik van chemicaliën bij het fracken en het niet-duurzame karakter van schaliegas kan een reden zijn voor afnemers om voor alternatieve herkomstregio's te kiezen. Dit geldt met name voor biologische producten en producten die direct voor consumptie geschikt zijn. Voor biologische producten is ook de uitstraling van het gebied van belang.
- In aansluiting hierop wijzen we op de uitspraak van de rechtbank Rotterdam (ECLI:NL:RBROT:2016:9218) waarbij de rechtbank van oordeel is, dat hoewel het op dit moment nog slechts gaat om een opsporingsvergunning, aannemelijk is dat de belangen van onze agrarische bedrijven, die gevoelig zijn voor negatieve beeldvorming, geraakt worden. Ondernemers zijn als direct belanghebbende gekenmerkt.

- Een belangrijke uitspraak, omdat er tot nu toe nog geen aandacht was voor het belang van agrarische ondernemers waar het gaat om de ondergrond. Dit in tegenstelling tot de bovengrond waarbij een bestemmingsplan en op termijn een omgevingsplan ruimte biedt voor inbreng.
- In het plan MER ter voorbereiding van de Structuurvisie Ondergrond (Strong) wordt ook aandacht besteed aan de strategische grondwatervoorraden in Flevoland en expliciet worden de gevolgen genoemd, die kunnen optreden bij calamiteiten door chemische verontreiniging van deze voorraden. Er moet immers geboord worden door de laag waar drinkwater zit en door lagen waar bedrijven het grondwater uithalen voor o. a. beregening. Daarnaast is er het risico dat bij calamiteiten naast het grondwater ook het oppervlaktewater vervuild raakt. Door het effect van schaliegasboringen op het grondwater loopt de teelt en afzet van deze producten gevaar.
- Bodemdaling wordt terecht als belangrijk punt genoemd. De landbouwsector wordt bij (proef) boringen ten gevolge van de risico's van bodemdaling en aardbevingen geconfronteerd met substantiële hindernissen voor de continuering van de bedrijfsvoering.
- De afgelopen jaren hebben laten zien dat er in de Noordoostpolder geen draagvlak is voor boringen naar schaliegas. LTO Noordoostpolder werkt nauw samen met Tegengas, een samenwerkingsverband van verontruste burgers, ondernemers, woningbouwcoöperatie, dorpsbelangen.

We vertrouwen er op dat u bovenstaande punten wilt betrekken bij de totstandkoming van de definitieve Structuurvisie Ondergrond.

Namens de leden van LTO Noord afdeling Noordoostpolder,

J. Lumens, voorzitter


Minister van Infrastructuur en Milieu
Minister van Economische zaken
p/a platformparticipatie.nl

Onderwerp
zienswijze structuurvisie ondergrond

Kenmerk
AWo/17001

Datum
2 januari 2017

De Waddenvereniging doet u hierbij een reactie toekomen op het ontwerp voor de structuurvisie ondergrond (STRONG) zoals dit van ?? november 2016 tot en met 2 januari 2017 ter inzage ligt.

1. **Energietransitie**

Tussen nu en 2050 zal ook Nederland er voor moeten zorgen, dat het totale energiegebruik is gebaseerd op hernieuwbare bronnen teneinde een bijdrage te kunnen leveren aan het beperken van de klimaatgevolgen van CO₂-uitstoot. Daarvoor is aan de ene kant een enorme energiebesparing noodzakelijk (tot wel 80% van het huidige energiegebruik) en aan de andere kant een verduurzaming nodig van het resterende energiegebruik. Het gebruik van fossiele bronnen van energie zal tot nul moeten worden teruggedrongen. Deze ambitie is onvoldoende terug te vinden in STRONG. In STRONG lijkt het voor het gebruik van fossiele energie alsof alles bij het oude zal blijven. Aan de winning van fossiele energiebronnen, in het bijzonder gaswinning worden in STRONG geen beperkingen opgelegd. Integendeel, overal waar dat technisch kan wordt winning toegestaan. Zelfs de winning van schaliegas is mogelijk. Daarmee is STRONG als beleidsdocument, waarin keuzes zouden moeten worden gemaakt voor het beperken van het winnen van fossiele energiebronnen, en gemiste kans. Een groot deel van de fossiele voorraden zal, vanwege de klimaatverandering, onder de grond moeten blijven zitten.

2. **Waddengebied**

De Waddenvereniging begrijpt niet, waarom in STRONG het waddengebied geen deel uitmaakt van het beleid. De ondergrond houdt zich niet aan dergelijke grenzen. Gasvelden onder de Waddenzee strekken zich uit tot onder de rest van het vaste land en gasvelden, zoals bijvoorbeeld het Groninger veld, strekt zich uit tot onder de

Waddenvereniging Droogstraat 3 Postbus 90 8860 AB Harlingen
tel (0517) 493 693 fax (0517) 493 601
info@waddenvereniging.nl www.waddenvereniging.nl

Rabobank IBAN NL07 RABO 0342 4267 10
BIC RABONL2U
KvK 40000475


Waddenzee en het gehele waddengebied.

Zoals in de vorige paragraaf is aangegeven, mist de Waddenvereniging in STRONG heldere keuzes in de richting van het afzien van winning van fossiele voorraden. Wat licht er meer voor de hand dan als eerste af te zien van de winning van onder kwetsbare gebieden, zoals het waddengebied. Grote delen van het waddengebied zijn aangewezen als Natura 2000-gebieden en de Waddenzee is niet voor niets aangewezen als natuurlijk werelderfgoed door Unesco. De Waddenvereniging stelt daarom voor om in STRONG de beleidsuitspraak op te nemen, dat nieuwe winningen in het waddengebied zijn uitgesloten en dat de bestaande winningen zo snel als mogelijk is worden beëindigd. Het zo te gek zijn als de erkenning als werelderfgoed in gevaar kan worden gebracht door de winning van delfstoffen onder het gebied te blijven toestaan.

Op termijn dreigt de Waddenzee te verdrinken als de (jaarlijkse) zeespiegelstijging sneller gaat dan het sedimenterende vermogen van de wadden. In zo'n situatie is iedere vorm van gebruik van de ondergrond die bodemdaling veroorzaakt, zoals gaswinning, maar ook zoutwinning, het nemen van een wissel op de toekomst van dit gebied. In STRONG zou daarom een uitspraak moeten worden opgenomen, dat iedere vorm van delfstoffenwinning in het waddengebied niet meer is toegestaan.

Vanwege de risico's voor het gebied dienen ook bepaalde andere vormen van gebruik van de bodem in het waddengebied te worden uitgesloten, zoals voor de opslag van CO2 en de opslag van productiewater.

3. Drinkwatervoorziening en andere vormen van gebruik van de ondergrond

Drinkwatervoorziening heeft prioriteit ten opzichte van andere vormen van gebruik van de ondergrond. Uit STRONG komt die prioritering onvoldoende tot uitdrukking. Waar drinkwatervoorziening en anderen vormen van gebruik, met name delfstoffenwinning en opslag van stoffen, met elkaar in conflict dreigen te komen, zijn in STRONG geen keuzes gemaakt ten bate van de drinkwatervoorziening of zijn die keuzes vooruit geschoven.

Waddenvereniging,
Hoogachtend

Arjan Berkhuijsen
directeur

Waddenvereniging Droogstraat 3 Postbus 90 8860 AB Harlingen
tel (0517) 493 693 fax (0517) 493 601
info@waddenvereniging.nl www.waddenvereniging.nl

Rabobank IBAN NL07 RABO 0342 4267 10
BIC RABONL2U
KvK 40000475


71
ONDERWIJZ
CONTACTPERSOON
KENMERK
DATUM
VERZONDEN OP

zienswijze Ontwerp Structuurvisie Ondergrond

10.2e

RV/0009/80329

11 januari 2017

11 januari 2017


Gemeente
Zuidhorn

Ministerie van Infrastructuur en Milieu
t.a.v. de directie Participatie, structuurvisie Ondergrond
Postbus 30316
2500 GH DEN HAAG

HOOFWEG 9
POSTBUS 1 9800 AA ZUIDHORN
www.zuidhorn.nl
TEL 0594 505 858
FAX 0591 508 750
E MAIL gemeente@zuidhorn.nl

Geachte heer, mevrouw,

Op 29 december hebben wij onze zienswijze pro forma ingediend tegen de Ontwerp Structuurvisie Ondergrond, zoals op 11 november 2016 door het Kabinet is goedgekeurd en vervolgens bekendgemaakt.

Wij hebben het rapport met interesse gelezen en willen nog een aantal inhoudelijke punten naar voren brengen. In de ontwerpstructuurvisie lezen wij dat de minister van Economische zaken de verkenning CO2-transport en opslagstrategie uit 2010 zal actualiseren, waarbij wordt onderzocht welke specifieke lege grasvelden geschikt zouden kunnen zijn voor CO2-opslag. Hoewel u in het Ontwerp Structuurvisie Ondergrond uitsprekt te blijven bij het bestaande beleid en voorkeur te geven aan CO2-opslag op zee, wordt de opslag op land zeker niet uitgesloten. Nu het ontwerp structuurvisie spreekt over een actualisatie van de eerdere verkenning ligt het in de lijn der verwachting dat ook grasvelden binnen onze gemeente weer in het onderzoek zullen worden betrokken. Wij realiseren ons dat dit in dit stadium nog niet concreet is.

In november 2010 heeft onze gemeenteraad echter unaniem een motie aangenomen waarin zij ondergrondse CO2-opslag binnen de gemeente Zuidhorn afwees, zo lang er geen zekerheid is over veiligheid en lokaal draagvlak. Voor de volledigheid hebben wij een kopie van de betreffende motie bij deze brief gevoegd.

Hoewel in de Ontwerp Structuurvisie Ondergrond wordt toegezegd dat er geen onomkeerbare stappen worden genomen in de voorbereiding en bij mogelijke toekomstige besluitvormen hierover de decentrale overheden worden betrokken, willen wij toch alvast kenbaar maken dat ons standpunt van 2010 nog steeds van kracht is.

In de bijlage vindt u ook onze aanvulling op de reeds ingediende pro forma Zienswijze Ontwerp Structuurvisie ondergrond, welke 26 punten behelst.

Hierbij vullen wij onze zienswijze aan.

Hoogacltend,
burgemeester en wethouders van de gemeente Zuidhorn,

10.2e

L.K. Swart, burgemeester

H.J. Koning, secretaris

10.2e

ONDERWERF
CONTACTPERSOON
KENMERK
DATUM
VERZONDEN OP

Pro forma zienswijze

10.2e

RV/0496

29 december 2016

29 DEC. 2016


Gemeente
Zuidhorn

Ministerie van Infrastructuur en Milieu
t.a.v. de directie Participatie, structuurvisie Ondergrond
Postbus 30316
2500 GH DEN HAAG

HOOFDWEG 9
POSTBUS 3 9800 AA ZUIDHORN
www.zuidhorn.nl
TEL. 0524 508 888
FAX 0524 508 750
E-MAIL gemeente@zuidhorn.nl

Geachte heer, mevrouw,

Hierbij dienen wij onze zienswijze in tegen de Ontwerp Structuurvisie Ondergrond, zoals op 11 november 2016 door het Kabinet is goedgekeurd en vervolgens bekendgemaakt.

Wij hebben het rapport met interesse gelezen en willen nog een aantal inhoudelijke punten naar voren brengen.

Voor nu dienen wij onze zienswijze pro forma in. Wij stellen onze inhoudelijke bijdrage vast in onze collegevergadering van 10 januari aanstaande, waarna wij onze zienswijze zullen aanvullen.

Hoogachtend,
burgemeester en wethouders van de gemeente Zuidhorn,

10.2e

L.K. Swart, burgemeester

H.J. Koning, secretaris

10.2e

Zienswijze Ontwerp Structuurvisie Ondergrond Januari 2017

Gemeente Zuidhorn
10-01-2017

Inhoudsopgave

Inleiding	3
A. Algemeen	4
A1. Visie op de ondergrond provincie Groningen	4
B. Visie op duurzaam, veilig en efficiënt gebruik van bodem en ondergrond	4
B1. Veiligheid en voorkomen van schade	4
B2. Voorzorgsbeginsel	5
B3. Conclusies Onderzoeksraad Voor Veiligheid	5
B4. Belang van nut en noodzaak, onafhankelijke kennis, toezicht en monitoring voor maatschappelijk draagvlak	6
B5. Omgevingsmanagement	6
C. Grondwater voor de drinkwatervoorziening	7
C1. Rolverdeling provincie en rijk en grondwaterbeschermingsgebieden	7
D. Mijnbouwactiviteiten voor de energievoorziening	7
D1. Terminologie	7
D2. Toekomstperspectief	7
D3. Aardgaswinning Groningenveld	8
D4. Gaswinning uit kleine velden	8
D5. Aardbevingen en bodemdaling	9
D6. Geothermie	9
D7. CO ₂ -opslag	9
D10. Schaliegas	10
D11. Eindberging van radioactief afval	10
E. Realisatieparagraaf	10
E1. Synergie van aardgas en geothermie	10
F. Slot	10

Inleiding

Op 11 november 2016 is de Ontwerp Structuurvisie Ondergrond (in het vervolg Ontwerp Structuurvisie) goedgekeurd door het kabinet en vervolgens bekend gemaakt. Wij hebben het rapport met interesse gelezen en willen nog een aantal inhoudelijke punten naar voren brengen. Hieronder vindt u onze zienswijze, die in nauw overleg met de provincie Groningen, andere Groninger gemeenten en het Waterbedrijf Groningen tot stand is gekomen.

A. Algemeen

A1. Visie op de ondergrond provincie Groningen

De provincie Groningen heeft in 2015 haar eigen Visie op de Ondergrond gepresenteerd. Dit document is opgesteld samen met een brede groep stakeholders en is vastgesteld door Gedeputeerde Staten en Provinciale Staten van de provincie Groningen. Een dergelijk breed gesteund document is van belang in het gezamenlijke proces tussen rijksoverheid en regionale overheden om te komen tot een goede inpassing van activiteiten in de diepe ondergrond. In de Ontwerp Structuurvisie wordt deze Visie op de Ondergrond echter niet benoemd.

Wij vinden dat:

1. In de Structuurvisie Ondergrond rekening gehouden moet worden met de vastgestelde Visies op de ondergrond van de decentrale overheden, zoals de Visie op de Ondergrond van de provincie Groningen, d.d. 27 januari 2015.

B. Visie op duurzaam, veilig en efficiënt gebruik van bodem en ondergrond

B1. Veiligheid en voorkomen van schade

In de Mijnbouwwet staat dat "schade" moet worden voorkomen. In het wetsvoorstel tot wijziging van de mijnbouwwet wordt het begrip schade beperkt tot schade aan gebouwen of infrastructurele werken of de functionaliteit daarvan". Wij vinden echter dat zo'n breed mogelijk schadebegrip moet worden gehanteerd in de structuurvisie. Ook schades als bedrijfsschade, immateriële schade, milieuschade, schade aan landschap en natuurschoon en economische schade moeten worden meegewogen. Wij vinden aldus dat het begrip "schade" in de breedste zin des woords moet worden opgevat. Dit vormt de basis voor een veilig gebruik van de ondergrond. In hoofdstuk 3.4 'Veilig gebruik van de ondergrond' wordt hier echter niet naar gerefereerd.

Wij vinden dat:

2. In de Structuurvisie Ondergrond opgenomen moet worden dat het voorkomen van schade, in de breedste zin van het woord, het startpunt vormt voor de vergunning van mijnbouwactiviteiten.

Wij vinden dat de termen veiligheid en risico's van activiteiten niet juist worden gebruikt. Risico's zijn altijd gerelateerd aan calamiteiten of onvoorziene gebeurtenissen, bijvoorbeeld grondwatervervuiling door een lekkende leiding. De problematiek in Groningen ten gevolge van de aardgaswinning in het Groningenveld is daarentegen het gevolg van normale bedrijfsvoering. Dit komt niet door calamiteiten of onvoorziene gebeurtenissen. Hier is geen sprake meer van risico's maar van realiteit. Bij het Groningenveld geldt dat onze inwoners nog steeds niet even veilig in Groningen kunnen wonen en werken als in de rest van Nederland.

Wij vinden dat:

3. De veiligheidsissues en de risico's apart beschreven moeten worden in de Structuurvisie Ondergrond.
4. De veiligheidsissues en de risico's apart in uw definitieve Structuurvisie Ondergrond moeten worden meegewogen.

B2. Voorzorgsbeginsel

In hoofdstuk 3.4 *'Veilig gebruik van de ondergrond'* staat dat het voorzorgsbeginsel toegepast moet worden bij nieuwe, nog onzekere risico's: *'Het voorzorgsbeginsel houdt in dat als er (sterke) aanwijzingen of vermoedens bestaan dat een voorgenomen activiteit of ingreep (ernstige) effecten heeft op het milieu, waarbij er nog sprake is van wetenschappelijke onzekerheid, er niet gewacht hoeft te worden met het nemen van milieubescherpende maatregelen totdat een onomstotelijk bewijs van schadelijke effecten is geleverd.'*

Wij vinden dat het voorzorgsbeginsel strikter moet worden opgevat en daarbij niet alleen moet gelden voor toekomstige activiteiten maar ook voor huidige activiteiten. Pas nadat een beoordeling van de gevolgen van een initiatief betreffende de ondergrond (dus niet alleen initiatieven rondom de gaswinning) heeft plaatsgevonden en de duidelijkheid over het uitblijven van aantasting van veiligheid en gezondheid van omwonenden ten gevolge van het project is verkregen, alsmede duidelijkheid over het uitblijven van andersoortige significante en onomkeerbare schade (bijvoorbeeld economische schade voor de regio en/of onomkeerbare schade aan cultuurhistorische gebouwen, natuur of milieu) kan pas een besluit worden genomen. Dit in verband met de significante en onomkeerbare gevolgen voor onder- en bovengrond.

Wij vinden dat:

5. Gezien bovenstaande tekst over het voorzorgsbeginsel, moet in de Structuurvisie Ondergrond opgenomen worden dat indien bij activiteiten in de diepe ondergrond de veiligheid niet (meer) geborgd is, deze activiteit zodanig aangepast of gereduceerd moet worden totdat de veiligheid wel geborgd is. Dit geldt zowel voor de huidige winning van aardgas uit het Groningenveld als voor nieuwe activiteiten.

B3. Conclusies Onderzoeksraad Voor Veiligheid

In de Ontwerp Structuurvisie staat: *'Naar aanleiding van de problematiek rond de aardbevingen in Groningen heeft de Onderzoeksraad voor Veiligheid in februari 2015 een rapport uitgebracht, met vijf aanbevelingen voor de minister van Economische Zaken en de mijnbouwondernemingen. In het kader van deze visie op duurzaam, veilig en efficiënt gebruik van bodem en ondergrond is de belangrijkste aanbeveling:*

- *Wees in de communicatie en de dialoog met burgers transparant over onzekerheid, expliciteer en motiveer de plaats die onzekerheid krijgt in de besluitvorming over de exploratie en exploitatie van delfstoffen'.*

De gemeente begrijpt niet dat in de Ontwerp Structuurvisie gekozen is om alleen deze aanbeveling op te nemen, in het kader van een duurzaam, veilig en efficiënt gebruik van bodem en ondergrond. In het rapport van de Onderzoeksraad Voor Veiligheid staat expliciet als eerste advies:

'Advies a) Versterken veiligheidsbelang

De Onderzoeksraad is van oordeel dat de besluitvorming over activiteiten in de diepe ondergrond zodanig moet worden ingericht dat de veiligheid van bewoners een expliciete plaats in de belangenafweging krijgt. In het geval van Groningen betekent dit dat de structuur van het gasgebouw fundamenteel moet worden aangepast.'

Wij vinden dat:

6. Het bovenstaande advies expliciet opgenomen moet worden in de Structuurvisie Ondergrond aangezien dit het eerste en belangrijkste advies van de Onderzoeksraad voor Veiligheid is (ook relevant voor punten 17 t/m 26).

B4. Belang van nut en noodzaak, onafhankelijke kennis, toezicht en monitoring voor maatschappelijk draagvlak

Draagvlak voor activiteiten in de ondergrond bevindt zich in de provincie Groningen op een dieptepunt. Hierdoor komen nieuwe initiatieven moeizaam van de grond, terwijl de ondergrond, naast de negatieve effecten van bijvoorbeeld de gaswinning in Groningen, ook kansen biedt die ons welvaart en welzijn kunnen brengen. Er is daarom behoefte aan een brede maatschappelijke discussie over nut en noodzaak van gebruik van de ondergrond. Dit vormt de basis voor het draagvlak van activiteiten in de ondergrond.

In hoofdstuk 3.6 *'Betrokkenheid en draagvlak'* van de Ontwerp Structuurvisie staat: *'Betrokkenheid en draagvlak vragen om een open planproces en transparante besluitvorming door de overheid, waarbij keuzes worden onderbouwd'*. Breed draagvlak voor keuzes is alleen mogelijk als deze keuzes onderbouwd worden door onafhankelijke kennis, dus van personen die geen belang hebben bij het toepassen van de activiteit én door de betrokkenen als onafhankelijk wordt beschouwd. Om onafhankelijke kennis te vergroten is behoefte aan meer informatie over de diepe ondergrond. Op dit moment wordt recente informatie over de ondergrond lang niet altijd gedeeld door de mijnbouwbedrijven.

Andere randvoorwaarden voor draagvlak zijn gedegen toezicht en monitoring op potentiële effecten. In de provincie Groningen wordt hiermee nu veel ervaring opgedaan, wat ook voor de rest van Nederland van belang is. In hoofdstuk 3.4 *'Veilig gebruik van de ondergrond'* van de Ontwerp Structuurvisie zouden toezicht en monitoring dan ook expliciet beschreven moeten worden.

Wij vinden dat:

7. In de Structuurvisie Ondergrond uitgewerkt moet worden hoe een brede maatschappelijke discussie over nut en noodzaak van gebruik in de ondergrond gevoerd gaat worden. Deze discussie vormt de basis voor het maatschappelijk draagvlak voor nieuwe activiteiten.
8. In de Structuurvisie Ondergrond opgenomen moet worden dat het van belang is dat keuzes worden onderbouwd door onafhankelijke kennis die door de betrokkenen als onafhankelijk wordt beschouwd.
9. Mijnbouwbedrijven alle relevante informatie over de diepe ondergrond direct moeten delen om de onafhankelijke kennis van de ondergrond te verbeteren.
10. In de Structuurvisie Ondergrond het belang van gedegen toezicht en monitoring op mijnbouwactiviteiten wordt opgenomen (ook relevant voor punten 17 t/m 26).

B5. Omgevingsmanagement

De gemeente kan zich vinden in de samenwerking zoals geschetst in hoofdstuk 4.3 *'Samenwerken bij de energievoorziening – omgevingsmanagement'* van de Ontwerp Structuurvisie. Wij stellen echter voor een ander woord te gebruiken dan 'omgevingsmanagement', omdat dit de suggestie wekt dat de centrale overheid de andere belanghebbende 'managet' en er dus geen sprake is van een gelijkwaardige samenwerking.

