

Plan-MER Provinciaal R.U.P. Bipool Eisdén-Lanklaar

Kennisgevingsdossier

Opdrachtgever: *Provinciebestuur Limburg*

Coördinatie Milieueffectrapport: *Ir. Frank Elsen (BDB)*

Samenwerkingsverband: *Bodemkundige Dienst van België (BDB)*
A2O
SUM
Acoustic Engineering
Lic. Mia Janssen
Ir. Kris Vandijck

Colofon

Projecttitel : PLAN-MER Provinciaal R.U.P.-BEL
Projectnummer : P/OO/057
Opdrachtgever : A2O/ Provincie Limburg
Publicatiedatum : Oktober 2007
Documentnaam: PlanMER PRUP BEL kennisg_bis071008.doc

Inhoud

1.	ALGEMENE INLICHTINGEN	1
1.1	Verantwoording voor het te ontwikkelen Provinciaal R.U.P.	1
1.2	Beknopte beschrijving van de planvisie	1
1.2.1	Doelstellingen	1
1.2.2	Hoofdelementen uit de visie	2
1.3	Initiatiefnemer	3
1.4	Toetsing aan de MER-plicht	3
1.5	Relevante disciplines, reikwijdte	4
1.6	Fasering - integratie	4
1.7	College van Deskundigen	5
1.7.1	Interne deskundige	5
1.7.2	Externe deskundigen	5
2.	RUIMTELIJKE SITUERING	7
2.1	Ligging en afbakening van het plangebied	7
2.2	Situering binnen de onmiddellijke omgeving	7
2.3	Huidige activiteiten binnen het plangebied	8
2.4	Ontsluiting	8
2.5	Eigendomssituatie	8
3.	ADMINISTRATIEVE, JURIDISCHE EN BELEIDSMATIGE SITUERING EN RANDVOORWAARDEN	9
3.1	Ruimtelijke ordening: wetgeving en beleid, randvoorwaarden	9
3.1.1	Juridische randvoorwaarden	9
3.1.2	Beleidsmatige randvoorwaarden	11
3.1.3	Decreet houdende de organisatie van de Ruimtelijke