Gedacht kan worden aan inzet van gebiedscoördinatoren als invulling van het omgevingsmanagement, zoals ook toegepast wordt bij het dossier Windenergie.

In de Ontwerp Structuurvisie staat geschreven: *'Omgevingsmanagement is een gezamenlijke verantwoordelijkheid. Overheden, maatschappelijke organisaties en omwonenden hebben allen een verantwoordelijkheid bij omgevingsmanagement'*. In de praktijk herkennen wij dit niet. Wij hebben in ons proces voor het Groningenveld ervaren dat de minister van Economische Zaken ons advies over de lokale impact van de gaswinning nauwelijks in zijn ontwerp gaswinningsbesluit 2016 heeft betrokken en dat ons ook niet heeft gemotiveerd. In dat geval is er geen sprake van samenwerking, waardoor omgaan met de omgeving ook niet als gezamenlijke verantwoordelijkheid gezien kan worden.

Wij vinden dat:

11. In de Structuurvisie Ondergrond moet worden opgenomen dat het bevoegd gezag de lokale adviezen meeneemt in haar besluit en een onderbouwing moet geven indien eventueel afgeweken wordt van het advies.

C. Grondwater voor de drinkwatervoorziening

C1. Rolverdeling provincie en rijk en grondwaterbeschermingsgebieden

Het is aan de provincie om in overleg met het Waterbedrijf Groningen en andere stakeholders eventuele Aanvullende Strategische Voorraden (ASV) aan te wijzen en het beschermingsregime hiervoor te bepalen. Dit is in overeenstemming met het advies van de Unie van Waterschappen (zoals opgenomen in de waterparagraaf). En zoals opgenomen in de Beleidsnota drinkwater "*Daar waar uit de gezamenlijke verkenning naar voren komt dat er behoefte is aan (aanvullende) reserveringen van strategische voorraden, zijn primair de provincies - in afstemming met de drinkwaterbedrijven - aan zet om deze voorraden aan te wijzen en te borgen.*" In de Ontwerp Structuurvisie is nu opgenomen dat er overeenstemming moet zijn tussen provincie en rijk over de begrenzing en bescherming van de ASV's. Het is ons inziens niet de rol van het rijk om dit te bepalen. Daarbij is het onduidelijk wat dit in de praktijk betekent (wat als er geen overeenstemming is tussen provincie en rijk, of wordt er feitelijk bedoeld op een goedkeuring door het rijk?).

Aangegeven wordt dat boringen, die van buiten de begrenzing van grondwaterbeschermingsgebieden tot onder deze voorraden komen, in beginsel wel mogelijk zijn.

Wij vinden dat:

12. De rol en bevoegdheden van provincie en rijk voor de ASV's duidelijker omschreven moeten worden in de Structuurvisie Ondergrond, waarbij de provincie de regierol heeft.
13. In de Structuurvisie Ondergrond moet worden opgenomen dat ook de schuine boringen die alleen onder grondwaterbeschermingsgebieden komen, moeten worden beoordeeld op hun risico's en dat de potentiële effecten op de bovenliggende drinkwatervoorraad hierin specifiek moeten worden meegenomen.

In het onderdeel '*Tijdshorizon*' wordt gesproken over adaptief programmeren. In de rest van het Ontwerp Structuurvisie komt dit niet meer terug. Niet in letterlijke zin en ook niet tussen de regels door.

Wij vinden dat:

14. In de rest van de Structuurvisie Ondergrond het adaptief programmeren ook meer tot uiting moet komen.

D. Mijnbouwactiviteiten voor de energievoorziening

D1. Terminologie

In de Ontwerp Structuurvisie worden mijnbouwactiviteiten gekoppeld aan de term energievoorziening. Echter niet alle mijnbouwactiviteiten zijn bedoeld voor de energievoorziening, bijvoorbeeld zoutwinning.

Wij vinden dat:

15. Voor een beter beeld, alleen de term mijnbouwactiviteiten gebruikt moet worden, zoals deze term in de Mijnbouwwet omschreven staat.

D2. Toekomstperspectief

In de Ontwerp Structuurvisie ligt nog te veel nadruk op het doorgaan met het winnen van fossiele delfstoffen, zowel uit het Groningen gasveld als uit de kleine velden. Zo is financieel gewin één van de redenen voor gaswinning uit kleine velden en wordt er zelfs gesproken over zorgen dat het voor

mijnbouwmaatschappijen steeds minder interessant wordt om gas te winnen in Nederland door de lage olieprijs en de discussies rondom gaswinning op land (pagina 55). Het huidige collegeprogramma van Gedeputeerde Staten van de provincie Groningen zet sterk in op energietransitie door middel van duurzame energie. We zijn van mening dat de Structuurvisie Ondergrond kan dienen als leidraad voor overheden en bedrijfsleven in Nederland voor een duidelijke, sterke lijn richting duurzame energie. Wij zijn tegen aardgaswinning louter om financieel gewin en zijn van mening dat het niveau van de gaswinning naar beneden moet zolang niet duidelijk is welke risico's de inwoners in Groningen lopen en totdat zij in Groningen net zo veilig kunnen wonen en werken als in de rest van Nederland.

Wij vinden dat:

16. In de Structuurvisie Ondergrond louter toegewerkt moet worden naar een energietransitie door middel van duurzame energie en dat de focus van de structuurvisie dient te liggen op de kansen in de ondergrond voor duurzame energie.

D3. Aardgaswinning Groningenveld

Het Groningenveld is al 50 jaar veruit het belangrijkste gasproductieveld in Nederland en zal dit waarschijnlijk nog vele jaren blijven. Volgens de huidige planning gaat de winning uit dit veld nog door tot 2080. Aardgaswinning uit het Groningenveld wordt niet benoemd als mijnbouwactiviteit in de Ontwerp Structuurvisie, omdat het om een bestaande activiteit gaat. De aardgaswinning uit het Groningenveld heeft zijn geheel eigen problematiek, anders dan uit de kleine gasvelden en de oliewinning. Er is sprake van aanzienlijke veiligheidsissues en schade (materieel en immaterieel), zowel in het verleden, nu als in de toekomst.

De effecten van gaswinningen uit het Groningenveld hebben enorme invloed op een groot gebied. Bij het plannen van nieuwe activiteiten in de ondergrond in dit gebied, zoals geothermie, opslag of zoutwinning, dient daarom nadrukkelijk rekening gehouden te worden met stapeling van effecten. Het Groninger gasveld dient daarom expliciet opgenomen te worden in de Structuurvisie ondergrond, waarbij dan ook aangegeven wordt hoe bij nieuwe mijnbouwactiviteiten voorkomen wordt dat er een stapeling van negatieve effecten ontstaat. Er is in de Ontwerp Structuurvisie immers ook rekening gehouden met effecten van nieuwe mijnbouwactiviteiten op bestaande drinkwaterwinningen (zie hoofdstuk 5.3 en 5.4).

Wij vinden dat:

17. Het Groningenveld nadrukkelijk opgenomen moet worden in de Structuurvisie Ondergrond als aparte mijnbouwactiviteit, zodat bij de planning van nieuwe activiteiten in dit gebied ook de huidige effecten worden meegewogen, om stapeling van negatieve effecten te voorkomen (zie ook B1, punt 2 t/m 4).

D4 Gaswinning uit kleine velden

We realiseren ons dat vooralsnog gas als energiebron nodig zal zijn en dat gaswinning uit kleine velden daarin een belangrijk positie in kan nemen. Het nut en de noodzaak van dergelijke winningen zal echter in de loop van de tijd telkens afgezet moeten worden tegen de voortgang van de transitie naar duurzame energievormen. Daarin past naar onze mening slecht de geformuleerde algemene ambitie in de ontwerp Structuurvisie dat - wanneer het veilig kan - gas uit kleine velden altijd en zo maximaal mogelijk gewonnen zou moeten kunnen worden, ook vanwege financiële en economische aspecten, en dat maatregelen worden voorzien om te voorkomen dat mijnbouwbedrijven zullen verdwijnen en gas uit deze velden niet meer wordt gewonnen. De daarvoor benodigde inspanningen en investeringen moeten ons inziens afgezet worden tegen de meerwaarde van een andere inzet van die middelen voor een bijdrage aan de energietransitie. Echter vanwege alle problemen veroorzaakt door gaswinning uit het Groningenveld, willen we onze provincie ontlasten. Niet alleen door beperking van gaswinning uit het Groningenveld, maar ook door het gebruik van de kleine velden en de gasopslag in de provincie Groningen niet te intensiveren.

Om de druk op het Groningenveld zoveel als mogelijk te ontlasten zijn wij wel voor de ontwikkeling van nieuwe kleine gasvelden in de rest van het land.

Wij vinden dat:

18. In de Structuurvisie opgenomen moet worden dat vanwege de maatschappelijke onrust vanwege de gaswinning uit het Groningenveld, er geen nieuwe kleine gasvelden in de provincie Groningen mogen worden ontwikkeld.

D5. Aardbevingen en bodemdaling

In hoofdstuk 5 *'Grondwater voor de drinkwatervoorziening'* van de Ontwerp Structuurvisie wordt nadrukkelijk gesproken over effecten van mijnbouwactiviteiten op grondwaterwinning en over effecten van grondwaterwinning op de omgeving. In hoofdstuk 6 *'Mijnbouwactiviteiten voor de energievoorziening'* van de Ontwerp Structuurvisie wordt echter niet gesproken over effecten van mijnbouwactiviteiten op de omgeving, waarvan aardbevingen en bodemdaling de belangrijkste negatieve effecten zijn. Ook in hoofdstuk 7 *'afweging belangen drinkwatervoorziening en energievoorziening'* van de Ontwerp Structuurvisie komen aardbevingen en bodemdaling niet expliciet naar voren. Dit is een bijzonder belangrijke hiaat in de Ontwerp Structuurvisie en wij willen daarom dat deze effecten worden toegevoegd aan hoofdstuk 6, op vergelijkbare wijze als dat voor drinkwaterwinning is gedaan. Daarin moet ook aandacht zijn voor de stapeling van negatieve effecten wegens meervoudig gebruik van de ondergrond. Bodemdaling wordt wel achteraf in hoofdstuk 9 *'Verantwoording'* van de Ontwerp Structuurvisie kort besproken, maar dit doet ons inziens onvoldoende recht aan de relevantie van dit onderwerp bij mijnbouwactiviteiten. Tevens zijn bodemdaling en door mijnbouwactiviteiten geïnduceerde aardbevingen niet opgenomen in het begrippenkader.

Wij vinden dat:

19. Aardbevingen en bodemdaling in hoofdstuk 6 *'Mijnbouwactiviteiten voor de energievoorziening'* van de Structuurvisie Ondergrond opgenomen moeten worden als negatieve effecten van mijnbouwactiviteiten op de omgeving. Daarbij moet ook aandacht zijn voor de stapeling van negatieve effecten als gevolg van verschillende activiteiten in de ondergrond. Ook wordt er geen aandacht besteedt aan de cumulatie van aardbevingen door de jaren heen.
20. De termen bodemdaling en door mijnbouwactiviteiten geïnduceerde aardbevingen opgenomen moeten worden in het begrippenkader van de Structuurvisie Ondergrond.

D6. Geothermie

De Rotliegend gesteenteformatie, waaruit ook het Groningergas uit gewonnen wordt, is in het algemeen ook geschikt voor geothermie. In het kader van de energietransitie geven wij geothermie voorrang boven gaswinning, zoals vermeld in onze Visie op de Ondergrond, mits op een veilige manier. In de Ontwerp Structuurvisie wordt geen voorrang gegeven aan bepaalde activiteiten. Wij zouden hierin graag duidelijker keuzes verwoord zien. Daarnaast pleiten wij voor synergie tussen aardgaswinning en geothermie (zie ook E1, punt 27).

Wij vinden dat:

21. Duidelijkere keuzes gemaakt moeten worden in de voorkeursvolgorde voor activiteiten in de ondergrond, waarin stapsgewijs voorkeursopties aangegeven worden aan de hand van een aantal criteria: éérst veiligheid, dan duurzaamheid, dan ondergrondse effecten en dan inpasbaarheid.

D7. CO₂-opslag

Wij zijn tegen de opslag of berging van CO₂ in lege gasvelden zolang de veiligheid niet gegarandeerd kan worden en draagvlak voor deze activiteit ontbreekt, zoals vermeld in de Omgevingsvisie Provincie Groningen.

Wij vinden dat:

22. In de Structuurvisie Ondergrond opgenomen moet worden dat in uw onderzoek over CO₂ opslag (zie pagina 65 van de Ontwerp Structuurvisie) het thema veiligheid het centrale uitgangspunt is.
23. In de structuurvisie Ondergrond zouden de risicobeoordeling en de milieueffecten opgenomen moeten worden zoals deze beschreven staan in de 'Verkenning Welvaartseffecten STRONG'.

D10. Schaliegas

Zolang er geen draagvlak is en onvoldoende kennis over de veiligheid, zijn wij tegen het verlenen van vergunningen voor de winning van schaliegas, zoals vermeld in de Omgevingsvisie Provincie Groningen.

Wij vinden dat:

24. In de Structuurvisie Ondergrond opgenomen moet worden dat zolang er onvoldoende kennis bestaat over de veiligheid van schaliegaswinning, hiervoor geen vergunningen verleend worden.

D11. Eindberging van radioactief afval

Wij zijn tegen en verlenen geen medewerking aan opslag of berging van radioactief afval in onze diepe ondergrond, zoals vermeld in de Omgevingsvisie Provincie Groningen.

Wij vinden dat:

25. In de Structuurvisie Ondergrond opgenomen moet worden dat er geen opslag en berging van radioactief afval in onze diepe ondergrond mag plaatsvinden.

E. Realisatieparagraaf

E1. Synergie van aardgas en geothermie

Wij zijn voorstander om de ontwikkeling van geothermie te combineren met de winning van aardgas in onze provincie, mits de veiligheid is gewaarborgd. Als aardgas niet goed winbaar blijkt te zijn, kunnen direct de mogelijkheden worden onderzocht voor geothermie, zeker als bij een eventuele proefboring al wordt voorgesorteerd op het gebruik van de put voor geothermie. Wij willen daarbij ook stimuleren dat door samenwerking tussen de initiatiefnemers van geothermie en gaswinningsbedrijven er meer gebieden beschikbaar komen voor geothermie binnen gaswinningslicenties.

Wij vinden dat:

26. Actie 8 uit de realisatieparagraaf van de Ontwerp Structuurvisie versterkt moet worden met verdergaande synergie tussen aardgaswinning en geothermie en hier onderzoeken naar te starten. Wij en andere lagere overheden zouden hier graag bij betrokken worden (zie ook D6, punt 21).

F. Slot

Hierboven hebben wij onze zienswijze beschreven. Wij willen met onze zienswijze een constructieve bijdrage leveren aan de definitieve Structuurvisie Ondergrond en verwachten dat u de zaken die wij naar voren brengen opneemt in uw definitieve structuurvisie en eventuele afwijkingen van onze zienswijze motiveert.

72

10.2e

Zienswijze Welvaartseffecten STRONG

Deze zienswijze heeft voornamelijk betrekking op het deelrapport 'Verkenning Welvaartseffecten STRONG', opgesteld door CE Delft.

1. De auteurs van dit rapport, Martijn Blom en Ellen Schelp, zijn beiden goed ingevoerd in alle aspecten van de economie van energievoorziening en klimaat.
Daarom is het jammer dat dit rapport niet bruikbaar is voor de beleidsdoeleinden van STRONG.
2. De berekening van de welvaartseffecten is gebaseerd op de 4 scenario's in het planMER.
Alle scenario's zijn extreme varianten van mogelijk beleid, en kunnen daarom ook nooit beleid worden.
Het probleem met dit soort scenario's is, dat het niet mogelijk is om er een MKBA op los te laten. De scenario's leiden namelijk tot onmogelijke keuzes, met hoge marginale kosten, waardoor het onmogelijk is om voor daadwerkelijk beleid de cijfers uit de rapport te gebruiken.
Dat is dan ook in STRONG niet gedaan.
3. De scenario's 'Opslag en handel in gas' en 'Fossiel met CO₂ opslag' zijn in strijd met zowel het Klimaatakkoord van Parijs als met het in Nederland gesloten Energieakkoord.
 - a. Opslag en handel in gas:
In plaats van afbouw van fossiele brandstoffen gaan we er gewoon mee door, er wordt geen poging ondernomen het gebruik van fossiele brandstoffen te verminderen, sterker nog, er wordt ook nog eens schaliegas gewonnen, iets was CE Delft in eerdere rapportage al als totaal onrealistisch heeft beoordeeld ⁶.
 - b. Fossiel met CO₂ opslag:
De opslag van CO₂ is wezenlijk voor dit scenario, maar de uitvoerbaarheid ervan is nog nergens in de wereld op de benodigde schaal verwezenlijkt. De grootste test-projecten zijn zelfs al afgeblazen. Aangezien CCS voorlopig niet mogelijk is, en waarschijnlijk ook niet zonder aanzienlijke steun van de overheid, is ook dit scenario in strijd met de gesloten akkoorden.
4. Het rapport maakt gebruik van de Toekomstverkenning Welvaart en Leefomgeving (WLO: CPB en PBL, 2015a). In deze WLO wordt met twee CO₂ uitstoot scenario's gewerkt: Hoog en Laag.
In het Hoog scenario wordt gedaan alsof de kosten van ernstige klimaatschade kunnen worden verwerkt in een voldoende hoge CO₂ prijs-opslag.
In het Laag scenario worden de prijzen van fossiele brandstoffen niet of nauwelijks aangepast aan de te verwachten klimaatschade.
Echter, in Hoog of Laag, die schade zal er zijn. In Hoog wordt die schade ten dele (de CO₂ beprijzing is namelijk nogal laag) verwerkt. In Laag is er helemaal geen sprake van monitaring van toekomstige klimaatschade. Dat wil zeggen – er wordt geen enkele poging ondernomen om de negatieve externe effecten van het gebruik van fossiele brandstoffen in de MKBA te verwerken.
Dat is een rode draad in het hele CE Delft rapport: milieu-effecten noch klimaat schade op langere termijn komen terug in de MKBA.
5. (Een vreemde bijzonderheid in het Hoogs scenario is de omvang van de bevolking in 2050: 19.7 miljoen. De laatste schatting van het CBS voor 2060 komt niet verder dan 18.1 miljoen.)
6. Het rapport bevat een uitputtende opsomming van veel van positieve en negatieve externe effecten, van factoren die bijdragen aan de winstgevendheid of acceptatie van alle mogelijke ingrepen in de ondergrond.
Echter, de meeste ervan worden niet in een meetbare hoedanigheid verwerkt in de MKBA.
7. Een voorbeeld is de kosten-baten analyse van schaliegas.
Er wordt simpelweg gesteld dat er zoveel onzekerheid is over de winstgevendheid van schaliegaswinning, dat alleen algemene opmerkingen over meer en mindere winstgevendheid in het rapport te vinden zijn.

Maar juist over schaliegas is heel veel informatie over produktiekosten. Daaruit blijkt dat schaliegas alleen rendabel is als men uitgaat van putten die langdurige winning mogelijk maken, van 15-20 jaar minstens (zoals EBN⁵ heeft gedaan in hun Conceptueel Veldontwikkelingsplan). In de praktijk zijn de meeste putten al leeg na 7 jaar, en zijn de meeste putten niet winstgevend door de extra kosten veroorzaakt door de Nederlandse milieu wetgeving.

Bij schaliegas wordt hardnekkig vastgehouden aan de TNO schattingen winbare hoeveelheden van 200 to 500 miljard m³.

Herber en De Jager (2010) daarentegen schatten de winbare voorraden (niet dieper dan 1,5 km) op 10 a 20 mrd m³ (schaliegas) + 30 mrd m³ (coal bed methaan) = 40 a 50 mrd m³.

Dat is dus ongeveer 1/10^e van de TNO schattingen.

Als er geen kosten-baten analyse van schaliegas mogelijk is, moet de winning van schaliegas als mogelijkheid voor het gebruik van de ondergrond, achterwege blijven.

Ook CE Delft komt in het 'Schaliegas in Nederland'⁶ rapport uit 2015 tot dezelfde conclusie, zelfs nadat het rapport zonder kritiek de kostprijs en produktie gegevens per put heeft overgenomen van EBN.

8. Ook bij zoutwinning ontbreken de kosten-baten. De schrijvers stellen dat er onvoldoende bronnen zijn voor de berekening ervan.

Ook gasopslag in lege zoutcavernes is niet gekwantificeerd.

In het rapport wordt op zulk een grote schaal gebruik gemaakt van meer/minder (kans), 'pm', dat een werkelijke afweging van de alternatieven niet mogelijk is.

Van wat oorspronkelijk een echte MKBA zou moeten zijn, is tenslotte niets meer over dan een 'verkenning', die – in het keurslijf van scenario's – geen beleidswaarde meer heeft.

Van een welvaartsverkenning had ik wel wat meer verwacht, en niet zoals nu, een opsomming van plussen en minnen uit het planMER.

Het rapport vat de bijdragen van alle 'pm' en plus/min goed samen met de uitspraak:

"Bij alle functies moeten nog PM-posten worden opgeteld. Deze kunnen een positief of negatief effect hebben op het welvaartssaldo."

Het zijn juist al deze onzekerheden die in rapport hadden kunnen worden uitgezocht, en dat is nu niet gebeurd.

9. Een fout in het 'Duurzaam' scenario is, dat het zo extreem geformuleerd is, dat het een negatief effect op de landbouw heeft : via heel veel geothermie, naar verdringing van grondwaterwinning naar landbouwgebieden, en dan verdroging van die gebieden door waterwinning.

Waar je als gewone burger zou denken dat 'Maximaal Duurzaam' betekent: maximale woningisolatie, volop wind en zonne-energie, kan men in de STRONG alleen maar denken aan maximale geothermie, waardoor ook dit scenario onbruikbaar wordt.

In een standaard beleidsgerichte invulling van 'Duurzaam' zou je gelijktijdig rekening houden met de belangen van al het land- en ondergrond gebruik.

Maar de welvaartseffecten van dat beleid zijn niet te berekenen vanuit de extreme scenario's. De berekende welvaartseffecten vanuit de scenario's zijn daarom onbruikbaar voor het beleid.

10. Het CCS-scenario heeft ook te lijden onder het beperkte zicht van de STRONG. Lang voordat de CO₂ prijs-opslag fossiele brandstoffen zo duur maakt dat CCS aantrekkelijk wordt, prijst deze opslag fossiel al uit de markt ten opzichte van duurzaam. Minister Kamp schreef onlangs in de VK dat in 17 jaar wind op zee rendabel zou zijn, dus, wie gaat er dan nog subsidie geven aan CCS als duurzaam goedkoper is ?

11. Dat de CCS en Gas opslag scenario's het zo goed doen in de simulaties, komt doordat in de WLO de zeer grote negatieve externe effecten van klimaatschade niet deelnemen in de kosten-baten analyse. De CO₂ prijs-opslag is onvoldoende om de ergste vervuilers (kolencentrales) uit de markt te nemen, en hiervoor zijn dan ook andere maatregelen nodig dan een hogere CO₂ prijs (zie bijvoorbeeld Paul Krugman : 'Building a Green Economy')².

Het koppelen van deze scenario's aan Hoog is onvoldoende, en Laag negeert gewoon de te verwachten schade.

12. Omdat in het planMER de lokale problemen (overlast, schade) bij de winning van delfstoffen (schaliegas, zout, opslag van CO₂ en gas) worden doorgeschoven naar het vergunningenbeleid en daarom niet zichtbaar zijn in het planMER, zijn deze effecten ook niet te zien in het CE Delft rapport. Hierdoor zijn de negatieve effecten op het toerisme van grootschalige landschapsvernieling bij schaliegas niet verwerkt.

13. Het 'mislopen' van welvaartswinst door het beperken van de gaswinning (in extra waterwingebieden – de NGR, in het Water Voorop scenario) is in Hoog €350 mln, en in Laag €875 mln.

Als de mensen bereid zijn voor water €15-36 mln per jaar meer te betalen, dan wordt er door de extra reservering van waterwingebieden toch welvaartswinst geboekt.

Ik kan me goed voorstellen dat economen heel blij zijn dat ze een keer niet-bestaande bedragen (de bereidheid van mensen om een paar cent meer te betalen voor water) kunnen gebruiken om welvaartseffecten te schatten, maar ze hadden dit beter niet kunnen doen in dit rapport, want:

- a. De 'misgelopen' aardgasbaten zijn niet ('Laag') of onvoldoende ('Hoog') gecorrigeerd voor klimaatschade die we kunnen verwachten door grotere gaswinning.
- b. De welvaartswinst door de NGR is volkomen fictief, en gebaseerd op 'onderzoeken' (eigenlijk enquetes) die niet van toepassing zijn op de NGR en gedaan in het buitenland. Vooral de Amerikaanse studie⁴ is volkomen ongeloofwaardig, zoals blijkt uit de opzet van die studie. Amerikanen zijn meer bezig met de beschikbaarheid van water voor het sproeien van hun tuin, dan met de kwaliteit van water als drinkwater, want dat is toch bijna nergens in de VS te drinken, en komt gewoon uit een fles uit de supermarkt. Een niet-fictieve berekening zou als volgt gaan: als de overheid door minder gasexport inkomsten zou mislopen, zouden de belastingen met €15-36 mln moeten worden verhoogd. Maar met hoeveel? Met 15 of met 36 mln?

- c. Het potentiële welvaartsverlies argument kun je voor elke investering van stal halen, maar wat kun je er dan mee?
Een gevaarlijk nachtelijk chloor transport: niet doen? Wel, opnieuw welvaartsverlies!
Vragen we dan aan de mensen langs de spoorlijn of ze wel of niet dat transport willen, of vragen we ze hoeveel geld ze over hebben om dat transport te verhinderen? En wat gaan we dan fictief duurder maken? Het treinkaartje? (Omdat prorail dan minder verdient.)

Ik zou zeggen – gebruik dit soort argumenten niet, en laat de fictieve berekeningen achterwege.

- d. Het begrip 'opportuniteit' (alternatieve toepassingen van de ondergrond, in het beperkte kader van de STRONG) steekt hier zijn kop op.

Dit is denken op glad ijs.

Er zijn natuurlijke heel veel manieren waarop de NGR activiteiten kan beperken, echt niet alleen die van gaswinning – en dat geven de onderzoekers ook aan. Alleen – daar hangt dan geen prijskaartje aan.

Moet je bijvoorbeeld de kosten toerekenen aan belevingswaarde-schade van vernielde natuur door het boren? En moet je die 15-36 mln dan toerekenen aan toegangskaartjes voor een natuurgebied, of aan duurder hout, gewonnen in dat gebied?

Bovendien zijn er ook nog niet-STRONG activiteiten die je niet mag in een (potentieel) waterwingebied, bijvoorbeeld geen camping aanleggen, mest gebruiken enz.

Al die alternatieve kosten moet je bij elkaar optellen, en dat kan ook, maar dat levert geen geloofwaardige MKBA op als de mensen gewoon een zekere waterwinning willen. De keuze van alleen berekenen van misgelopen gasbaten is daarom alleen gebaseerd op het gemak van een snelle berekening.

- e. Het 'Water Voorop' scenario is het enige scenario waarin rekening wordt gehouden met 'extreme' omstandigheden (de NGR is immers nodig bij rampen enz.).

Dat zou je eigenlijk altijd moeten doen, zeker bij gevolgen van klimaatverandering.

Een uitgebreid betoog voor deze werkwijze is te vinden in het eerder genoemde artikel van Paul Krugman.²

14. Het is vreemd dat in het scenario 'Maximaal Hernieuwbaar' toch nog 12 kleine gasvelden worden ontwikkeld. Het begrip 'maximaal' heeft hier namelijk niet betrekking op het klimaat (dan laat je namelijk alles wat fossiel is gewoon in de grond), maar op wat je met de ondergrond kunt doen. Nadat alle lokaties met potentie voor geothermie zijn ontwikkeld, hou je nog ruimte over voor wat gaswinning.

De 'alleen-kijken-naar-de-ondergrond' benadering van STRONG en het eraan gekoppelde planMER leidt in STRONG tot een verzameling begrippen ('duurzaam') die sterk afwijkt van wat de gemiddelde burger daar onder verstaat.

15. Bij 'Drinkwater Voorop' zou je geen schaliegas verwachten, maar blijkt er toch nog gebieden te vinden waar geen water en wel schaliegas te winnen is. Deze anomalie is niet afkomstig uit het rapport van CE Delft, maar komt door de onlogische extreme scenario opzet van het planMER.
16. Het rapport constateert (blz 49) : "CCS is een relatief goedkope klimaatmaatregel, zeker ten opzichte van hernieuwbare energie en veel maatregelen in bijvoorbeeld de sector verkeer en gebouwde omgeving.". Het woord 'relatief' is tussengevoegd om kritiek op het woord 'goedkope' bij voorbaat te pareren. Het is immers algemeen bekend (zie bijvoorbeeld wikipedia) dat CCS buitengewoon duur is en zeer veel energie kost – zoveel, dat sommige onderzoekers van mening zijn dat het bij kolencentrales zelfs meer CO₂ kost dan het opbrengt). Met 'relatief' wordt gesuggereerd dat andere alternatieven nog veel duurder zijn – maar enig bewijs voor die bewering is nergens te vinden.

Een onderzoek naar de economische haalbaarheid van CCS van de Universiteit van Michigan stelt onomwonden: "that most economic analysis of carbon capture and storage, or CCS, technology for coal-fired power plants severely underestimates the technique's costs and overestimates its energy efficiency." (Skerlos, Supekar, 2015).¹

17. Het gebruik van een ethische discontovoet is sympathiek, en ook goed te onderbouwen (zoals Stern ook doet³), maar heeft weinig effect op het eindresultaat : gaswinning blijft een grote bron van welvaart.

Dat komt omdat alweer de kosten van klimaatschade door het gebruik van fossiele brandstoffen onvoldoende in de Laag en Hoog scenario's van het WLO zijn verwerkt.

18. Tenslotte – de conclusie dat we maar weinig weten en dat we dus flexibel moeten zijn in het gebruik van de ondergrond, is misschien op basis van een gebrekkig welvaartsverkenning nog wel te bedenken, is maar is gewoon onjuist.

We **weten** namelijk dat het klimaat sterk zal veranderen, en we **weten** wat voor gevolgen dit zal hebben voor Nederland, voor de kustveiligheid, voor de watervoorziening en voor de landbouw. We **weten** ook wat het gevolg is van het Parijse klimaatakkoord en van het Nederlandse Energieakkoord. We **weten** ook dat er geen nieuwe fossiele energiebronnen aangeboord mogen worden. Als we dat allemaal weten, dan **weten** we ook wat we met de ondergrond moeten doen.

Literatuur:

1. 'Reassessing the Efficiency Penalty from Carbon Capture in Coal-Fired Power Plants' . Environmental Science and Technology. The work is funded by the National Science Foundation.
2. Paul Krugman, Building a Green Economy. New York Times.
<http://www.nytimes.com/2010/04/11/magazine/11Economy-t.html>
3. Stern Review : the Economics of Climate Change.
4. Griffin e.a. Valuing Water Supply Reliability
<http://www.waterecon.com/pdfs/writngs/griffinmiede2000.pdf>
5. EBN; Conceptueel-veldontwikkelingsplan-schaliegaswinning-in-Noord-Brabant-1
6. CE Delft – Schaliegas in Nederland, 2015
http://www.ce.nl/publicatie/schaliegas_in_nederland/1673

73

Directie Participatie
O.v.v. Structuurvisie ondergrond
Postbus 30316
2500 GH Den Haag

Groningen, 28-12-2016

Geachte minister,

U geeft iedereen de mogelijkheid om te reageren op het concept Notitie Reikwijdte en Detailniveau voor het milieueffectrapport van de Structuurvisie Ondergrond. Daar maakt de Stichting Co2ntramine graag gebruik van.

De opbouw van deze zienswijze is als volgt.

We beginnen met onze conclusies.

In Deel 1 noemen we de argumenten die ons tot deze conclusies leiden.

In Deel 2 gaan we specifiek in op alle aspecten die een rol spelen bij de afvang en opslag van CO₂.

Deel 1 en Deel 2 maken integraal deel uit van onze zienswijze.

Jelte Hommes, secretaris stichting Co2ntramine

Onze conclusies luiden samengevat:

U doet alsof er inspraak is over gaswinning uit het Groningen-veld, terwijl daar al besluiten over genomen zijn.

U komt zonder argumenten weer met de mogelijkheid van opslag van CO₂ in bijna lege gasvelden.

U betreft de opslag van kernafval in de Noordelijke zoutkoepels ten onrecht niet in uw visie, hoewel u binnenkort wel met een plan daarvoor komt.

U doet alsof de deelname van de bevolking tot nu toe goed is verlopen, terwijl u voorbij gaat aan fundamentele ethische vragen over het gebruik van de ondergrond, een reden waarom de Stichting Co2ntramine uw publieksparticipatie niet serieus kan nemen.

Wij vragen u het rapport in te trekken en eerst een discussie te openen over de fundamentele ethische en maatschappelijke vragen

Deel 1

Onderbouwing van onze conclusies

Schijninspraak over aardgaswinning uit het Groningen-veld

U schrijft: "Met de structuurvisie ondergrond wil de overheid de ondergrondse ruimte ordenen en activiteiten in de ondergrond beter op elkaar afstemmen en koppelen aan de bovengrondse activiteiten. De structuurvisie helpt om de ruimte onder ons land duurzaam en efficiënt in te richten. Voor deze structuurvisie worden de milieueffecten in een milieueffectrapport onderzocht."¹

U stelt eveneens: "De laatste jaren is de belangstelling voor de ondergrond sterk toegenomen. De ondergrond is onmisbaar om te kunnen voorzien in de nationale belangen van de energievoorziening en de drinkwatervoorziening. Die nationale belangen raken aan verschillende bevoegdheden, belangen, ambities en zorgen van partijen. Daarom zijn de minister van Economische Zaken en ik met alle belanghebbenden hierover het gesprek aangegaan en is gezamenlijk invulling gegeven aan de doelstelling van een 'veilig, duurzaam

en efficiënt gebruik van de ondergrond'. De Ontwerp Structuurvisie Ondergrond gaat over de nationale belangen van de drinkwatervoorziening en de energievoorziening, en de weging van beide belangen ten opzichte van elkaar. Het gaat bijvoorbeeld over grondwaterwinning, gaswinning, geothermie en het opslaan van CO₂.²

Kortom, in de Structuurvisie gaat het onder meer over de winning van aardgas, hoewel tegelijkertijd het ministerie van Economisch Zaken daar al besluiten over heeft genomen voor de komende 5 jaar, besluiten die in Noord-Nederland nogal omstreden zijn. Dat komt op ons niet logisch over. Bovendien gaat gaswinning in het Groningen-veld gepaard met aardbevingen die schade geven. Dat is strijdig met uw bewering dat het gaat om een veilig gebruik van de ondergrond. Uitputting van de bestaande gasvoorraad van zowel het Groningen-veld als de kleine velden past naar onze mening niet bij het gebruik van het begrip duurzaam.

Helaas weer plannen CO₂-opslag in bijna lege gasvelden

Over de opslag van CO₂ schrijft u: "Afvang, transport en opslag van CO₂ (Carbon Capture and Storage) zal onvermijdelijk zijn om voldoende reductie van CO₂-uitstoot te kunnen bereiken." (pagina 54) En: "Momenteel is een business case voor CCS moeilijk rond te krijgen. Dit heeft met name te maken met de lage CO₂-prijs vanuit het ETS. De business case voor CCS op land is gunstiger dan die van CCS op zee. Nabijheid van een leeg gasveld bij de industrie of elektriciteitscentrale is gunstiger voor de business case." (pagina 63)³

Daarbij gaat u zonder meer voorbij aan de argumenten, mede ingebracht door de Stichting Co2ntramine, die hebben geleid tot het afzien van de plannen voor opslag van CO₂ in door de regering gekozen lege gasvelden in Noord-Nederland. We maken bezwaar tegen het feit dat u voorbij gaat aan de door ons naar voren gebrachte argumenten. Ten onrechte noemt u de negen plaatsen niet die in aanmerking voor deze opslag: Annerveen, Eleveld en Roden in Drenthe; Bedum, Boerakker, Grootegast en Sebaldoburen in Groningen; Ureterp en Zuidwal (op de Waddenzee tussen Harlingen en Vlieland) in Friesland.⁴

Radioactief afval in zoutkoepels ten onrechte niet genoemd

U geeft aan dat de opslag van radioactief afval in zoutkoepels in Noord-Nederland niet in de structuurvisie voor zullen komen: "Het kabinet heeft besloten en onlangs nog bekrachtigd dat besluitvorming over geologische eindberging van radioactief afval pas rond 2100 zal plaatsvinden. De samenleving kan op dat moment ook de keuze voor een andere beheersoptie maken, afhankelijk van inzichten op dat moment en vooropgesteld dat er tegen die tijd alternatieven mogelijk zijn. Om die reden is eindberging van radioactief afval geen ondergrondfunctie in het kader van de Structuurvisie Ondergrond.

De relatief lange periode van bovengrondse opslag geeft tijd om te leren van ervaringen in andere landen, om onderzoek te doen en kennis te vergaren. Ook kan zo voldoende geld gespaard worden waarmee een eindberging gerealiseerd kan worden. Hierdoor kan in de toekomst een goed onderbouwd besluit over het beheer van radioactief afval worden genomen zonder dat er onredelijke lasten op latere generaties worden afgewenteld."

Wij vinden de keuze om opslag van kernafval niet op te nemen in de Structuurvisie niet juist. Immers, minister Schultz van Haegen heeft in het Nationaal Programma radioactief afval aangegeven een klankbordgroep in te stellen die een advies moet uitbrengen over de mogelijke opslagplaatsen voor kernafval.^{5 6} De discussie over opslag in zoutkoepels of kleilagen zal daardoor ook weer op gang komen. Daarom hoort berging in de Noord-Nederlands zoutkoepels nu al een relevant onderdeel te zijn van de Structuurvisie. Immers, zeven zoutkoepels komen in aanmerking voor de berging van radioactief afval: Ternaard in Friesland, Pieterburen en Onstwedde in de provincie Groningen, Schoonloo in de provincie

Drenthe, gevolgd door de minder zekere zoutkoepels Gasselte-Drouwen, Hooghalen en Anloo in Drenthe.^{7 8 9} U schreef dat voor deze opslag “mogelijk een aantal aanvullende boringen moeten worden geplaatst”.¹⁰ Daarnaast zou volgens TNO de klei in de zuidelijke helft van Friesland het meest geschikt zijn voor de opslag van kernafval: het gaat om gebieden rond Terwispeel, Steggerda, Sneek en Bantega.¹¹

Kortom, de Noord-Nederlandse zoutkoepels en kleilagen zijn volop in beeld voor de opslag.

Slechte publieksparticipatie

Wij vinden het van belang vinden u te wijzen op de onjuiste manier waarop de publieksparticipatie verlopen is wat betreft onze deelname.

U schrijft “Bij het opstellen van deze structuurvisie zijn alle belanghebbende partijen vanaf het begin betrokken: overheden, bedrijfsleven, maatschappelijke partijen, burgers en kennisinstellingen”¹²

De stichting Co2ntramine heeft in 2013 meegewerkt aan de Structuurvisie in het programma STRONG van het ministerie van Infrastructuur en Milieu. We hebben daarbij onze standpunten uiteengezet en onze visie gegeven op het gebruik van de ondergrond. We hebben daar, onbezoldigd, veel tijd in gestopt. We kregen een uitnodiging voor een bijeenkomst over de gezamenlijke probleemstelling van STRONG op maandag 24 maart 2014. In de uitnodiging schrijft u dat u de concept-probleemstelling aan belanghebbenden bij de ondergrond wilt voorleggen: “We toetsen dan of u zich hierin herkent.” Op 12 februari 2014 verscheen de brief aan de Tweede Kamer “Opgaven brede programma Structuurvisie Ondergrond” van het ministerie van Infrastructuur en Milieu (IenM) samen met het ministerie van Economische Zaken (EZ). Daarin staan passages als: “Kortom, de ondergrond is van groot belang voor onze samenleving.” En “Het wordt namelijk steeds drukker in de ondergrond.”

In onze inbreng van 2013 hebben we gesteld stond ook al dat het steeds drukker gaat worden in de ondergrond. Wij stelden: “Dat roept bij ons de vraag op, op grond van welke belangen en de daarmee samenhangende normen en waarden het vanzelfsprekend is dat het in de ondergrond steeds drukker wordt. Waarom is het normaal om plannen te maken om in de diepe ondergrond afvalproducten van de huidige manier van produceren op te slaan, zoals radioactief afval en CO₂? In onze visie dient de diepe ondergrond dan als methode om het huidige niet-duurzame karakter van produceren en consumeren letterlijk aan het oog te onttrekken. Ook blijkt uit de recente toename van het aantal aardbevingen in Noord-Nederland dat de aardgaswinning op een niet juiste manier gebeurt, temeer daar economische overwegingen een doorslaggevende rol hebben gespeeld bij deze winning en het optreden van aardbevingen als gevolg van de aardgaswinning jarenlang door de NAM en de overheid ontkent is.”

Het is ons opgevallen dat op geen enkele manier is ingegaan op deze voor ons centrale vragen en daarom wilden we niet meer deelnemen aan de publieksparticipatie.¹³ U stelt nu dat vele partijen betrokken zijn geweest en suggereert daarmee dat er draagvlak is voor uw plannen. Maar ook in het concept Structuurvisie Ondergrond gaat het niet over deze fundamentele vragen.¹⁴ U doet u alsof de fundamentele vragen al beantwoord zijn. Dat is niet het geval. Graag wijzen wij u ook op het rapport van het Rathenau Instituut: ‘Elf lessen voor een goede Energiedialoog’ dat op 6 april 2016 verschenen is.¹⁵ Op pagina 49 van dat rapport wordt verwezen naar Kader 5.3: ‘Zeven randvoorwaarden voor een zinvolle maatschappelijke dialoog volgens Stichting Co2ntramine’. In de elf lessen voor een goede dialoog verwerkte het Rathenau Instituut deze randvoorwaarden. We stellen vast dat u deze lessen niet heeft geleerd. Daarom vragen we u om te stoppen met uw plannen en eerst deze fundamentele ethische vragen voorwerp van discussie te maken, voordat u verder gaat met onder meer de

onveilige gaswinning en de plannen voor opslag CO₂ in bijna lege gasvelden in Noord-Nederland of de opslag van radioactief afval in de Noord-Nederlandse zoutkoepels.

Deel 2

Nadere uiteenzetting alle aspecten die een rol spelen bij afvang en opslag van CO₂

Samenvatting op hoofdlijnen

De regering stopte in 2011 met de plannen voor afvang en opslag van CO₂ in bijna lege kleine gasvelden in Drenthe en Groningen. Kort daarvoor werd al een streep gezet door de opslag in Barendrecht. Maar daarmee is het niet van de baan. In de loop van 2016 heeft de regering herhaaldelijk aangedrongen op die opslag. De Tweede Kamer is het daarmee eens. Ook de Sociaal Economische Raad (SER) Noord-Nederland - waarvan zowel ondernemers als vakbonden deel uitmaken - en bedrijven als Gasunie, Shell, NAM en RWE pleitten in 2016 voor opslag van CO₂. Groningen Seaports - met in het bestuur vertegenwoordigers van de provincie Groningen en de gemeenten Delfzijl en Eemshaven - ondersteunde dit pleidooi. Op 11 november 2016 liet de regering weten CO₂-opslag in lege gasvelden onder het vasteland niet uit te sluiten en te gaan onderzoeken "welke specifieke lege gasvelden geschikt zouden kunnen zijn."^{16 17} Minister Kamp van Economische Zaken schreef in de Energieagenda die op 7 december 2016 verschenen is dat afvang en opslag van CO₂ onmisbaar is.¹⁸

De oude discussie staat daarmee opnieuw op de agenda. De plannen komen weer op tafel.

Negen plaatsen voor opslag van CO₂

Er zijn 261 kleine gasvelden in Nederland, op land en onder de Noordzee, waaruit gas wordt gewonnen.^{19 20} Als ze leeg zijn zou daarin eventueel CO₂ kunnen worden opgeslagen.

Volgens Energie Beheer Nederland (EBN, met de Nederlandse Staat als enige aandeelhouder) en de Gasunie komen negen plaatsen in aanmerking voor deze opslag: Annerveen, Eleveld en Roden in Drenthe; Bedum, Boerakker, Grootegast en Sebaldeburen in Groningen; Ureterp en Zuidwal (op de Waddenzee tussen Harlingen en Vlieland) in Friesland (zie figuur 1).^{21 22 23}

De regering had in juni 2010 van deze negen plaatsen er drie uitgekozen voor opslag van CO₂: Eleveld, Boerakker en Sebaldeburen.²⁴ Maar omdat de andere zes gasvelden nu bijna leeg zijn, komen er nu negen in aanmerking.

Feiten CO₂-afvang en -opslag

Wij laten hier zien dat door CO₂-opslag het rendement van de centrales flink naar beneden gaat en de elektriciteit de helft duurder wordt. Daarnaast tonen we aan dat lege kleine velden in Noord-Nederland geen oplossing bieden voor de lange termijn. Deze velden raken snel vol door de uitstoot van drie en een halve kolencentrale zoals RWE die nu in bedrijf heeft bij de Eemshaven. Daarbij gaan we uit van de geplande levensduur van een kolencentrale van 30 jaar.

Figuur 1 Negen plaatsen voor CO₂-opslag


1. Inleiding

2. Enkele hoofdpunten in het kort

- 2.1 *CO₂-opslag: rendement naar beneden en duurdere stroom*
- 2.2 *Drie uit negen plaatsen voor CO₂-opslag*
- 2.3 *Regering geeft opslagplannen voorlopig op*
- 2.4 *Van Eemshaven via nieuwe pijpleiding*
- 2.5 *Slechts beperkte opslag mogelijk*
- 2.6 *Voorwaarden discussie*

3. Chaotische besluitvorming CO₂-opslag Noord-Nederland 2010/2011

- 3.1 *Haastig besluit, ingegeven door miljoenensubsidie*
- 3.2 *Wie wilden de opslag?*

4. Achtergrondgegevens bij CO₂-opslag

- 4.1 *Minste boorgaten lijkt bepalend voor locatiekeuze*
- 4.2 *Hoe nummer 1 gekozen zou worden was geheim*
- 4.3 *Hoe de opslag gaat*
- 4.4 *Onbewezen veiligheid*
- 4.5 *Lege gasvelden zijn niet hol of leeg*
- 4.6 *CO₂ moet van de Eemshavencentrale komen*
- 4.7 *Nieuwe pijpleiding nodig voor CO₂-transport*
- 4.8 *Rendement daalt; kosten 1,5 miljard euro*
- 4.9 *Niet alles afvangen*
- 4.10 *Opslagcapaciteit beperkt*
- 4.11 *Ervaring beperkt*

5. CO₂ onder Noordzeebodem

- 5.1 *Noordzee-opslagplan in lege gasvelden: ROAD*
- 5.2 *Kosten Noordzee-opslag*
- 5.3 *(On)veiligheid Noordzee-opslag*

6. Zon als belangrijkste energiebron

1. Inleiding

Ministers, Groninger bestuurders en Noordelijke bedrijven voor CO₂-opslag

Afvang en opslag van het broeikasgas CO₂ komen met enige regelmaat aan bod als manier om het klimaat te redden. Lucia van Geuns van TNO Energie stelde hierover eind oktober 2015: "De enige oplossing om nog een tijdlang door te gaan met fossiel en tegelijk de broeikasgasemissies terug te brengen is de afvang en ondergrondse opslag van CO₂." ²⁵ Het Planbureau voor de Leefomgeving (PBL) stelde op 17 juli 2016: "Klimaatakkoord Parijs vergt ingrijpend beleid in Nederland" en doelde daarmee onder meer op CO₂-afvang en -opslag. ²⁶

Minister Schultz van Infrastructuur en Milieu noemde deze opslag op 10 juli 2015. Ze schreef toen aan de Tweede Kamer: "Ik verwacht u begin 2016 de ontwerp-Structuurvisie Ondergrond (...) te kunnen aanbieden." Daarin zou een scenario met CO₂-opslag aan de orde komen: "In dit scenario staat opslag van CO₂ centraal. In dit scenario wordt gekeken welke opslag op land van CO₂ mogelijk is (vanwege reikwijdte Structuurvisie) en welke mogelijkheden er dan nog overblijven voor andere functies."²⁷

Minister Kamp van Economische Zaken noemde CO₂-afvang en -opslag ook in zijn begroting voor het jaar 2016: "Om op de lange termijn te komen tot een volledig duurzame energievoorziening zal afvang, gebruik en opslag van CO₂ (CCS) onvermijdelijk zijn. CCS kan worden toegepast bij de industrie en ook bij gas- en kolencentrales. De rijksoverheid heeft het initiatief genomen voor een langetermijnvisie over CCS. De visie CCS is een bouwsteen voor het Energierapport 2015. De relevante acties uit deze visie CCS zullen in 2016 in gang worden gezet."²⁸

De regering ziet kansen om de afvang en opslag "grootschalig toe te passen," lezen we in het Energierapport 2016 dat op 18 januari 2016 verschenen is.²⁹ De Tweede Kamer nam op 19 mei 2016 een motie aan van Jan Vos van de PvdA, met steun van VVD, CDA en D66 waarin afvang en opslag een verantwoord inzetbare techniek wordt genoemd die kan leiden tot nieuwe werkgelegenheid.³⁰

Minister Kamp stelde op 24 juni 2016 dat vanwege het klimaatakkoord van Parijs afvang en opslag van CO₂ zal "moeten worden aangewend."³¹ Over hoe hij dit wilde doen zweeg de minister echter. In de Nationale Energieverkenning (NEV) 2016 die op 14 oktober 2016 verschenen is noemt deze minister eveneens geen direct beleid voor CO₂-opslag.³²

Staatssecretaris Sharon Dijksma van Infrastructuur en Milieu zei op 26 oktober 2016 tijdens de Nationale Klimaatop dat zonder opslag van CO₂ de klimaatdoelen niet zullen worden gehaald.³³ De wensen van de regering-vonden hun weerslag in Noord-Nederland. De Sociaal Economische Raad (SER) Noord-Nederland – waar zowel ondernemers als vakbonden deel van uitmaken - pleitte op 21 maart 2016 voor een proef met de opslag van CO₂.³⁴ Op 12 juli 2016 wees een groep bedrijven waaronder Gasunie, Shell, NAM, RWE en Groningen Seaports op de noodzaak van CO₂-opslag. We kunnen "grote hoeveelheden CO₂ langdurig en veilig (...) opslaan", staat in hun brief aan de regering.³⁵ Groningen Seaports is sinds 14 juni 2013 een overheids-NV met in het bestuur vertegenwoordigers van de provincie Groningen en de gemeenten Delfzijl en Eemshaven.³⁶ Mary-Lou Gregoire van Groningen Seaports bevestigde op 15 juli 2016 dat de havenbeheerder nog steeds de ambitie heeft om een proef te doen met de opslag van de CO₂ die wordt uitgestoten door de kolencentrale van RWE/Essent, eerst in gasvelden onder de Noordzee en later op land.³⁷ De Provincie Groningen stelde op 1 juni 2016 in de Omgevingsvisie overigens: "We zijn tegen de berging of opslag van CO₂ in lege gasvelden zolang de veiligheid niet gegarandeerd kan worden en draagvlak voor deze activiteit ontbreekt."³⁸ Als onderdeel van Groningen Seaports heeft het bestuur van de Provincie Groningen blijkbaar een andere mening.

Op 11 november 2016 publiceerde de regering het Ontwerp Structuurvisie Ondergrond.³⁹ Daarin herhaalden minister Kamp en Schulz van Haegen hun eerdere visie: "Afvang, transport en opslag van CO₂ (Carbon Capture and Storage, CCS) zal onvermijdelijk zijn om voldoende reductie van CO₂-uitstoot te kunnen bereiken." Ze gaven ook aan dat CCS op land goedkoper is dan CCS op zee: "Nabijheid van een leeg gasveld bij de industrie of elektriciteitscentrale is gunstiger voor de business case." Om welke gasvelden het gaat is nog onduidelijk. De minister van Economische Zaken "zal de verkenning CO₂-transport en opslagstrategie uit 2010 actualiseren, waarbij wordt onderzocht welke specifieke lege gasvelden geschikt zouden kunnen zijn voor CO₂-opslag." Tevens gaf de regering aan dat er over het Ontwerp Structuurvisie Ondergrond inspraak mogelijk is van 22 november 2016 tot en met 2 januari 2017.⁴⁰

Genoemde bestuurders en bedrijven herhaalden wat de vroegere minister van Economische Zaken Verhagen op 3 februari 2011 schreef, namelijk dat hij ervan “overtuigd is dat CO₂-opslag een noodzakelijke tussenoplossing is.”^{41 42} In die tijd waren er plannen voor opslag van CO₂ in bijna lege gasvelden in Noord-Nederland. Toch besloot minister Verhagen op 14 februari 2011 deze plannen te schrappen.⁴³

Waar ging het eigenlijk om? Dat leggen we hier uit.

2. Enkele hoofdpunten in het kort

2.1 CO₂-opslag: rendement naar beneden en duurdere stroom

Het Internationaal Energie Agentschap (IEA) geeft in de World Energy Outlook 2014 van 12 november 2014 aan wat het probleem is. Om klimaatverandering te voorkomen mag er vanaf nu niet meer dan 1000 miljard ton CO₂ de lucht in komen. Die hoeveelheid is bij het huidige beleid in 2040 bereikt. Een manier om minder CO₂ in de lucht te laten komen is de afvang en opslag van dit gas.

Het IEA geeft aan dat de afvang kostbaar is. Bij een nieuwe kolencentrale betekent het een toename van de investeringen met 45% en als het alsnog wordt toegepast bij een bestaande kolencentrale gaat het om 75%. Voor de afvang en opslag is energie nodig: de efficiency van de kolencentrale daalt met 15-20%. De elektriciteit wordt dan zo'n 40-75% duurder.⁴⁴

2.2 Drie uit negen plaatsen voor CO₂-opslag

Er zijn 261 kleine gasvelden in Nederland, op land en onder de Noordzee, waaruit gas wordt gewonnen.^{45 46} Als ze leeg zijn zou daarin eventueel CO₂ kunnen worden opgeslagen. Volgens Energie Beheer Nederland (EBN, met de Nederlandse Staat als enige aandeelhouder) en de Gasunie komen negen plaatsen in aanmerking voor deze opslag: Annerveen, Eleveld en Roden in Drenthe; Bedum, Boerakker, Grootegast en Sebaldeburen in Groningen; Ureterp en Zuidwal (op de Waddenzee tussen Harlingen en Vlieland) in Friesland.^{47 48 49} De regering koos in juni 2010 drie van deze negen plaatsen uit voor opslag van CO₂: Boerakker, Sebaldeburen en Eleveld. Ze vond draagvlak onder de bevolking belangrijk en zou daarom voor “informatievoorziening op maat” zorgen, want “de wensen en zorgen van omwonenden nemen we serieus,” schreef de regering.⁵⁰ De regering wilde haast maken om in aanmerking te komen voor minimaal 180 miljoen Europese subsidie.

2.3 Regering geeft opslagplannen voorlopig op

Op 4 november 2010 besloot de regering te stoppen met ondergrondse opslag in Barendrecht omdat er geen draagvlak was.⁵¹ Daarop kwam het Noorden in beeld. Minister Verhagen (Economische Zaken, Landbouw en Innovatie) deelde in november 2011 mee dat de opslag moest doorgaan en dat er een dialoog met betrokkenen in het Noorden zou komen over nut en noodzaak van CO₂-opslag.^{52 53} Na een bezoek aan het Noorden stelde Verhagen in een brief van 14 februari 2011 aan de Tweede Kamer: “Ik wil geen maatregelen treffen die onnodig onrust veroorzaken bij bewoners als er reële alternatieven aanwezig zijn.” Hij noemde opslag onder de Noordzee.⁵⁴ Daarmee leek opslag in Noord-Nederland van de baan, maar dat is in werkelijkheid niet zo. De huidige regering ziet namelijk kansen om de afvang en opslag “grootschalig toe te passen,” lezen we in het Energierapport 2016 dat op 18 januari jl. verschenen is en in het Ontwerp Structuurvisie Ondergrond van 11 november 2016.^{55 56}

2.4 Van Eemshaven via nieuwe pijpleiding

Het CO₂ dat opgeslagen had moeten worden, komt uit de kolencentrale van RWE in de Eemshaven. Er zijn geen concrete plannen om CO₂ af te vangen. Maar stel dat het lukt, dan is

de volgende stap het vervoer van de Eemshaven naar het lege gasveld. Er moet in ieder geval één en misschien twee nieuwe pijpleidingen aangelegd worden.

2.5 Slechts beperkte opslag mogelijk

In de gasvelden in Noord-Nederland kan 850 miljoen ton CO₂. Deze velden raken snel vol door de uitstoot van 3,5 kolencentrale zoals RWE die nu in bedrijf heeft bij de Eemshaven. Daarbij gaan we uit van de geplande levensduur van een kolencentrale van 30 jaar.

We kunnen de opslagcapaciteit van de Noord-Nederlandse kleine gasvelden ook vergelijken met de jaarlijkse uitstoot van CO₂ in Nederland. Die capaciteit komt overeen met 5 keer de jaarlijkse uitstoot. Kortom, opslag van CO₂ is geen oplossing voor de lange termijn.

2.6 Voorwaarden discussie

Opslag van CO₂ wordt gezien als een overbrugging naar een volledig duurzame energievoorziening. Maar hoe lang is die brug? Is het een uitschuifbare brug? De ervaring leert dat die brug al dertig jaar steeds verder wordt uitgeschoven. Als het komt tot opslag van CO₂ moet daarom van tevoren vaststaan om hoeveel het gaat én moet de opslag in het teken staan van een snelle daling van het gebruik van fossiele brandstoffen. Een andere belangrijke voorwaarde voor de discussie is de financiële gelijkwaardigheid van de deelnemende partijen. Overheden zijn tot nu toe op geen enkele manier ingegaan op deze voorwaarden voor een zinvolle discussie. Dat heeft de weerstand tegen de opslagplannen vergroot.

3. Chaotische besluitvorming CO₂-opslag Noord-Nederland 2010/2011

Op 15 september 2010 kondigde de provincie Drenthe een samenwerking aan tussen de drie Noordelijke provincies, de rijksoverheid en de drie Noordelijke Natuur en Milieufederaties. Deze samenwerking had als doel de bevolking op een goede manier te informeren. De overheden zorgden voor informatiebijeenkomsten en de Natuur en Milieufederaties voor een Noordelijke dialoog onder leiding van Henk Kroes.⁵⁷

De informatievoorziening gebeurde via drie bijeenkomsten in september 2010. Het Dagblad van het Noorden berichtte daarover met koppen als: "Nog geen cent wijzer. Geen duidelijk verhaal, laat staan een discussie. Teleurgesteld druipen de meeste bezoekers af."; "Opzet CO₂-avonden kan niet bekoren; ook avond in Tolbert wekt vooral irritatie bij bewoners" en "Schijterig en flets; de angst regeerde bij het ministerie."^{58 59 60}

De Natuur en Milieufederaties bleken voor de CO₂-opslag te zijn. Het Noordelijke Zoutkoepeloverleg beëindigde op 23 september 2010 met onmiddellijke ingang de samenwerking met de Natuur en Milieufederaties Drenthe en Groningen. Aanleiding was de uitspraak van deze twee organisaties dat CO₂-opslag in noordelijke gasvelden onontkoombaar was bij het huidige overheidsbeleid. Het Zoutkoepeloverleg was het daar niet mee eens en vreesde dat straks ook kernenergie en ondergrondse opslag van kernafval onontkoombaar zouden worden bij het huidige overheidsbeleid.⁶¹ Sindsdien hebben de federaties nauwelijks nog een rol gespeeld in de discussie. Betrokkenen kwamen met vragen vooral naar de nieuw opgerichte stichting Co₂ntamine.

Op 30 september 2010 verscheen het regeerakkoord van VVD en CDA. Daarin stond: "Om de CO₂-reductie te realiseren en minder afhankelijk te worden bij de energievoorziening, is meer kernenergie nodig." En: "Opslag van CO₂ kan ondergronds plaatsvinden met inachtneming van strenge veiligheidsnormen en lokaal draagvlak. Deze opslag komt pas aan de orde na verlening van de vergunning voor een nieuwe kerncentrale."⁶²

De Natuur en Milieufederaties Groningen en Drenthe wezen de koppeling van CO₂-opslag aan kernenergie af en stopten de geplande Noordelijke dialoog.⁶³ Tegelijkertijd schrapte het ministerie van VROM alle bijeenkomsten, want: "We hebben geen goed beeld wat de passage in het regeerakkoord behelst."^{64 65}

Op 4 november 2010 besloot de regering dat de ondergrondse opslag in Barendrecht niet doorging: "Stoppen met Barendrecht betekent niet het einde van CO₂-opslag in Nederland. Opslag op zee vindt al plaats en we zijn in een vergevorderd stadium voor een nieuw CO₂-opslagtraject op zee. Daarnaast is vanuit Noord-Nederland het initiatief gekomen om CO₂ op land op te slaan. Ik zal op korte termijn met de bestuurders in Noord-Nederland overleggen. Daarna wordt bezien hoe CO₂-opslag in het Noorden zeker gesteld kan worden," aldus minister Verhagen van Economische Zaken.⁶⁶ En: "De komende tijd zal ik met bestuurders en overige betrokken partijen in Noord-Nederland om tafel gaan zitten om te bespreken hoe we, met het regeerakkoord in gedachten, de geplande CO₂-opslag zeker kunnen stellen."⁶⁷

Daarop stelden gedeputeerden Marc Jager (Groningen) en Tanja Klip (Drenthe) voor met Verhagen te praten, maar CO₂-opslag te willen koppelen aan een nieuw energieakkoord voor Noord-Nederland. Het zou maanden duren voordat het overleg hierover rond was. Ook was het de vraag waarom in het Noorden wel draagvlak zou zijn voor deze opslag. Op 11 november was er overleg in Den Haag.^{68 69} Minister Verhagen ontving de gedeputeerden Klip (Drenthe), Jager (Groningen) en Adema (Friesland). Verhagen deelde toen mee dat de opslag moest doorgaan. Hij stelde dat er behalve draagvlak ook andere argumenten waren om het project in Barendrecht te stoppen. Verhagen zou naar het Noorden komen om zijn standpunt uiteen te zetten. Ook werd een dialoog met betrokkenen in het Noorden opgestart over nut en noodzaak van CO₂-opslag.^{70 71} Het CDA in de Drentse Staten wilde wisselgeld van het Rijk als het kwam tot ondergrondse CO₂-opslag in de provincie. CDA-fractielid Greet Seinen zei dat op 13 november in het Radio Drenthe-programma Cassata. Het CDA was tegen CO₂-opslag, tenzij nut en noodzaak duidelijk werden aangetoond en het veilig was. Als aan die twee voorwaarden was voldaan, stelde het CDA als derde eis financiële compensatie door het Rijk.⁷²

De provincie Groningen wilde onder voorwaarden met het Rijk verder praten over CO₂-opslag. Zo zou het Rijk eerst een open maatschappelijke discussie moeten starten over het nut en de noodzaak van ondergrondse CO₂-opslag in het Noorden. Ook moest er een nieuw Energieakkoord komen met het hele Noorden met daarin concrete maatregelen voor meer duurzame energie. Een en ander stond in een motie die op 17 november 2010 door een meerderheid van Provinciale Staten in Groningen werd aangenomen. Volgens de motie zou de provincie pas een besluit nemen wanneer eerst een dialoog met de bevolking was gevoerd. Ook moest er volgens de Staten van Groningen geen koppeling meer zijn tussen ondergrondse CO₂-opslag en een nieuwe kerncentrale.⁷³ Intussen hadden de gemeenteraden in de drie uitgekozen plaatsen, Boerakker, Sebaldeburen en Eleveld, de opslag afgewezen.^{74 75 76 77} Ook de gemeenteraden van Veendam en Leek wezen de opslag af.^{78 79} Ruim de helft van de Noorderlingen was tegen CO₂-opslag, bleek uit een enquête in het Dagblad van het Noorden.⁸⁰

Tijdens een debat in de Tweede Kamer op 20 januari 2011 bleek nogal wat weerstand tegen CO₂-opslag te zijn: "Duur en gevaarlijk" (PVV'er Van Bommel). "Liever meer aandacht voor energiebesparing" (SP'er Jansen). "Te duur, liever een gezonde energiemix" (VVD'er Leegte). Een ander geluid komt van Samsom (PvdA): "Een noodzakelijk kwaad." Verburg (CDA) meent net als de minister dat "opslag nodig is in de overgang naar duurzame energie."⁸¹ De opslag van CO₂ onder de grond zou alleen moeten mogen als aangetoond is dat het de meest effectieve maatregel is bij het bestrijden van de uitstoot van koolstofdioxide. Dat stelde Tweede Kamerlid René Leegte van regeringspartij VVD.⁸²

Op 3 februari 2011 bracht minister Verhagen een bezoek aan het Noorden. Egbert Brons en Hanneke Veen hadden namens CO₂ntamine een gesprek met de minister. Hierin uitten ze hun

bezwaren en drongen bij de minister aan op een open en eerlijke discussie over nut en noodzaak van CO₂-opslag waarbij de uitkomst niet van tevoren vaststond. De eerste stap om het vertrouwen te herstellen zou zijn de drie proeflocaties van tafel te halen.⁸³

De Natuur en Milieufederaties Groningen en Drenthe hadden in het gesprek met de minister gepleit voor een pas op de plaats. Dit hield in het stopzetten van de procedure voor CO₂-opslag.⁸⁴ Deze opslag moest volgens de federaties passen in een green deal, een groene afspraak. Daarbij vergaten de federaties dat CO₂-opslag op zich niets met groen of duurzaam te maken heeft.

Minister Verhagen liet op 3 februari 2011 weten "binnen een paar weken een besluit te nemen over CO₂-opslag in het Noorden. Zo mogelijk voor de Provinciale Statenverkiezingen van 2 maart 2011."⁸⁵ De Groningse PvdA-gedeputeerde William Moorlag stelde op 8 februari 2011 dat minister Verhagen de discussie over de opslag zodanig had 'verprutst en verpest' dat het draagvlak in Groningen helemaal weg was. Als argument haalde Moorlag de volgens hem slecht georganiseerde bijeenkomsten in september aan. Volgens Moorlag kon Verhagen het project alleen nog maar schrappen.⁸⁶ Daarbij maakte Moorlag een fout: in september 2010 was er nog een andere regering en was Verhagen nog minister van Buitenlandse Zaken.

Het CDA sloot zich daarop aan bij de PvdA. Het hele provinciebestuur van Groningen was nu tegen ondergrondse CO₂-opslag. "Wegens gebrek aan draagvlak, net als in Barendrecht," zei CDA-gedeputeerde Marc Jager. "Wij achten CO₂ in de bodem bij Boerakker, Sebaldeburen of Eleveld zo goed als uitgesloten. Dit kabinet zal de Europese subsidieaanvraag van de energieproducenten RWE en Nuon niet doorsturen naar 'Brussel'."⁸⁷ Toch hebben Nuon en RWE die subsidieaanvraag op 10 februari 2011 opgestuurd naar minister Verhagen.⁸⁸

"Het kabinet kiest voor een demonstratieproject van de opslag van het broeikasgas CO₂ onder zee." Dat schreef minister Verhagen vervolgens op 14 februari 2011 in een brief aan de Tweede Kamer: "We willen maatregelen treffen om klimaatverandering tegen te gaan. Opslag van CO₂ kan daarbij een nuttig middel zijn. Dat kan nu gebeuren onder zee. Op deze manier veroorzaakt CO₂-opslag geen onnodige onrust."⁸⁹

Minister Verhagen had na zijn werkbezoek op 3 februari 2011 al gezegd "dat de emoties en twijfels in het Noorden zwaar zouden meewegen bij een besluit."⁹⁰ Opvallend was dat de minister in zijn besluit op geen enkele manier inging op de feiten die vanuit het Noorden waren aangedragen.

Dat opslag onder de zeebodem minder weerstand zou oproepen is nog steeds een argument van betekenis. Wim Turkenburg, Bert Metz, Leo Meyer en Sible Schöne stelden in een op 17 maart 2016 verschenen publicatie over de betekenis van de klimaatdoelstelling van Parijs: "Publieke acceptatie zal ook veel aandacht vragen, zoals blijkt uit de maatschappelijke weerstand in Nederland tegen eerdere plannen om CO₂ op land op te slaan. Het ROAD-project, dat beoogt CO₂ af te vangen bij een recent gebouwde kolencentrale op de Maasvlakte, voorziet in opslag in (vrijwel) lege gasvelden in de Noordzee, waarmee het vraagstuk van publieke acceptatie beter kan worden beheerst."⁹¹

3.1 Haastig besluit, ingegeven door miljoenensubsidie

De regering wilde in 2009 beginnen met kleinschalige opslag van CO₂ in Barendrecht.^{92 93} Daarna zou vanaf 2015 een grootschalige opslag in Noord-Nederland in bedrijf komen. Dat jaartal had te maken met subsidies waarvoor verschillende getallen werden genoemd: 180 miljoen, 250 miljoen voor alleen de RWE-kolencentrale aan de Eemshaven of "naar verwachting enkele honderden miljoenen euro's" van de Europese Unie (EU).^{94 95 96 97} De regering schreef: "Het jaartal 2015 is ook van belang om een beroep te kunnen doen op EU-middelen." EU-subsidie kon alleen verkregen worden als de opslag eind december 2015 in bedrijf zou komen. Subsidieaanvragen moesten voor mei 2011 jaar ingediend worden bij de EU.^{98 99} Daarom was er haast bij.

De regering gaf de voorkeur aan kernenergie en “wil pas praten over CO₂-opslag als er een akkoord is over de bouw van een kerncentrale. Aangezien dit jaren kan duren, loopt Nederland mogelijk de Europese subsidie mis. Het plan is dan niet meer haalbaar”, zei Diederik Samsom, lid van de PvdA-fractie in de Tweede Kamer op 4 oktober 2010 in Scheemda.¹⁰⁰

Toch stuurde Essent op 11 februari 2011 een subsidieverzoek van 250 miljoen euro aan het ministerie van Economische Zaken, Landbouw en Innovatie.¹⁰¹

Opslag in 2015 bleek niet haalbaar te zijn. Op 20 januari 2011 verscheen een rapport van het Energieonderzoek Centrum Nederland (ECN). Daarin staat: “Een gecombineerd beleidspakket van een nationale CO₂-norm, aanvullende financiële ondersteuning en een verbeterd Europees CO₂-handelssysteem, kan grootschalige CO₂-afvang bij nieuwe Nederlandse kolencentrales over tien jaar tot stand brengen.”¹⁰² De kosten van de financiële ondersteuning van het afvangen van CO₂ van drie kolencentrales zijn volgens dit rapport “300 miljoen euro per jaar in de periode 2020-2030.”¹⁰³ In totaal gaat het dus om 3 miljard euro.

3.2 Wie wilden de opslag?

Vertegenwoordigers van het bedrijfsleven, een deel van de milieubeweging, de wetenschap en de overheid (onder meer Stichting Natuur en Milieu, Shell Nederland en de Provincie Groningen) stelden: “CO₂-afvang en -opslag is een tussenoplossing voor de komende vijftig tot zestig jaar. Door CO₂ op te slaan kan de uitstoot vrij snel sterk verminderen. Als er aan het eind van deze eeuw steeds minder fossiele brandstoffen worden gebruikt, zullen CO₂-afvang en -opslag niet meer nodig zijn. Het al opgeslagen CO₂ zal uiteraard wel opgeslagen blijven. CO₂ opslaan kan niet overal. Maar juist in Nederland is het heel goed mogelijk.”¹⁰⁴ De Natuur en Milieufederaties Groningen en Drenthe waren voor de opslag onder bepaalde, erg vage voorwaarden. CO₂namine en Greenpeace verzetten zich tegen deze opslag.¹⁰⁵

4. Achtergrondgegevens bij CO₂-opslag

4.1 Minste boorgaten lijkt bepalend voor locatiekeuze

Energie Beheer Nederland (EBN) en de Gasunie¹⁰⁶ noemden in hun rapport van april 2010 negen gasvelden die vanaf 2015 in aanmerking kwamen voor CO₂-opslag. Het ging om Annerveen (Drenthe), Bedum (Groningen), Boerakker (Groningen), Eleveld (Drenthe), Grootegast (Groningen), Roden (Drenthe), Sebaldeburen (Groningen), Ureterp (Friesland) en Zuidwal (op de Waddenzee tussen Harlingen en Vlieland). Uit deze velden werd aardgas gewonnen. Het einde van de productie van deze velden liep uiteen van 2012 (Zuidwal) tot 2023 (Eleveld).¹⁰⁷ Toch kwamen al deze velden in aanmerking voor opslag van CO₂ vanaf 2015.

De keuze voor de drie locaties volgde uit een advies van TNO. Daarbij werd gekeken naar de diepte van het gasveld, eventuele breuken en het aantal boringen tot in het gasveld. TNO leek een voorkeur te hebben voor de gasvelden met de minste boorgaten, maar waarom dat doorslaggevend was werd niet uiteengezet. Bij Eleveld en Sebaldeburen zijn er twee en bij Boerakker drie boorgaten. De overige gasvelden hebben er meer, bij Annerveen zijn het er 25.¹⁰⁸

4.2 Hoe nummer 1 gekozen zou worden was geheim

De overheid had drie plaatsen uitgekozen voor opslag van CO₂. Uiteindelijk zou het er één moeten worden. De vraag was dan: wie kiest op grond van welke criteria? Zijn die criteria vooraf bepaald of worden ze aangepast aan de situatie? Wat staat daarover in de stukken? Eigenlijk was het enige wat we daarover hebben kunnen vinden een brochure van de Stichting Borg, het samenwerkingsverband van RWE, Nuon, NAM, Gasunie en Groningen Seaports. In

die brochure stond: "Er zal nu door verschillende partijen aanvullend onderzoek worden gedaan om te kijken welk gasveld als eerste geschikt is voor CO₂-opslag." Daarbij was volgens Borg van belang hoeveel gas er nog in het veld zat, welke eigenschappen dat veld had en hoe de putten eruit zagen waarmee het gas gewonnen werd. Borg stelde: "Zodra er duidelijkheid is over een gasveld dat als eerste in aanmerking komt voor opslag, zal hierover worden gecommuniceerd." Volgens Borg zou dat eind 2011 gebeuren.¹⁰⁹

Zo zat het dus in elkaar. De bevolking mocht naar informatieavonden over CO₂-opslag, maar had geen enkele invloed op de keuze van de "winnende" locatie. Het was ook niet duidelijk hoe zwaar de verschillende criteria wogen. De keuze zou plaatsvinden achter gesloten deuren. De bevolking hoorde het pas als de keuze gemaakt was.

Onze kennis van de wereldwijde discussie over opslag van kernafval leert dat het plaatselijk verzet altijd van grote invloed is geweest op de keuze. De plek waar in het begin het minste verzet was, leek bij uitstek geschikt voor de opslag. Later bleek dat vaak tegen te vallen, met soms dramatische gevolgen. Zo was er in Frankrijk een burgemeester die dacht dat zijn bevolking de opslag van kernafval wel wilde. Toen er toch verzet ontstond, voelde hij zich dermate ongelukkig dat hij zelfmoord pleegde.¹¹⁰

4.3 Hoe de opslag gaat

Op verzoek van het ministerie van Milieu heeft Shell in 1993 een "verkennende studie" naar de technische haalbaarheid uitgebracht. Het vrijkomende CO₂ wordt afgevangen. Het is een gas, en daarom moeilijk te transporteren. Daarom wordt het samengeperst om geschikt te zijn voor transport. Deze compressie kost veel energie. Het CO₂ gaat vervolgens door een pijpleiding naar een leeg aardgasveld. Shell neemt aan dat de afstand van de centrale tot het aardgasveld hooguit 200 en bij voorkeur niet meer dan 100 kilometer bedraagt. Om te voorkomen dat de transportpijpen roesten moet het CO₂ gedroogd worden. Dat gebeurt in vier stappen, tezamen met het samenpersen van CO₂.

De opslag zelf kan het beste op een diepte van 800 tot 1000 meter gebeuren. De omgevingstemperatuur en druk zijn dan zo hoog dat het CO₂ gecomprimeerd blijft. Shell gaat uit van een pijpleiding waar 15.000 ton CO₂ per dag doorheen kan. De pijp mondt uit in het aardgasveld. Men spuit het CO₂ onder druk naar beneden. Dit geeft een mogelijk voordeel. CO₂ kan aardgas verplaatsen, zodat het aardgas gemakkelijker gewonnen kan worden. Aan de andere kant wijst Shell op een ernstig nadeel. CO₂ kan zich mengen met aardgas zodat niet alleen gas, maar ook CO₂ uit het aardgasveld komt.

4.4 Onbewezen veiligheid

De Rijks Geologische Dienst (RGD) bracht in 1997 het rapport uit "Inventarisatie van mogelijkheden voor CO₂-opslag in de Nederlandse ondergrond" (de RGD is overigens opgegaan in TNO).¹¹¹ Voordat het tot opslag kan komen moeten enkele technische onzekerheden worden opgelost, deelde de RGD mee. Het kan blijken dat meer injectieputten nodig zijn om een bepaald injectietempo te kunnen halen. De kosten worden dan hoger. Men kan ook de injectiedruk verhogen, maar dat vergroot weer de kans op aardtrillingen. Ook kan de ondergrondse overdruk, doordat water verdreven wordt door CO₂, aardbevingen veroorzaken. Het CO₂ zal dan naar boven komen. De RGD rekent voor dat in de meest ongunstige situatie het weglekkende CO₂ er 1,8 jaar over doet om vanuit een diepte van 1000 meter naar het aardoppervlak te stromen. In de voor Nederland representatieve situatie duurt het 5000 jaar, stelt de RGD. Andere recente berekeningen hierover zijn ons niet bekend. Wel heeft DCMR, Milieudienst Rijnmond, in oktober 2009 een rapport uitgebracht over de risico's van ondergrondse opslag bij Barendrecht. Daarin staat dat alleen via boorgaten of boorputten in korte tijd een aanzienlijke hoeveelheid CO₂ aan de oppervlakte kan komen. De kans hierop is volgens DCMR klein omdat er pluggen in de boorputten geplaatst zullen worden. Er zal

“geruime tijd” bekeken worden of de pluggen het goed blijven doen. Ook zal de Minister van Economische Zaken “voorwaarden of beperkingen opleggen” om te verzekeren dat de afsluiting op een goede manier zal gebeuren.¹¹² DCMR geeft echter niet aan wat een kleine kans is, hoeveel CO₂ kan vrijkomen en wanneer dat kan gebeuren.

Berekeningen over de veiligheid op lange termijn maken gebruik van rekenmodellen. De ervaringen uit de discussie over opslag van kernafval leert dat die modellen onbetrouwbaar zijn.¹¹³¹¹⁴ Of opslag van CO₂ op lange termijn veilig is, kan in feite niet bewezen worden.

4.5 Lege gasvelden zijn niet hol of leeg

Vaak gaat het om opslag van CO₂ in “lege gasvelden”. Het aardgas zit echter in poreus zandsteen, in kleine belletjes in het zand. Die belletjes zijn niet meer dan enkele procenten van het totale volume. Als het gas eruit wordt gehaald kan er water voor in de plaats komen, het zogeheten formatiewater. Ook is het mogelijk dat de bodem ter plekke inklinkt of daalt: de oorzaak van aardshokken.

Hans Nyst stelt hierover: “Het gas is er inderdaad uit, maar de plaats daarvan is ingenomen door formatiewater. Door de grote diepte (2500 m of meer) moet men door de hydrostatica rekening houden met een druk van tenminste 300 atmosfeer. Omdat de CO₂ bij injectie in de formatie dit water moet verdringen is een zeer grote overdruk nodig en zal dit proces veel extra energie en dus ook CO₂-uitstoot vergen. Het lijkt nuttig om bij alle plannen een CO₂-balans te voegen!”¹¹⁵

4.6 CO₂ moet van de Eemshavencentrale komen

Het CO₂ dat opgeslagen moet worden komt uit de kolencentrale in de Eemshaven die RWE gebouwd heeft. RWE studeerde in 2010 op de mogelijkheden om van deze kolencentrale “op grote schaal CO₂ af te vangen en op te slaan.”¹¹⁶

Steffart Buijs, destijds woordvoerder van de stichting Borg, verwees naar een wet van de Europese Unie uit 2009, een wet die de Nederlandse regering heeft overgenomen: “In de Europese richtlijn 2009/31/EG staat dat nieuwe kolencentrales geschikt moeten zijn voor CO₂-afvang. Het lijkt niet voorstelbaar dat er kolencentrales worden gebouwd zonder dat er afvang van CO₂ mogelijk is. Zeker is wel dat de centrale van RWE voorbereid is op het afvangen van CO₂. In het technisch ontwerp van de centrale is daarmee al rekening gehouden. Het totale concept van die centrales is daarop gebaseerd. Aan het bedrijfsleven zal het niet liggen: wanneer de overheid het wil en de randvoorwaarden ervoor regelt, dan zal het bedrijfsleven CO₂ gaan afvangen. Het is niet zeker of de afvang ook daadwerkelijk in bedrijf komt in 2015.”¹¹⁷ Buijs voegde eraan toe: “Er is nog wetgeving in voorbereiding waarin bijvoorbeeld geregeld wordt wie verantwoordelijk is voor de opgeslagen CO₂. Er ligt nog een motie Vendrik waarover de Tweede Kamer zich nog moet uitspreken. Er zijn technisch nog zaken die geregeld moeten worden. En dan hebben we het subsidietraject nog. Zekerheid hierover is er inderdaad nog niet.”

In 2015 werd echter duidelijk dat er geen CO₂ afgevangen zal worden.¹¹⁸ Over de afvanginstallatie zijn de gegevens onduidelijk. Uit goed ingelichte bronnen hebben we vernomen dat er wel een voorziening van vele tientallen miljoenen euro is ingebouwd om CO₂ te kunnen afvangen. Maar er is een nog veel hoger bedrag aan extra investeringen nodig om de afvang ook daadwerkelijk te gaan doen. Kortom, de kolencentrale mag ongehinderd CO₂ lozen.

In een op 30 augustus 2010 verschenen studie in opdracht van de Duitse regering wordt er overigens van uitgegaan dat de technologie voor de afvang van CO₂ niet voor het jaar 2025 rijp is voor toepassing in kolencentrales.¹¹⁹

4.7 Nieuwe pijpleiding nodig voor CO₂-transport

Stel dat het lukt om het CO₂ af te vangen. De volgende stap is het vervoer van de Eemshaven naar het lege gasveld. EBN en de Gasunie stellen in hun rapport dat er in ieder geval één en misschien twee nieuwe pijpleidingen aangelegd moeten worden. Ze geven een schets. Vanaf de Eemshaven gaat de nieuwe pijp eerst naar Groningen. Daarna hetzij westelijk, richting Sebaldeburen of zuidelijk naar Eleveld.¹²⁰ Op basis daarvan kunnen we nagaan dat de pijpleidingen waarschijnlijk door het grondgebied van de gemeente Delfzijl, Eemsmond, Loppersum, Ten Boer, Bedum, Grootegast, Zuidhorn, Slochteren, Menterwolde, Veendam, Pekela, Borger-Odoorn en Aa en Hunze gaan.

Steffart Buijs van de stichting Borg legde uit: “Op dit moment wordt nog gerekend aan de specifieke casus van Noord-Nederland en ook is nog niet helder hoe dit er allemaal uitziet. Wanneer de procedure voor de aanleg van de leiding begint is ook nog niet bekend. Dat is onder andere afhankelijk van de start van de MER-procedures, van wanneer milieuvergunningen afgegeven worden, maar ook van het subsidietraject en van wijziging van de mijnbouwwet. Om maar eens wat te noemen. We zitten nog heel vroeg in het proces. Ik zou graag willen dat nu al meer zaken duidelijk zouden zijn, maar dat is nog niet het geval.”¹²¹

Kortom, het was in 2010 onduidelijk waar die leidingen precies zouden gaan lopen en wie de kosten van de aanleg zou betalen. Die onduidelijkheid bestaat nog steeds.

4.8 Rendement daalt; kosten 1,5 miljard euro

Uit bijvoorbeeld een belangrijk rapport van het Internationaal Energie Agentschap (IEA) te Parijs van juni 2007 blijkt dat het elektrisch rendement van een kolencentrale daalt door CO₂-afvang en -opslag.¹²² Shell noemde een daling van 43 naar 33 procent, dus met 10%. Het IEA-rapport gaf een gedetailleerd overzicht van het energieverlies door afvang en opslag van CO₂. Bij de kolencentrales die nu volgens de stand van de techniek gebouwd worden, geeft afvang en opslag een efficiency-verlies van 12%. De kilowattuur-kosten gaan dan met een derde tot maar liefst 80% omhoog.¹²³ Anders gezegd en in de woorden van Paulus Jansen, destijds fractielid van de SP in de Tweede Kamer: afvang en opslag van CO₂ kost 25% extra energie.¹²⁴ Hij noemde CO₂-opslag “Een techniek die wat mij betreft neerkomt op water naar de zee dragen.”¹²⁵ Om het CO₂ van vier kolencentrales af te vangen en op te slaan, ben je zoveel energie kwijt dat je er een vijfde kolencentrale bij moet bouwen.¹²⁶ Afvangen kost 25 tot 60 euro per ton CO₂.¹²⁷ Voor de RWE-kolencentrale gaat het dan om 160 tot 320 miljoen euro per jaar.¹²⁸ EBN en de Gasunie hebben uitgerekend dat het transport van de kolencentrale naar de gasopslag in hun basisscenario 750 miljoen euro kost tot 2050. Daar komt nog de opslag bij, die 780 tot 820 miljoen euro gaat kosten.¹²⁹ Transport en opslag kosten dus samen 1530 tot 1570 miljoen euro.

4.9 Niet alles afvangen

In de praktijk is het technisch niet mogelijk alle CO₂ af te vangen. In 2009 vermeldde een Amerikaans bedrijf trots een proef met een record van 90% afvang.¹³⁰ Bij de geplande afvang van CO₂ van de kolencentrale Maasvlakte Power Plant 3 wordt eveneens uitgegaan van 90% afvang van CO₂.¹³¹

Een gemiddelde kolencentrale van 1000 Megawatt stoot jaarlijks 5,2 miljoen ton CO₂ uit. Met genoemde record-CO₂-afvang komt er een half miljoen ton in de lucht vrij, terwijl er 4,7 miljoen ton wordt afgevangen en opgeslagen.

De RWE-centrale aan de Eemshaven stoot jaarlijks overigens 8 miljoen ton CO₂ uit.¹³² Ter vergelijking: een gascentrale van dezelfde omvang geeft een uitstoot van 2,4 miljoen ton per jaar.¹³³

4.10 Opslagcapaciteit beperkt

Er zijn verschillende cijfers over de hoeveelheid CO₂ die in de ondergrond kan worden opgeslagen.¹³⁴ Als we de cijfers van minister Kamp van 18 januari 2016 aanhouden gaat het om 1 tot 2 miljard ton CO₂ onder land en 1,2 miljard ton CO₂ onder zee.¹³⁵ Maximaal gaat het om 2,2 tot 3,2 miljard ton CO₂. Energie Beheer Nederland (EBN) en de Gasunie rekenden ons in hun rapport van april 2010 voor dat het bij de lege gasvelden in Noord-Nederland gaat om 850 miljoen ton.^{136 137}

Van de gemiddelde kolencentrale die 30 jaar in bedrijf is, wordt als de plannen doorgaan in totaal 140 miljoen ton CO₂ opgeslagen. Bij 10 kolencentrales gaat het om 1,4 miljard ton. Toegepast op de gasvelden in Noord-Nederland: daar kan de CO₂ van 6 gemiddelde kolencentrales in worden opgeslagen; dan bereiken we genoemde 850 miljoen ton. Die opslagcapaciteit bereiken we ook bij 3,5 kolencentrale zoals RWE die nu heeft aan de Eemshaven. Daarvoor moeten we dan wel telkens de pijpleidingen verleggen naar andere velden. Ter vergelijking: de uitstoot van CO₂ in Nederland was de afgelopen jaren gemiddeld 165 miljoen ton CO₂.^{138 139} De opslagcapaciteit van de Noord-Nederlandse bijna lege kleine gasvelden komt derhalve overeen met 5 jaar uitstoot van CO₂ in Nederland. CO₂-opslag kan dus niet meer dan een tijdelijke maatregel zijn voor een beperkt aantal centrales.

Rond 2050/2060 is het grote Groningen-aardgasveld leeg. De klimaatdoelen moeten we dan allang bereikt hebben en CO₂-opslag in het Groningen-veld is dan ook niet aan de orde. Toch noemen allerlei organisaties deze mogelijkheid, zoals een samenwerkingsverband van Gasunie, Energy Valley, ECN en de Stichting Natuur en Milieu (Platform Nieuw Gas). “Nederland zou zich niet alleen kunnen ontwikkelen tot (aard)gasrotonde van Noordwest-Europa, maar ook tot CO₂-rotonde van Noordwest-Europa, op basis van de centrale ligging, de grote en op plaatsen geconcentreerde CO₂-productie, en transport- en opslagmogelijkheden in buiten gebruik gestelde aardgasinfrastructuur.” In het Groningen-veld zou in theorie 7,3 miljard ton CO₂ kunnen.^{140 141}

4.11 Ervaring beperkt

De ervaring met afvang, transport en opslag van CO₂ is beperkt. Er waren medio 2015 wereldwijd 15 projecten, waarbij 28 miljoen ton CO₂ per jaar kan worden afgevangen. Volgens de planning zouden er tot eind 2017 nog eens 22 projecten bijkomen, zodat de hoeveelheid af te vangen CO₂ dan 40 miljoen ton per jaar zou bedragen (zie figuur 2).¹⁴³ De injectie van CO₂ in de ondergrond bij Weyburn in Saskatchewan in Canada begon in 2001. Hier gaat het om de injectie van CO₂ om de olieproductie te verbeteren.¹⁴⁴ Met 2,8 miljoen ton per jaar is dit wereldwijd het grootste project voor de ondergrondse opslag van dit broeikasgas. Er kan in totaal 40 miljoen ton CO₂ opgeslagen worden.¹⁴⁵ Bij de RWE kolencentrale gaat het - zoals hierboven aangegeven - om 8 miljoen ton per jaar. Opslag van CO₂ van een grote centrale is in de praktijk dus niet aangetoond.

Figuur 2 Opslagprojecten CO₂


Bron: <https://hub.globalccsinstitute.com/sites/default/files/publications/196843/global-status-ccs-2015-summary.pdf>

5. CO₂ onder Noordzeebodem

Omdat opslag op de vaste wal op verzet stuit willen verschillende organisaties uitwijken naar de Noordzee. Maar opslag van CO₂ onder de zeebodem van de Noordzee in lege gasvelden is ingewikkelder dan opslag onder het vasteland. Daarom zijn de risico's groter. Of het economisch uit kan is ook zeer de vraag.

5.1 Noordzee-opslagplan in lege gasvelden: ROAD

De energiebedrijven E.ON Benelux en GDF SUEZ Energie Nederland hebben hun krachten gebundeld in een demonstratieproject voor CO₂-opslag onder de Noordzee. Dit project heet het Rotterdam Opslag en Afvang Demonstratieproject (ROAD). Het moet het eerste grootschalige CCS-demonstratieproject in Nederland worden (CCS betekent afvang, gebruik en opslag van CO₂). In de periode tot 2020 wil ROAD circa 1,1 miljoen ton CO₂ per jaar gaan afvangen van de nieuwe elektriciteitscentrale van E.ON op de Maasvlakte, de Maasvlakte Power Plant 3 (MPP3). Dit is een kolencentrale van 1100 Megawatt. Het plan is om 21% van de jaarlijkse CO₂-uitstoot van deze centrale af te vangen en op te slaan.¹⁴⁶

Rond de schoorsteen van de kolencentrale wordt ruimte vrijgehouden om een installatie te bouwen die een kwart van de CO₂ uit de rookgassen afvangt. Afvang en opslag samen vragen 57 Megawatt aan vermogen, wat overeenkomt met 5% van de jaarlijkse elektriciteitsproductie.¹⁴⁷

De afgevangen CO₂ wordt samengeperst tot een druk van circa 80 bar en zou daarna via een ondergrondse buisleiding van ongeveer 25 km afgevoerd worden naar een platform op de Noordzee. Volgens een TNO-studie ging het aanvankelijk om een leeg gasveld uit de kust bij Hoek van Holland, waar 35 miljoen ton CO₂ in kan. Hier zou operator TAQA Energy (uit Abu Dhabi) zijn offshore-installaties geschikt maken voor de CO₂-injectie, die eind 2015 van start had moeten gaan. Dit kost 65 miljoen euro. Vanaf dit platform zal de CO₂ gedurende minimaal vijf jaar in een leeg gasveld onder de zeebodem geïnjecteerd worden. Als demonstratieproject gaat ROAD bestaande technologieën die zich op kleinere schaal hebben bewezen, op industriële schaal toepassen, is het plan.^{148 149 150 151 152}

5.2 Kosten Noordzee-opslag

De Europese Unie en de Nederlandse overheid hadden al 180 respectievelijk 150 miljoen euro subsidie toegezegd.¹⁵³ Dat is nodig omdat CO₂-afvang en -opslag veel energie vraagt en daarom duur is. Het afvangen van 3 ton CO₂ kost 1 megawattuur aan elektriciteit, stelde Andy Read, Director Capture van het ROAD-project. Ondanks de subsidie kon het project niet uit. “De financiële uitdagingen zijn groter dan de technische,” zei Read in 2012.¹⁵⁴ Drie jaar later, eind 2015, werd het opslagplan aangepast. In het oorspronkelijke plan zou CO₂ worden opgeslagen in een gasveld 20 kilometer buiten de kust, maar dat bleek uiteindelijk niet haalbaar. Het gaat nu om een gasveld op slechts 3,5 kilometer buiten de kust van de Maasvlakte. Alleen al door de kortere afstand tot de kolencentrale kunnen de kosten van het project een stuk lager uitvallen.^{155 156}

Of het ROAD-project doorgaat is nog onzeker. Minister Kamp schreef op 18 januari 2016: afvang en opslag “wordt op dit moment voorbereid bij een van de nieuwe kolencentrales op de Maasvlakte bij Rotterdam.”¹⁵⁷ Afvang en opslag samen kosten volgens de laatste schatting 450 miljoen euro.¹⁵⁸ Volgens het Energieonderzoek Centrum Nederland (ECN) komt dit neer op 60 euro per ton CO₂ terwijl de CO₂-marktprijs ongeveer 10 euro per ton is. Een woordvoerder van ECN zei op 5 juli 2016: “Ik zie dit project niet beginnen.”¹⁵⁹ In de Nationale Energieverkenning 2016 gaat het ECN uit van een prijs van 11 euro per ton CO₂ in 2020, die zal stijgen naar 26 euro per ton CO₂ in 2030 en 39 euro per ton CO₂ in 2035; minister Kamp is het hiermee eens.^{160 161}

Als ROAD extra subsidie krijgt kan de afvang en opslag vanaf 2019/2020 beginnen.¹⁶² En let wel, ROAD is het enig overgebleven opslagproject in de hele Europese Unie.¹⁶³

5.3 (On)veiligheid Noordzee-opslag

Operators zoals TAQA Energy “zijn bereid CO₂ op te slaan onder de voorwaarde dat zij geen eigenaar van CO₂ zijn vanwege de aansprakelijkheid,” staat in een TNO-studie.¹⁶⁴ Blijkbaar vertrouwen de operators de veiligheid van de CO₂-opslag niet, anders zouden ze die voorwaarde niet stellen.

De velden met CO₂ “zullen constant bewaakt worden, zodat eventuele lekkages tijdig gesignaleerd zullen worden,” staat in het TNO-rapport.¹⁶⁵ Maar hoe lang die constante bewaking gaat duren en wie dat gaat betalen, daarover zwijgt het TNO-rapport.

De Stichting De Noordzee wijst op de milieugevolgen van opslag op zee, gevolgen die er niet zijn bij opslag op land. De aanleg van nieuwe leidingen heeft lokaal effect op het bodemleven. De leiding wordt ingegraven en dat werkt verstoring. Als een nieuw platform gebouwd wordt heeft dat negatieve gevolgen. Met name het heien van palen voor platforms heeft ernstig verstoringseffecten op zeehonden en bruinvissen. Waarschijnlijk komen op alle platforms machines die het gas onder de bodem pompen. Wanneer hierbij veel geluid geproduceerd wordt werkt dat mogelijk verstoring op zeezoogdieren en vissen in de omgeving, stelt de Stichting De Noordzee.

Concluderend kunnen we dan ook onze vraagtekens zetten bij de veiligheid.

6. Zon als belangrijkste energiebron

We gebruiken allemaal energie: aardgas voor de verwarming van het huis en elektriciteit als we lampen of apparaten aan hebben. Maar wat is nu precies energie? De zon is eigenlijk de bron van alle energie. De zon stuurt haar stralen alle richtingen uit. Een heel klein beetje daarvan komt op de aarde terecht. Toch is dat kleine beetje heel belangrijk. De zon geeft warmte af. Als de zon in huis schijnt wordt het warmer. Met zonnepanelen wordt de zonne-energie omgezet in elektriciteit. Door de zon wordt de lucht warmer. Verwarmde lucht komt in beweging en stijgt op. De lucht beweegt: door de zon waait de wind.

Zonne-energie maakt het leven op aarde mogelijk. Als een plant groeit wordt er zonne-energie (licht) opgenomen. De plant pakt een stukje van de zonnestraling en slaat het op via allerlei

ingewikkelde processen. Mensen en dieren gebruiken planten als voedsel: door het voedsel in hun lichaam te verbranden kunnen ze leven en werken. Zonder het zonlicht was er geen leven op aarde.

Er zijn in de wereldgeschiedenis lange perioden geweest dat werelddelen overdekt waren met wouden. Later stierven de bossen af en werden ze bedekt met aarde. Na een bijna onmetelijk lange tijd werden de lagen afgestorven hout omgezet in steenkool. Op dezelfde manier ontstonden in de loop van miljoenen jaren aardolie en aardgas uit afgestorven resten van diertjes op de oceaانبodem. Iets wat afgestorven is noemt men fossiel. Daarom worden olie, aardgas en kolen ook wel fossiele brandstoffen genoemd. Het Nederlandse aardgas is ongeveer honderd miljoen jaar geleden ontstaan.¹⁶⁶ Dit gas is in feite in het verleden opgeslagen zonne-energie.

De fossiele brandstoffen waren heel lang geleden dus wouden en dieren die zonne-energie in zich opgeslagen hadden. Benzine wordt gemaakt uit olie. Een auto rijdt eigenlijk op miljoenen jaren oude zonne-energie.

De elektriciteit in Nederland komt voor ruim 90% uit aardgas- en kolencentrales. De elektriciteit die we in huis krijgen is dus ook vooral afkomstig uit opgeslagen zonne-energie. In de centrales worden aardgas en kolen verbrand. De warmte die hierbij vrijkomt verhit water tot stoom. De stoom laat een rad draaien, de turbine, die weer een dynamo laat draaien: dat geeft elektriciteit (vergelijk het met de dynamo van een fiets waarmee we lampen laten branden).

In de loop van de geschiedenis werd steeds meer energie gebruikt en ook steeds andere vormen van energie. Heel vroeger gebruikten mensen alleen spierkracht als ergens kracht voor nodig was en stookte men hout om het warm te krijgen of om te koken. De uitvinding van de stoommachine bracht een hele ommekeer. De mens kreeg daarmee de beschikking over een kracht die veel groter was dan zijn eigen spierkracht. En zo begon de industriële revolutie. Eerst werden hout en turf gebruikt om de stoommachines te laten draaien, maar al gauw bleek er niet genoeg hout te zijn om aan de vraag van al die machines te voldoen. Andere energiebronnen werden gezocht: steenkool en aardolie uit diepere lagen van de aarde werden aangeboord. Nog later kwamen er elektriciteitscentrales. Zo ging de samenleving steeds meer fossiele energie gebruiken.

Wereldwijd gebruiken we nu in één jaar de fossiele energie die zich in één miljoen jaar heeft gevormd. In een rap tempo maken we de fossiele energie op. Er komt een einde aan het gebruik van fossiele energie, de in het verre verleden opgeslagen zonne-energie. Dan moeten we weer overgaan op het gebruik van de zonne-energie die elke dag op de aarde neerkomt. Gelukkig kan de zon genoeg energie leveren voor iedereen.

Kooldioxide (CO₂) komt vrij bij de verbranding van aardgas, kolen en olie (zie figuur 3). De afgelopen 20 jaar wordt het steeds waarschijnlijker dat het klimaat verandert. Dit komt door de toename van de uitstoot van broeikasgassen zoals CO₂. Dit zijn gassen die de straling van de zon en van de aarde opnemen. Deze gassen vormen als het ware een deken om de aarde: ze zorgen voor warmte-isolatie, het broeikas-effect.^{167 168 169 170 171 172} Om die deken wat dunner te maken wil de regering CO₂ opslaan.

Of het broeikas-effect bestaat is onderwerp van discussie. Maar ook als we niet geloven in het broeikas-effect is er alle reden om het gebruik van fossiele brandstoffen te verminderen. Het fossiele tijdperk is eindig. Ter illustratie: het Centraal Bureau voor de Statistiek (CBS) heeft uitgerekend dat bij het huidige tempo van winning het Nederlandse aardgas rond 2029 op is.¹⁷³ CO₂-opslag is geen duurzame oplossing voor het energievraagstuk. Het is niet meer dan een lapmiddel waarmee de regering eigenlijk erkent dat de samenleving te veel CO₂ uitstoot. Alleen duurzame energie uit zon en wind helpen ons verder. Immers, we krijgen in Nederland van de zon gemiddeld per jaar 35 keer zoveel energie als we nodig hebben voor verwarming, industrie, auto's en de opwekking van elektriciteit.¹⁷⁴

Figuur 3
CO₂-uitstoot wereldwijd


IEA analysis for 2015 shows renewables surged, led by wind, and improvements in energy efficiency were key to keeping emissions flat for a second year in a row

Bron: email wo 16-3-2016 9:00, The IEA Press Office, IEA <IEAPressOffice@iea.org

¹ <http://www.platformparticipatie.nl/projecten/alle-projecten/projectenlijst/strong/>,

² <https://www.rijksoverheid.nl/ministeries/ministerie-van-infrastructuur-en-milieu/documenten/kamerstukken/2016/11/11/kamerbrief-over-ontwerp-structuurvisie-ondergrond>

³ <https://www.rijksoverheid.nl/ministeries/ministerie-van-infrastructuur-en-milieu/documenten/rapporten/2016/11/11/ontwerp-structuurvisie-ondergrond>, 11 november 2016.

⁴ <http://www.co2ntramine.nl/plannen-opslag-co2-lege-gasvelden-blijven-op-tafel-inspraak-vanaf-22-november/>.

⁵ <http://www.autoriteitnvs.nl/actueel/nieuws/2016/06/24/nationale-programma-radioactief-afval-vastgesteld>, p 6.

⁶ Email Autoriteit Nucleaire Veiligheid en Stralingsbescherming aan Herman Damveld, maaandag 12-12-2016 16:04.

⁷ <http://www.covra.nl/infocentrum/opera>, rapport CORA (Commissie Opberging Radioactief Afval, 1995-2001).

⁸ Herman Damveld, "Touwtrekken om radioactief afval. 25 Jaar plannen maken voor opslag in zoutkoepels" Groningen, 2001.

⁹ Commissie Opberging te Land (OPLA), Onderzoek naar de geologische opberging van radioactief afval in Nederland. Eindrapport Aanvullend onderzoek van Fase I (1A), (1993).

¹⁰ <http://www.rijksoverheid.nl/ministeries/ienm/documenten-en-publicaties/rapporten/2015/02/09/conceptnotitie-reikwijdte-en-detailniveau-planmer-structuurvisie-ondergrond.html>, p 21.

¹¹ <http://www.laka.org/nieuws/2014/tno-rapport-friese-kei-best-voor-opslag-kernafval-2745/>, 11 juli 2014; <http://www.no-a.nl/files/11072014-vp.pdf>.

¹² <http://www.platformparticipatie.nl/projecten/alle-projecten/projectenlijst/strong/>

¹³ <http://www.co2ntramine.nl/co2ntramine-zegt-samenwerking-met-ministerie-op-inzake-structuurvisie-ondergrond/>, 13 maart 2014.

¹⁴ <http://www.platformparticipatie.nl/projecten/alle-projecten/projectenlijst/strong/ontwerp-structuurvisie/zienswijze-indienen/>

¹⁵ <https://www.rathenau.nl/nl/nieuws/persbericht-elf-lessen-voor-een-goede-energedialoog>, 6 april 2016.

¹⁶ <https://www.rijksoverheid.nl/ministeries/ministerie-van-infrastructuur-en-milieu/documenten/kamerstukken/2016/11/11/kamerbrief-over-ontwerp-structuurvisie-ondergrond>, 11 november 2016.

¹⁷ <https://www.rijksoverheid.nl/ministeries/ministerie-van-infrastructuur-en-milieu/documenten/rapporten/2016/11/11/ontwerp-structuurvisie-ondergrond>, 11 november 2016.

¹⁸ <https://www.rijksoverheid.nl/ministeries/ministerie-van-economische-zaken/documenten/rapporten/2016/12/07/ea>, 7 december 2016.

- ¹⁹ http://www.nlog.nl/resources/Jaarverslag2014/Delfstoffen_Aardwarmte_2014_NL.pdf, 8 juli 2015.
- ²⁰ <http://www.rijksoverheid.nl/ministeries/ez/nieuws/2015/08/12/kamp-nog-veel-potentieel-bij-gasvelden-onder-noordzee.html>, 12 augustus 2015.
- ²¹ Brief ministeries van VROM en EZ, 24 juni 2010, kenmerk CCS/ 10066211.
- ²² Energie Beheer Nederland (EBN) en de Gasunie, "CO₂ transport- en opslagstrategie", april 2010, p 36.
- ²³ <https://www.ebn.nl/ebn-over/corporate-governance/>.
- ²⁴ Brief ministeries van VROM en EZ, 24 juni 2010, kenmerk CCS/ 10066211.
- ²⁵ <https://www.tno.nl/nl/over-tno/nieuws/2015/10/er-is-een-nieuwe-visie-nodig-op-de-toekomst-van-gas/>, 25 oktober 2015.
- ²⁶ <http://www.pbl.nl/nieuws/nieuwsberichten/2016/klimaatakkoord-parijs-vergt-ingrijpend-beleid-in-nederland>, 17 juli 2016.
- ²⁷ http://www.tweedekamer.nl/kamerstukken/brieven_regering/detail?id=2015Z13973&did=2015D28039, 10 juli 2015.
- ²⁸ <https://www.rijksoverheid.nl/ministeries/ministerie-van-economische-zaken/documenten/begrotingen/2015/09/15/xiii-economische-zaken-rijksbegroting-2016>, 15 september 2015.
- ²⁹ <https://www.rijksoverheid.nl/documenten/rapporten/2016/01/18/energie-rapport-transitie-naar-duurzaam>
- ³⁰ <https://www.tweedekamer.nl/kamerstukken/detail?id=2016Z09857&did=2016D20394>, 19 mei 2016.
- ³¹ <https://www.rijksoverheid.nl/documenten/kamerstukken/2016/06/24/nota-van-wijziging>, 24 juni 2016.
- ³² <https://www.rijksoverheid.nl/documenten/kamerstukken/2016/10/14/kamerbrief-evaluatie-energieakkoord-en-nationale-energieverkenning-2016>, 14 oktober 2016.
- ³³ <https://fd.nl/ondernemen/1173105/aan-eind-van-klimaattop-is-iedereen-tevreden>, 27 oktober 2016.
- ³⁴ <http://www.sernoordnederland.nl/onze-adviezen/ondergrond-kansen-voor-noord-nederland>, 21 maart 2016.
- ³⁵ http://www.fluxenergie.nl/wp-content/uploads/2016/07/Verslag-Energiedialoog-CCS-03-07-2016_PPS.pdf, 12 juli 2016.
- ³⁶ <http://www.groningen-seaports.com/nl-nl/groningenseaports/organisatie/bestuur.aspx>.
- ³⁷ <http://www.noordblog.nl/2016/07/15/roep-om-co2-opslag/>, 15 juli 2016.
- ³⁸ <http://www.provinciegroningen.nl/nc/ps/agenda/kalender/ibabs/-/detail/-/-/-/provinciale-staten-01-06-2016/>, agendapunt 3c, bijlage 3, pagina 133.
- ³⁹ <https://www.rijksoverheid.nl/ministeries/ministerie-van-infrastructuur-en-milieu/documenten/rapporten/2016/11/11/ontwerp-structuurvisie-ondergrond>, 11 november 2016.
- ⁴⁰ <https://www.rijksoverheid.nl/ministeries/ministerie-van-infrastructuur-en-milieu/documenten/kamerstukken/2016/11/11/kamerbrief-over-ontwerp-structuurvisie-ondergrond>, 11 november 2016.
- ⁴¹ <http://www.co2ntramine.nl/verslag-van-gesprek-met-maxime-verhagen/>, 3 februari 2011.
- ⁴² <http://www.nieuwsbank.nl/inp/2011/02/03/H109.htm>, 3 februari 2011.
- ⁴³ <http://www.rijksoverheid.nl/ministeries/eleni/nieuws/2011/02/14/verhagen-kiest-voor-co2-opslag-onder-zee.html>, 14 februari 2011.
- ⁴⁴ <http://www.iea.org/Textbase/nppdf/stud/14/weo2014.pdf>, 12 november 2014, p. 24 en 175.
- ⁴⁵ http://www.nlog.nl/resources/Jaarverslag2014/Delfstoffen_Aardwarmte_2014_NL.pdf, 8 juli 2015.
- ⁴⁶ <http://www.rijksoverheid.nl/ministeries/ez/nieuws/2015/08/12/kamp-nog-veel-potentieel-bij-gasvelden-onder-noordzee.html>, 12 augustus 2015.
- ⁴⁷ Brief ministeries van VROM en EZ, 24 juni 2010, kenmerk CCS/ 10066211.
- ⁴⁸ Energie Beheer Nederland (EBN) en de Gasunie, "CO₂ transport- en opslagstrategie", april 2010, p 36.
- ⁴⁹ <https://www.ebn.nl/ebn-over/corporate-governance/>.
- ⁵⁰ Brief ministeries van VROM en EZ, 24 juni 2010, kenmerk CCS/ 10066211.
- ⁵¹ <http://www.rijksoverheid.nl/nieuws/2010/11/04/co2-opslagproject-barendrecht-van-de-baan.html>, 4 november 2010.
- ⁵² <http://www.rtvdrenthe.nl/nieuws/53610/rijk-gaat-door-met-co2-opslag-in-nederland>, 11 november 2010.
- ⁵³ <http://rijksoverheid.nl/nieuws/2010/11/11/gesprek-noord-nederland-over-co2-opslag.html>, 11 november 2010.
- ⁵⁴ <http://www.rijksoverheid.nl/ministeries/eleni/documenten-en-publicaties/kamerstukken/2011/02/14/ccs-projecten-in-nederland.html>, 14 februari 2011.
- ⁵⁵ <https://www.rijksoverheid.nl/documenten/rapporten/2016/01/18/energie-rapport-transitie-naar-duurzaam>, 18 januari 2016.
- ⁵⁶ <https://www.rijksoverheid.nl/ministeries/ministerie-van-infrastructuur-en-milieu/documenten/rapporten/2016/11/11/ontwerp-structuurvisie-ondergrond>, 11 november 2016.
- ⁵⁷ Provincie Drenthe, "Informatieavonden over CO₂-opslag van start", persbericht 15 september 2010.
- ⁵⁸ Dagblad van het Noorden, 21 september 2010.
- ⁵⁹ Dagblad van het Noorden, 23 september 2010.
- ⁶⁰ Dagblad van het Noorden, 25 september 2010.

- ⁶¹ <http://www.rtvdrenthe.nl/nieuws/inhetnieuws?NewsID=46680>
- ⁶² <http://rijksoverheid.nl/documenten-en-publicaties/vragen-en-antwoorden/wat-is-het-regeerakkoord.html#anker-regeerakkoord> ; <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2010/09/30/regeerakkoord-vvd-cda.html>.
- ⁶³ <http://www.gic.nl/nieuws/natuur-en-milieu-kabinet-chanteert-discussie-over-co2-opslag>, 6 oktober 2010.
- ⁶⁴ Dagblad Trouw, 6 oktober 2010.
- ⁶⁵ Dagblad van het Noorden, 5 oktober 2010.
- ⁶⁶ <http://www.rijksoverheid.nl/nieuws/2010/11/04/co2-opslagproject-barendrecht-van-de-baan.html>, 4 november 2010.
- ⁶⁷ <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2010/11/04/uitwerking-van-de-afspraken-voor-de-individuele-co2-opslagprojecten-die-momenteel-in-voorbereiding-zijn.html>, 4 november 2010.
- ⁶⁸ Dagblad van het Noorden, 6 november 2010.
- ⁶⁹ <http://www.rtvdrenthe.nl/nieuws/53500/donderdag-overleg-in-den-haag-over-co2-opslag>, 9 november 2010.
- ⁷⁰ <http://www.rtvdrenthe.nl/nieuws/53610/rijk-gaat-door-met-co2-opslag-in-nederland>, 11 november 2010.
- ⁷¹ <http://rijksoverheid.nl/nieuws/2010/11/11/gesprek-noord-nederland-over-co2-opslag.html>, 11 november 2010.
- ⁷² <http://www.rtvdrenthe.nl/nieuws/53678/cda-drenthe-wil-wisselgeld-als-proef-co2-opslag-doorgaat>, 13 november 2010.
- ⁷³ <http://www.gic.nl/nieuws/provincie-groningen-alleen-onder-harde-voorwaarden-praten-over-co>, 18 november 2010.
- ⁷⁴ [http://www.rtl.nl/\(/actueel/rtlnieuws/binnenland/\)components/actueel/rtlnieuws/2010/11_november/17/binnenland/co2_opslag-in-boerakker-afgewezen.xml](http://www.rtl.nl/(/actueel/rtlnieuws/binnenland/)components/actueel/rtlnieuws/2010/11_november/17/binnenland/co2_opslag-in-boerakker-afgewezen.xml), 17 november 2010.
- ⁷⁵ <http://www.dvhn.nl/nieuws/groningen/article6576967.ece/Raad-Zuidhorn-zet-deur-op-kier-voor-opslag-CO2>, 16 november 2010.
- ⁷⁶ <http://www.dvhn.nl/nieuws/drenthe/article6625478.ece/Aa-en-Hunze-zegt-nee-tegen-opslag-CO2->, 14 december 2010.
- ⁷⁷ <http://www.rtvdrenthe.nl/nieuws/55488/aa-en-hunze-unaniem-tegen-co2-opslag>, 5 januari 2011.
- ⁷⁸ <http://www.dvhn.nl/nieuws/groningen/article6617973.ece>, 9 december 2010.
- ⁷⁹ <http://www.dvhn.nl/nieuws/groningen/article6628093.ece/Raad-Leek%3A-Geen-keiharde-nee-tegen-CO2-opslag>, 16 december 2010.
- ⁸⁰ <http://www.binnenlandsbestuur.nl/nieuws/2010/12/noorderlingen-tegen-opslag-co2.568794.lynkx>, 19 december 2010; Dagblad van het Noorden, 18 december 2010.
- ⁸¹ http://www.tweedekamer.nl/kamerstukken/verslagen/kamer_in_het_kort/mijnbouwwet.jsp, 20 januari 2011.
- ⁸² http://vroegevogels.vara.nl/nieuws-item.168.0.html?&no_cache=1&tx_ttnews%5Btt_news%5D=356063, 21 januari 2011.
- ⁸³ <http://www.co2ntramine.nl/verslag-van-gesprek-met-maxime-verhagen/>, 3 februari 2011.
- ⁸⁴ http://www.nmfgroningen.nl/MilieufederatieGroningen/Nieuws/KlimaatEnergie/Natuur_en_Milieufederaties_pleiten_voor_terugnemen_van_de_procedure_CO2-opslag.aspx, 3 februari 2011.
- ⁸⁵ <http://www.dvhn.nl/nieuws/nederland/article6692599.ece/Snel-besluit-over-CO2-opslag>, 4 februari 2011.
- ⁸⁶ <http://www.rtvdrenthe.nl/nieuws/56815/draagvlak-co2-opslag-in-groningen-helemaal-weg>, 8 februari 2011.
- ⁸⁷ <http://www.dvhn.nl/nieuws/groningen/article6694414.ece/Groningen%3A-nee-tegen-CO2>, 9 februari 2011.
- ⁸⁸ http://www.dvhn.nl/nieuws/economie/eco_algemeen/article6695232.ece/Essent-en-Nuon%3A-geld-voor-CO2-opslag, 11 februari 2011.
- ⁸⁹ <http://www.rijksoverheid.nl/ministeries/eleni/nieuws/2011/02/14/verhagen-kiest-voor-co2-opslag-onder-zee.html>,
- ⁹⁰ <http://www.rijksoverheid.nl/ministeries/eleni/nieuws/2011/02/14/verhagen-kiest-voor-co2-opslag-onder-zee.html>, 14 februari 2011.
- ⁹¹ <https://hier.nu/klimaatbureau/pagina/publicaties>, 17 maart 2016
- ⁹² <http://www.vrom.nl/pagina.html?id=44735>, Extra onderzoek CO2-opslag Barendrecht openbaar, 29 oktober 2009.
- ⁹³ <http://co2opslag.vrom.nl/pagina.html?id=48247>.
- ⁹⁴ <http://www.rijksoverheid.nl/onderwerpen/co2-opslag/nieuws/2009/03/20/minister-van-der-hoeven-eu-besluit-is-goed-nieuws.html>, 12 augustus 2010.
- ⁹⁵ <http://www.rtvnoord.nl/nieuws/nieuws.asp?pid=98354>, 10 februari 2011.
- ⁹⁶ http://www.dvhn.nl/nieuws/economie/eco_algemeen/article6695232.ece/Essent-en-Nuon%3A-geld-voor-CO2-opslag, 11 februari 2011.

- ⁹⁷ Email Jan van Diepen, woordvoeder ministerie van Economische Zaken, aan Herman Damveld van 24 augustus 2010.
- ⁹⁸ <http://www.nieuwsbank.nl/inp/2011/02/03/H109.htm>, 3 februari 2011.
- ⁹⁹ Ministerie van Economische Zaken en van VROM, "Selectieproces locatie voor CO₂-opslag in Noord-Nederland, brief aan de Noordelijke provincies, kenmerk CCS/10066266, 27 april 2010.
- ¹⁰⁰ <http://www.rtvnoord.nl/nieuws/nieuws.asp?pid=95206>.
- ¹⁰¹ <http://www.rtvnoord.nl/nieuws/nieuws.asp?pid=95206>.
- ¹⁰² <http://www.ecn.nl/nl/nieuws/item/date/2011/01/20/nationaal-beleidspakket-nodig-om-co8322-afvang-echt-van-de-grond-te-krijgen/>, 20 januari 2011.
- ¹⁰³ <http://www.ecn.nl/nl/nieuws/item/date/2011/01/20/nationaal-beleidspakket-nodig-om-co8322-afvang-echt-van-de-grond-te-krijgen/>, 20 januari 2011.
- ¹⁰⁴ <http://www.co2afvangenopslag.nl/pagina.aspx?onderwerp=CCS2-Is CO2-opslag nodig>
- ¹⁰⁵ <http://www.greenpeace.nl/reports/co2-dumpen-daarom-niet>.
- ¹⁰⁶ Energie Beheer Nederland (EBN) en de Gasunie, "CO₂ transport- en opslagstrategie", april 2010; http://www.ebn.nl/files/ccs_advice_ebn-gasunie_eng.pdf
- ¹⁰⁷ Energie Beheer Nederland (EBN) en de Gasunie, "CO₂ transport- en opslagstrategie", april 2010, p 36.
- ¹⁰⁸ TNO Bouw en Ondergrond, "Mogelijke locaties voor CO₂-opslag in Noord-Nederland, kenmerk AGE 10-10.027, 20 april 2010. <https://www.rijksoverheid.nl/.../2010/...tno-mogelijke-locaties-voor-co2-...>
- ¹⁰⁹ <http://www.stichtingborg.nl/waar-en-wanneer/planning-cn-proces>.
110. Nuclear Fuel, 31 januari 1994, p 5 en 6.
- ¹¹¹ <http://www.co2ntramine.nl/wp-content/uploads/2010/11/Basiskennis-opslag-CO2-Herman-Damveld.pdf>.
- ¹¹² DCMR Milieudienst Rijnmond, 'Integrale Veiligheidsbeoordeling CO₂-opslag Barendrecht', 28 oktober 2009, p 14.
- ¹¹³ Commissie Opberging te Land (OPLA), Onderzoek naar de geologische opberging van radioactief afval in Nederland. Eindrapport Aanvullend onderzoek van Fase 1 (1A), (1993).
- ¹¹⁴ Commissie Opberging te Land (OPLA), Eindrapport aanvullend Onderzoek van Fase 1, (1993). Bijlage 'Samenvattingen van de deelstudies', 6A: RIVM, "Validatie van modellen en internationale samenwerking", 1993, pp. 4 en 5.
- ¹¹⁵ Reactie Hans Nyst, dd. 16 januari 2011 in: <http://www.co2ntramine.nl/co2-lekt-in-canada/>
- ¹¹⁶ Stichting Borg (samenwerkingsverband bedrijfsleven), "CO₂-opslag in Noord-Nederland", 2010.
- ¹¹⁷ Emails Stichting Borg aan Herman Damveld van 23 en 24 augustus 2010.
- ¹¹⁸ <http://www.rwe.com/web/cms/nl/1772148/rwe-generation-se/locaties/nederland/eemshavencentrale/>.
- ¹¹⁹ http://www.bmu.de/pressemitteilungen/aktuelle_pressemitteilungen/pm/print/46370.php, 30 augustus 2010; http://www.bmu.de/files/pdfs/allgemein/application/pdf/energieszenarien_2010.pdf, rapport pagina 108.
- ¹²⁰ Energie Beheer Nederland (EBN) en de Gasunie, "CO₂ transport- en opslagstrategie", april 2010, p 37.
- ¹²¹ Email Stichting Borg aan Herman Damveld van 23 en 24 augustus 2010.
- ¹²² IEA/Press(07)14, 21 juni 2007.
- ¹²³ <http://www.gao.gov/new.items/d10675.pdf>, COAL POWER PLANTS, Opportunities Exist for DOE to Provide Better Information on the Maturity of Key Technologies to Reduce Carbon Dioxide Emissions, juni 2010.
- ¹²⁴ <http://paulusjansen.sp.nl/weblog/2000/03/01/dossier-ccsco2-afvang-en-opslag>, 1 maart 2010.
- ¹²⁵ <http://paulusjansen.sp.nl/weblog/2010/04/14/inbreng-wijziging-mijnbouwwet-co2-opslag/#more-12547>, 14 april 2010.
- ¹²⁶ [http://www.co2nederland.nl/download/presentatie_4_R_vandenBrink_ECN\[1\].pdf](http://www.co2nederland.nl/download/presentatie_4_R_vandenBrink_ECN[1].pdf),
- ¹²⁷ <http://www.co2-cato.nl>, http://www.co2-cato.nl/cato-download/513/20090917_123325_A_DOWN_TO_EARTH_SOLUTION_Dutch.pdf, 17 september 2009.
- ¹²⁸ De RWE-centrale stoot 8 miljoen tot CO₂ per jaar uit; stel dat 80% wordt afgevangen dan komen we tot genoemd resultaat op basis van de bron die hierna genoemd wordt. http://www.co2-cato.nl/cato-download/513/20090917_123325_A_DOWN_TO_EARTH_SOLUTION_Dutch.pdf.
- ¹²⁹ Energie Beheer Nederland (EBN) en de Gasunie, "CO₂ transport- en opslagstrategie", april 2010, p 53.
- ¹³⁰ www.we-energies.com/ 8 oktober 2009.
- ¹³¹ <https://www.rvo.nl/sites/default/files/2015/06/Notitie%20reikwijdte%20en%20detailniveau%20van%20het%20MER%20-%20anoniem.pdf>, CCS Maasvlakte (ROAD-project), Concept-notitie reikwijdte en detailniveau, 10 september 2010, p 28.
- ¹³² <http://www.greenpeace.nl/raw/content/reports/factsheet-vijf-nieuwe-kolence.pdf>
- ¹³³ <http://www.emissierechten.nl/brinkhorstvergelijkt.htm>, 21 juni 2006.
- ¹³⁴ http://www.ecofys.com/files/files/2015-ecofys_ccus-t2013-wp07-d05-v2015.11.16-ccs-position-paper.pdf, 16 november 2015.

- ¹³⁵ <https://www.rijksoverheid.nl/documenten/rapporten/2016/01/18/energie-rapport-transitie-naar-duurzaam>, 18 januari 2016.
- ¹³⁶ Energie Beheer Nederland (EBN) en de Gasunie, "CO₂ transport- en opslagstrategie", april 2010, p 7.
- ¹³⁷ <https://www.ebn.nl/ebn-over/corporate-governance/>.
- ¹³⁸ <http://www.energiegids.nl/nieuws-details.tiles?doc=/content/energie/nieuws/2010/09/09/M1-CvL.xml>, 9 september 2010.
- ¹³⁹ <http://www.cbs.nl/nl-NL/menu/themas/natuur-milieu/publicaties/artikelen/archief/2015/lagere-uitstoot-broeikasgassen-in-warm-2014.htm>, 1 september 2015.
- ¹⁴⁰ <http://www.kennislink.nl/publicaties/sleutelen-aan-de-broeikas>, 4 juli 2007.
- ¹⁴¹ www.provincie.drenthe.nl/.../eindrapport_beleidsvisie_ondergrond.pdf, 24 december 2008.
- ¹⁴² http://www.relevant.nl/download/attachments/4098922/Brochure_VROM_EZ_CO2_onder_de_grond.pdf?version=1&modificationDate=1285845724561, oktober 2009.
- ¹⁴³ <https://hub.globalccsinstitut.com/sites/default/files/publications/196843/global-status-ccs-2015-summary.pdf>, juli 2015.
- ¹⁴⁴ http://www.iea.org/G8/docs/ccs_g8july09.pdf, juli 2009.
- ¹⁴⁵ <http://www.carboncapturejournal.com/displaynews.php?NewsID=601>, 21 juli 2010.
- ¹⁴⁶ <https://issuu.com/uniper/docs/feiten-en-cijfers-steenkol?e=23560640/33342190>, pp 30 en 31, april 2016.
- ¹⁴⁷ https://www.natuurenmilieu.nl/wp-content/uploads/2016/09/CE_Delft_3J22_CO2-reductie_bij_een_moderne_kolencentrale_Def.pdf, 27 september 2016.
- ¹⁴⁸ <http://www.eon.nl/zakelijk/energiemarkt/actueel/nieuws/grootschalig-co2-opslagproject-op-noordzee>,
- ¹⁴⁹ <http://www.bnr.nl/programma/bnrduurzaam/568919-1203/noordzee-slaat-11-mln-ton-co2-op>, 19 maart 2012.
- ¹⁵⁰ http://www.senternoven.nl/bureau_energieprojecten/opslagprojecten/road_project/index.asp, 20 december 2011.
- ¹⁵¹ <http://www.betabanen.nl/het-laatste-nieuws-uit-nieuwsbericht.64905.lynkx?id=80741&title=demonstratieproject-co2-opslag&source=WP>, 28 februari 2012.
- ¹⁵² <http://www.rotterdamclimateinitiative.nl/documents/TNO-studie1.pdf>, Chemie magazine oktober 2011.
- ¹⁵³ https://www.natuurenmilieu.nl/wp-content/uploads/2016/09/CE_Delft_3J22_CO2-reductie_bij_een_moderne_kolencentrale_Def.pdf, 27 september 2016.
- ¹⁵⁴ <http://www.betabanen.nl/het-laatste-nieuws-uit-nieuwsbericht.64905.lynkx?id=80741&title=demonstratieproject-co2-opslag&source=WP>, 28 februari 2012.
- ¹⁵⁵ <http://www.cobouw.nl/artikel/1610006-proef-co2-opslag-bij-kolencentrale>, 9 december 2015.
- ¹⁵⁶ <http://www.volkskrant.nl/economie/broeikasgas-uit-kolen-wordt-ingezet-bij-winning-gas-en-olie-op-noordzee-a4204136/>, 9 december 2015.
- ¹⁵⁷ <https://www.rijksoverheid.nl/documenten/rapporten/2016/01/18/energie-rapport-transitie-naar-duurzaam>, 18 januari 2016.
- ¹⁵⁸ https://www.natuurenmilieu.nl/wp-content/uploads/2016/09/CE_Delft_3J22_CO2-reductie_bij_een_moderne_kolencentrale_Def.pdf, 27 september 2016.
- ¹⁵⁹ <http://fd.nl/ondernemen/1110085/co2-opslag-in-nederland-vertraagd>, 5 juli 2016.
- ¹⁶⁰ <https://www.rijksoverheid.nl/documenten/rapporten/2016/10/14/nationale-energieverkenning-2016>, 14 oktober 2016.
- ¹⁶¹ <https://www.rijksoverheid.nl/documenten/kamerstukken/2016/10/14/kamerbrief-evaluatie-energieakkoord-en-nationale-energieverkenning-2016>, 14 oktober 2016.
- ¹⁶² <http://www.fluxenergie.nl/wachten-op-toestemming-ccs/>, 4 april 2016; <https://issuu.com/uniper/docs/hub-energyhubwest>, maart 2016.
- ¹⁶³ http://www.ecofys.com/files/files/2015-ecofys_ccus-t2013-wp07-d05-v2015.11.16-ccs-position-paper.pdf, 16 november 2015.
- ¹⁶⁴ <http://www.rotterdamclimateinitiative.nl/documents/TNO-studie1.pdf>, Chemie magazine oktober 2011.
- ¹⁶⁵ <http://www.rotterdamclimateinitiative.nl/documents/TNO-studie1.pdf>, Chemie magazine oktober 2011.
- ¹⁶⁶ Onzichtbaar goud; de betekenis van 50 jaar aardgas voor Nederland, Castel International Publishers, Groningen/Zwolle, 2009, pp 9-16.
- ¹⁶⁷ <http://www.energiegids.nl/nieuws-details.tiles?doc=/content/energie/nieuws/2010/09/09/M1-CvL.xml>, 9 september 2010.
- ¹⁶⁸ <http://www.ecn.nl/nl/nieuws/item/date/2010/07/01/emissies-van-broeikasgassen-methaan-en-lachgas-onderschat/>, 1 juli 2010.
- ¹⁶⁹ <http://www.zdf.de/ZDFmediathek/kanaluebersicht/aktuellste/228#/beitrag/video/1109928/ZDF-heute-journal-vom-09-August-2010>.
- ¹⁷⁰ <http://nos.nl/dossier/98683-klimaat-en-energie>, 9 augustus 2010.

¹⁷¹ “Nederland warmt op en zal in de toekomst vaker te maken krijgen met extreme weersomstandigheden. Meer droogte, hitte en wateroverlast zullen er onvermijdelijk toe leiden dat bepaalde populaties achteruit gaan of zelfs uit Nederland verdwijnen. Het veranderende klimaat is op termijn ongeschikt voor 15 procent van alle hier voorkomende dier- en plantensoorten.”, Planbureau voor de Leefomgeving, 20 augustus 2010.

¹⁷² http://www.changemagazine.nl/klimaatkennis/onderzoek/weersextremen_gevolg_van_klimaatverandering, 31 augustus 2010.

¹⁷³ <http://www.cbs.nl/nl-NL/menu/themas/macro-economie/publicaties/artikelen/archief/2015/voor-het-eerst-meer-aardgas-in-dan-uitgevoerd.htm>, 2 december 2015.

¹⁷⁴ <http://www.technischweekblad.nl/rubrieken/energieserie/kunnen-we-overschakelen-op-duurzame-energie.130162.lynkx>, 24 mei 2011;

http://www.knmi.nl/klimatologie/achtergrondinformatie/Zonnestraling_in_Nederland.pdf;

<http://www.allesoverzonnepanelen.nl/voorwaarden/zonnestraling/>

74


MAK WATER VOOR JE WERKEN

Postbus 1205, 8001 BE Zwolle

Port Betaald
Port Payé
Pays Bas


GESCAND

30 DEC. 2016


Z1300 2500EX901

74

Vitens

LAAT WATER WILDE WERKEN

Ministerie van Infrastructuur en Milieu
T.a.v. mevrouw Schultz van Haegen, minister I&M
Postbus 20901
2500 EX DEN HAAG

Behandeld door	10.2e	Datum	28 december 2016
Doorkiesnummer		Email	10.2e
Ons kenmerk		Uw kenmerk	
Onderwerp	Zienswijze op de concept-Structuurvisie voor de Ondergrond (STRONG)		

Geachte mevrouw Schultz-van Haegen,

Hierbij willen wij graag gebruik maken van de mogelijkheid om een zienswijze te geven op de concept-Structuurvisie voor de Ondergrond (STRONG).

De huidige tijd vraagt om een veerkrachtige infrastructuur. Een infrastructuur die robuust is, zodat we er altijd op kunnen vertrouwen. En die tegelijkertijd ook voldoende flexibiliteit biedt om de onzekerheid van de veranderingen adequaat te kunnen opvangen. Een drinkwaterinfrastructuur die de ruimtelijke claim zo beperkt mogelijk houdt zodat er maximale ruimte is voor maatschappelijk opgaven op het terrein van ruimtelijke ordening, energie en duurzaamheid, zonder daarbij onze kerntaak uit het oog te verliezen.

Wij onderschrijven het belang van het veiligstellen van de drinkwatervoorziening zoals weergegeven in STRONG. In deze brief willen wij -aanvullend op de brief van VEWIN- de volgende punten naar voren brengen.

1. Aanpassing voorzorgprincipe voor een veerkrachtige infrastructuur
Om een veerkrachtige infrastructuur mogelijk te maken is het noodzakelijk dat er garanties zijn dat onbekende risico's voor de drinkwatervoorziening worden tegengehouden middels het voorzorgprincipe (nee, zonder voorbehoud). Het is van groot belang dat de definitie in STRONG hierop wordt aangepast.
2. Verantwoordelijkheid bescherming ligt bij de provincies
Het uitwerken van het beschermingsbeleid voor bestaande winningen en reserveringen is primair een verantwoordelijkheid van provincies en drinkwaterbedrijven. Zoals in de VEWIN reactie ook is aangegeven vinden we dat het Rijk hier geen voorbehoud in moet maken.
Om het ruimtebeslag niet groter dan noodzakelijk te maken kiezen we hierbij voor een adaptieve benadering gericht op de werkelijke risico's. Het aanbod van IPO/VEWIN is om het beschermingsbeleid te moderniseren aan de hand van een risicogerichte 4 D benadering. Op basis hiervan kan een passende ruimtelijke claim aan maaiveld en in de ondergrond plaatsvinden (niet te groot, maar ook niet te klein).

Oude Veerweg 1, 8019 BE Zwolle. Postbus 1205, 8001 BE Zwolle
T 088-884 88 88 F 088-884 67 99 KvK Zwolle 050.69.581

www.vitens.nl

3. Bij schaliegas voorzorgprincipe toepassen
Aangezien schaliegas grote grotendeels onbekende en onbeheersbare risico's met zich meebrengt moet hier het voorzorgprincipe worden toegepast. Dat wil zeggen schaliegas winning moet verboden worden in alle gebieden voor de drinkwatervoorziening. Hierbij verwijzen wij naar het KWR rapport Schaliegas en Drinkwater dat op 9 september 2015 tijdens een sessie in Nieuwspoor is aangeboden aan de Vaste Kamercommissie.
4. Adviesrecht voor de drinkwatersector bij mijnbouwvergunningen
Vanuit onze regionale kennis over de risico's van de drinkwatervoorziening pleiten wij voor adviesrecht van de drinkwatersector bij mijnbouwvergunningen. Hiermee is de drinkwatervoorziening als nationaal belang goed geborgd.

Met vriendelijke groet,

10.2e

L.C.A. Declercq
voorzitter Directie Vitens

75

10.2e

Onderwerp

Het is onzinnig en ongepast om in deze tijd in Nederland mijnbouwactiviteiten ten behoeve van de energievoorziening te ontplooiën.

Winning van fossiele brandstoffen is niet alleen uit het oogpunt van het klimaat ongewenst maar ook economisch.

Aangezien de klimaatverandering exponentieel gaat en niet lineair moeten we snel maatregelen nemen.

De kosten voor herstel staan in geen verhouding tot de gemaakte "winst".

Er zijn alternatieven genoeg voor fossiele energie die bovendien goedkoper zijn.

Onjuistheden

'Verkeerde uitgangspunten.

Zaken of belangen

'In deze structuurvisie die gericht is op het ‘bieden van ruimte voor mijnbouwactiviteiten voor de energievoorziening' worden uiterst belangrijke verantwoordelijkheden over het hoofd gezien.

De gevolgen van klimaatverandering en onze invloed daarop worden enorm onderschat.

De klimaatverandering is niet alleen onze mondiale verantwoordelijkheid maar voor ons laagliggend land van cruciaal nationaal belang.

De invloed van de klimaatverandering op ons land durven we niet onder ogen te zien omdat de werkelijke scenario's te verontrustend zijn.

Nederland komt 70 meter onder water!

Dat is geen cijfer om in de wind te slaan: daar vallen geen dijken tegen te bouwen.

Sinds het begin van de industriële revolutie oefenen we invloed uit op het klimaat door het gebruik van fossiele brandstoffen.

De gemiddelde temperatuur op aarde is inmiddels al met 1 graad Celsius toegenomen en in Nederland zelfs al met 1,5 graad.

Willen we beneden de beoogde 2 graden uitkomen dan zullen we keihard aan de slag moeten.

Dus niet alleen om beneden die 2 graden te blijven maar vooral voor het behoud van ons eigen land.

Het is belangrijk om in te zien dat de klimaatverandering exponentieel gaat en niet lineair. En het gaat nu al veel harder dan verwacht!

We hebben het al veel te lang op zijn beloop gelaten!

Deze structuurvisie richt zich op het 'bieden van ruimte voor mijnbouwactiviteiten voor de energievoorziening'

Dat doen we vanuit economisch oogpunt met als doel: winst.

Maar als we nu nog snel onze laatste restjes olie en gas uit de grond gaan halen doen we ze in de UITVERKOOP!

En niet alleen omdat de alternatieven nu goedkoper worden.

Het is oliedom om in deze tijd nog snel even de laatste restjes fossiele brandstoffen uit de bodem te halen.

Fossiele brandstoffen worden schaars maar blijven onmisbaar voor industriële processen waar zeer hoge temperaturen voor nodig zijn. Bijvoorbeeld het smelten van staal. Straks zitten we met de handen in het haar als alles op is! Fossiele brandstoffen zijn onmisbaar en dus heel waardevol.

Energie is niet schaars!

Fossiele brandstoffen zijn schaars!

Olie en gas, waarmee die enorm hoge temperaturen bereikt kunnen worden, worden steeds schaarser. Het is onzinnig om die restjes nu te verspillen aan de dingen waar we ze nu hoofdzakelijk voor gebruiken. Het is belachelijk om een huis tot 20 graden op te warmen met een gasvlam van 1500 graden Celsius. En auto's lopen ook prima op elektriciteit zoals we weten. Er zijn alternatieven genoeg. Bovendien zijn de alternatieven veel goedkoper dan fossiele energie.

Het is dus in ons aller en tevens allergrootste belang om zo snel mogelijk te stoppen met het winnen van fossiele brandstoffen.

Een ander belang dat uit het oog wordt verloren is onze waterkwaliteit.

Water is op de wereld veel schaarser dan energie.

Schoon drinkwater is een eerste levensbehoefte.

Nederland is een waterland.

We mogen de kwaliteit van ons grondwater niet op het spel zetten.

Voor de winning van schaliegas moeten 750, waaronder zeer giftige en kankerverwekkende, chemicaliën de grond in gepompt worden. Het risico bestaat dat die in het grondwater terecht komen. Zeker in waterrijke gebieden. Daar verspreidt het gif zich dan zeer snel.

Als het nog te herstellen is, zijn de kosten enorm en in geen verhouding tot de gemaakte "winst".

De economische- milieu- en gezondheidsschade kan onvoorstelbaar groot zijn.

Het is van het grootste belang ons water te beschermen. Voorkomen is beter dan genezen.

Een behoorlijke kosten-baten analyse is altijd belangrijk.

Welke kosten?

Welke baten?

We rekenen ons rijk maar wie maakt winst en wie draait verlies?

Wat is winst?

Winst voor wie?

Wat wordt er gewonnen en wat gaat er verloren?

Wie draait er op voor de herstelkosten?

Waar gaat de winst heen?

Natuurlijk moeten de plaatsen van winning naderhand hersteld worden.

Nederland is veel te klein om de troep er zomaar bij te laten liggen

Dat zijn ook kosten die erbij komen!

De winst gaat voornamelijk naar 1 bedrijf.

En vaak nog een buitenlands bedrijf ook.

De kosten zijn voor de gemeenschap en de winst gaat naar het buitenland

Regeren is vooruitzien.

De economie moet draaien?

Maar wat zijn onze werkelijke belangen?

We kunnen ons niet meer permitteren om enkel en alleen naar de geldelijke belangen op de korte termijn te kijken.

Economie omvat veel meer dan geld alleen. Het omvat de omgang met al onze behoeften en middelen.

Op de lange termijn zal het algemene belang het beste economische belang blijken te zijn.

Wat zou een goede regering doen?

Is bescherming van mens, milieu en maatschappij, inclusief toekomstige generaties niet haar belangrijkste taak?

Conclusie: het is onzinnig en ongepast om in deze tijd in Nederland mijnbouwactiviteiten ten behoeve van de energievoorziening te ontplooien.

Winning van fossiele brandstoffen is niet alleen uit het oogpunt van het klimaat ongewenst maar ook economisch.

Aangezien de klimaatverandering exponentieel gaat en niet lineair moeten we snel maatregelen nemen.

De kosten voor herstel staan in geen verhouding tot de gemaakte "winst".

Er zijn alternatieven genoeg voor fossiele energie die bovendien goedkoper zijn.

Evenwicht beschermen

'De waterkwaliteit wordt te weinig beschermd.

Evenwicht rijkssturing

--

(76)

110.2e

Mede namens:

110.2e

Onderwerp

Het ontwerp van de Structuur Visie Ondergrond, worden indirect verregaande zakelijk mogelijkheden omschreven. De kritische van Onderzoeksraad voor Veiligheid op de exploitatie van het Groningenveld is het financieel gewin. De effecten van het onomkeerbare klimaatveranderingen worden in het ontwerp onderbelicht. Het streven van duurzaam beheer van de bodem, is het noodzakelijk onze zoet water voorraden veilig te stellen. En niet voor opslag van bodem vreemde materie.

Onjuistheden

'De rode lijn in het ontwerp is dat men co2 reductie omschrijf als een streven en niet als een eindpunt. Het wordt omschreven als een commerciële potentie. door het op te slaan in de grond in plaats van reduceren. Daarmee wordt een onbalans gecreëerd op mondiaal niveau, en zal afbraak doen aan de bestaande broze afspraak om klimaatveranderingen te beperken tot twee graden.

Zaken of belangen

'In het huidige beleid, worden negatieve effecten als een leermomenten benaderd. Men behoort enkel te handelen bij hoge mate van technische inzicht.

Evenwicht beschermen

'De belangen van burgers worden niet omschreven en gewaarborgd. Tot het duurzaam beheer behoort ook een kwalitatief structuur van toezicht. Informatie van de effecten worden niet of nauwelijks openbaar gemaakt. waardoor men de exploitant bevoordeeld.

Evenwicht rijkssturing

'Nee, het ontwerp is te ruim opgezet, waardoor er in praktijk andere kaders van exploitatie gerealiseerd kunnen worden.

2 januari, 2017

Samenvatting van de participatie:*Persoonlijke introductie:*

Deze persoonlijke reactie is naar aanleiding van de uitnodigingen voor publieke participatie en grotendeels beargumenteerd uit professionele en persoonlijke ervaring als globale energie specialist en tevens gebaseerd op de beschikbare publicaties vanuit de overheid. Met name de 2 publicaties omtrent hoofdbeleid, namelijk het 'Ontwerp Structuur Ondergrond' en de 'Energie agenda' kennen vele kruisverbanden en er bestaan vele verwijzingen naar adviezen en onderzoeken van een selecte groep (vooral) Nederlandse instituten. Ik heb zoveel mogelijk gelezen en mijn suggesties zijn naar mijn eigen inzien niet eerder opgebracht of expliciet terug te vinden. Met mijn participatieaanpak hoop ik een drieledig doel te bereiken:

- voorkom een participatie die ontaard in nog meer verwijzingen zoals "dat wordt elders behandeld" of "dat is onderwerp van nader onderzoek".
- concentratie op hoofdbeleid en de faciliterende rol van de Nederlandse overheid om de doelstelling te formuleren, te sturen en uiteindelijk te realiseren.
- verbetering van aansprakelijkheid, gerelateerde verantwoordelijkheid en samenhangende autoriteit voor de beaamde (lange termijn) resultaten.

Hoofdpunten van participatie:

- 1) Definitie van 'duurzaam' zoals beschreven in het Ontwerp Structuur Ondergrond is zwaar verouderd, dit geldt zeker in de context van het Ontwerp, correctie is noodzakelijk zodat de definitie van duurzaam hetzelfde wordt als de definitie van de Verenigde Naties (VN – G. Brundtland).
- 2) Stel prioriteiten, omtrent het doel van 2050, namelijk een CO2-arme Nederlandse samenleving, dit is noodzakelijk bij een nationale visie.
- 3) Beslissingen blijven onzeker, de complexe uitdagingen rond de implementatie van het Parijs-akkoord is een tastbaar voorbeeld. Complexe uitdagingen profiteren van een eenduidige meeteenheid en als een dergelijke meeteenheid ook nog eens bestand is tegen politieke veranderingen is dat een grote plus.
- 4) Een lokale, regionale (grens-overschrijden indien gewenst), nationale of Europese prijs voor CO2 is een noodzakelijke actie waarmee ook een duidelijk signaal naar de private sector wordt gegeven.
- 5) Definities van onzekerheden, aannames en risico's moeten worden verduidelijkt. Ter illustratie een definitie als: "kans maal effect vormt het risico" is ouderwets ondanks het feit dat het in het verleden gebruikelijk was en handig. Daarvoor zijn de nationale en internationale belangen simpelweg te groot en (dit is belangrijk) worden belangrijke opties gemist
- 6) De huidige inventarisatie en definitie van risico's is lineair en (wiskundig) discreet en op die manier geen goede afspiegeling van de veel complexere realiteit. Met moderne methodes zoals 'operations research' zijn inmiddels goedkope, snelle en gebruiksvriendelijke simulaties, ook voor de leek toegankelijk.
- 7) Objectief bewijs en scenario-analyse is nodig om beslissingen te verantwoorden en eventueel opnieuw af te wegen wanneer belangrijke aannames veranderen.

Meer gedetailleerde onderbouwing van de 7 hoofdpunten van participatie

Ondersteuning van punt 1

Die correcte definitie kan vervolgens dienen als een referentie voor strategische beslissingen wanneer bijvoorbeeld hoofdbeleid wordt besloten. De huidige definitie wekt de indruk dat duurzaam een soort evenwicht is (People Planet Profits), iets van “duurzaam is degelijk” of “duurzaam is bestendig en langdurend”. Duurzaam in deze context is echter een belangrijk en zwaarwegend aspect van de manier waarop beslissingen tot stand komen, namelijk op een manier waardoor de volgende generaties nog steeds dezelfde vrijheid hebben om te beslissen zoals die vrijheid er nu ook is voor de huidige generatie

Ter ondersteuning van een dergelijke definitie van duurzaamheid en tevens ter versterking van de bruikbaarheid als referentie voor beslissingen, suggereer ik om expliciet de vier systeem-condities te vermelden die ten grondslag liggen aan een duurzame samenleving, namelijk:

- a. een systematische beheersing van de substanties vanuit de aardkorst die eigenlijk niet in de atmosfeer horen,
- b. een systematische beheersing van de antropogene stoffen (substanties) die natuurlijke processen verstoren,
- c. systematisch voorkomen van het afbreken van de natuurlijke balans in de (ondiepe) ondergrond en ruimtelijke ordening
- d. systematische preventie van bedreigingen voor:
 - i. menselijke gezondheid
 - ii. menselijke competenties
 - iii. menselijke onpartijdigheid
 - iv. menselijke waardigheid

noot: het is mogelijk dat deze ondersteuning al teveel detail is voor hoofdbeleid, mijn eigen ervaring is echter dat er vaak waardering is voor de extra invulling, het is draagvlak verhogend, omdat mensen zich verbonden voelen als persoon (zelf) met verantwoord handelen.

Ondersteuning van punt 2

Een dergelijke ambitieuze doelstelling kent vele mogelijke scenario's om dit te bereiken. Verschillende scenario's hebben hun eigen voor en nadelen en dit is waar prioriteiten noodzakelijk zijn. Prioriteiten stellen en een transparant klankbord creëren voor beslissingen kan als volgt worden samengevat - in (subjectieve) volgorde van belangrijkheid:

Ten eerste, is er sprake van een duurzame oplossing zodat de toekomstige generaties ook de mogelijkheid hebben om vrijelijk te kunnen kiezen? Ten tweede, is er een netto reductie van energie consumptie in vergelijking met de alternatieven, wat is de energie balans? Ten derde, worden ondergrondse goederen gebruik ter bevordering van de samenleving als het gaat om de veiligheid, gezondheid en saamhorigheid Vervolgens, is er sprake van meervoudig of enkelvoudig (functie) gebruik, is het exclusief, wat zijn de neveneffecten (en onzekerheden) en toepasbaarheden? Is de analyse eenduidig en makkelijk verifieerbaar ten opzichte van alternatieven of is het afhankelijk van andere ontwikkelingen? Ter afsluiting, hoe ligt de inschatting van het draagvlak en is de aansprakelijkheid expliciet duidelijk gemaakt, zijn er nog manieren om te oplossing te vermijden?

Ondersteuning van punt 3

Een internationaal gebruikte (wetenschappelijke) meeteenheid voor energie-keuzes is EROEI (ook wel 'net-energy' genoemd). Gebruik makend van deze EROEI methode in combinatie met een volledige (cradle-to-cradle) analyse is het makkelijker om mogelijkheden te vergelijken ook al zijn de onzekerheden nog zo groot. Het recente werk van Rembrandt Koppelaar (zie referentielijst van gelezen publicaties) is een goede illustratie van wat er al mogelijk is en wat er reeds wordt gedaan.

Ondersteuning van punt 4

Gebaseerd op onderzoek van de VN, namelijk een inschatting van de wereldwijde schade door extreem weer als gevolg van klimaat verandering veroorzaakt door de opwarming van de atmosfeer, is een prijs rond de US\$60/ton een goede eerste inzet.

Ondersteuning van punt 5

Als voorbeeld, vier gerelateerde elementen in een causale-keten (eenvoudig scenario), met een individuele slagingskans van tachtig procent zijn als keten statistisch erg zwak. Deze logica is echter geen goede manier om alternatieven af te wegen in een complex systeem of voor uitermate belangrijke beleid keuzes, daarvoor moeten betere beschikbare en bestaande technieken worden toegepast.

Ondersteuning van punt 6

De simulatie technieken van een schaakcomputer, een route planner (TomTom) of een internet zoekmachine zijn hier illustratief. Een moderne simulatie van een complex systeem (of systeem verandering) stelt alle betrokken partijen in staat te concentreren op de 'outliers' of, zoals verwoord in een reactie op planMER, de hoeken van het speelveld. De nadruk komt zo te liggen op de mogelijke gevolgen en niet op de (subjectieve) waarschijnlijkheid of iets wel of niet zal gebeuren.

Ondersteuning van punt 7

Hierdoor zijn erg complexe problemen makkelijk zichtbaar te maken en is het doordenken van zeer vele verschillende scenario's (100.000+ bijvoorbeeld op een TomTom) snel. Tevens zijn eind-effecten duidelijk en makkelijk in kaart te brengen. Dergelijke analyse technieken worden inmiddels ook veelvuldig in de conventionele en onconventionele energie industrie (olie en gas) gebruikt en kunnen makkelijk worden gekopieerd en geïmplementeerd. Hierdoor ontstaat een flexibel systeem waarbij continue gestuurd kan worden richting het gewenste resultaat.

Technische participatie over Carbon Capture & Storage (CCS)

CCS is zeer energie intensief en een tijdelijke oplossing, daarbij is de besluitvorming rond investeringen onduidelijk en zijn de onzekerheden rond de ondergrondse opslag niet goed beschouwd. Uiteindelijke lange-termijn aansprakelijkheid ligt tot heden bij de (lokale) overheden en die hebben waarschijnlijk niet genoeg financiële middelen om de risico's af te kopen.

Een 'capture-efficiency' boven de 85% kost meer energie (met CO₂ uitstoot) dan er wordt voorkomen, een capture-rendement boven dit percentage is onzinnig. Uit mijn buitenlandse ervaring leert men tevens het volgende:

- Carbon Capture (CC), zelfs bij geconcentreerde afgas-stromen, is erg kapitaal intensief. Voordat een dergelijke (miljarden) investering wordt goedgekeurd is het noodzakelijk dat de opslag is verzekerd voor de lange termijn.
- Bestaande mijnbouw infrastructuur (gas- en olie-putten) staan bekend als een bron van onzekerheid. Ongeveer 50-75% van alle wereldwijde olie- en gas-putten (waar gemeten) heeft lekkage aan de buitenkant (!) van de stalen casing.
- Bestaande gas en olie reservoirs zijn warm, daarentegen is vloeibaar CO₂ (als het wordt gepompt op het maaiveld) juist erg koud en de ervaring leert dat het erg onzeker is wat de invloed is van die extreme afkoeling op het (geologisch) afdichtend vermogen van de "cap-rock" van een bekend en 'leeg' reservoir
- Bestaande gas- en olie-putten zijn ontworpen met een afnemend krachten spel (gas wordt geproduceerd en de krachten in het reservoir nemen dus af terwijl de olie- of gas-put corrodeert), terwijl bij CO₂ opslag juist het omgekeerde gebeurt.
- De productie van een olie- of gas-put is mede afhankelijk van de zogenaamde permeabiliteit (doorstroombaarheid) van het ondergrondse gesteente. Die zogenaamde permeabiliteit is binnen bepaalde fysische grenzen gelimiteerd. Indien er teveel CO₂ wordt geïnjecteerd zal gesteente onder toenemende druk kapot gaan (fracturing rock). De ervaring van Sneeuwitje (het Noorse CO₂ project Snøvit) is illustratief voor de onzekerheden rond de injectie capaciteit van individuele putten en reservoirs.
- Migratie van de CO₂ pluim (eenmaal in een reservoir gepompt) is erg onzeker, daarom is een veilig exclusie-zone rond bestaande gas- en olie-putten noodzakelijk.
- De genoemde hoeveelheid van 20-25 Mton injectie over 50 jaar is ongeveer gelijk aan 50% van de volledige infrastructuur van de Gasunie in het Groningen veld. De Nederlandse bevolking mag aannemen dat de huidige en toekomstige regering een dergelijke (tijdelijke) oplossing goed afweegt tegen alternatieven
- De manier om CO₂ ondergronds op te slaan is waarschijnlijk in diepe, bestaande en permeabele water-dragende lagen. Waarschijnlijk onder het Rotliegend zand steen waaruit gas wordt gewonnen. Doorstroombaarheid is de sleutel parameter bij de inventarisatie van mogelijke opslag in waterlagen onder zogenaamde 'super-critical conditions'.

De technische participatie samenvattend, met dergelijke bestaande onzekerheden is een miljarden investering en beslissing rond carbon-capture moeilijk te justifiëren ten opzichte van alternatieven. Dit is afgezien van het feit dat Nederland voornamelijk dicht bevolkt is en de geconcentreerde CO₂ stromen ver liggen van ondergrondse opslag. Zelfs een experiment onder de Maasvlakte kan een "false-positive" zijn.

Overige participatie punten

Aansprakelijkheid van de financiële sector is een duidelijk hiaat op het moment met betrekking tot het realiseren van enig beleid implementatie. CO2 is een lange termijn probleem, financiering van de uitstoot moet beteugeld worden. Ook het Ministerie van Justitie speelt een belangrijke rol om een juridisch kader te creëren dat meehelpt om een CO2 arme samenleving te realiseren

Overweeg om de mijnbouw activiteiten onder te brengen bij het ministerie van I&M zodat een betere (integrale) aanpak kan worden gegarandeerd in de besluitvorming omtrent onzekerheden en daaruit voortkomende risico's met betrekking tot duurzaamheid

Voorlopig meest relevante, gerelateerde en gelezen publicaties:

- Concept NRD – structuur visie ondergrond (feb 2015)
- Zienswijzen op NRD – nota van beantwoording (juli 2015)
- CO2 opslag – Ministerie van I&M (mei 2013) AW4-617751
- CBL – Oppakken en doorpakken
- CBL – vormgeven van de energie transitie – beleidsstudie 1749 (2016)
- OVV – Aardbevingsrisico's in Groningen (feb 2015) en gerelateerde rapporten, reacties en en correspondentie met de Tweede Kamer en gerelateerde publicaties van KNMI, MIT, TNO alsmede <http://www.nam.nl/feiten-en-cijfers.html/>
- AWTI – Energy Innovatie en verschillende rapportages
- Ministeries van EZ en I&M – Energieagenda
- PlanMER en ander publicaties via <http://www.platformparticipatie.nl>
- Notitie Reikwijdte en Detailniveau - NRD
- Rembrandt Koppelaar – PhD research: Solar-PV energy payback and net energy: Meta-assessment of study-quality, reproducibility and result harmonization – Imperial College London (Elsevier okt 2016)
- Bureau KLB - Burgerpanel verslagen (11 stuks): 28-3-2012 t/m 15-6-2016

korte resume van de burger-participant

10.2e

78


Postbus 13
3220 AA Hellevoetsluis

PostNL
Afz. 3221 AL 26


€0,65

NEDERLAND
27.12.16
NetSet PB 865343

GESCAND

28 DEC 2016


Minister mevrouw Schultz van Haegen
Directie Participatie
Structuurvisie Ondergrond
Postbus 30316
2500 GH Den Haag

ROSDC 2500GH316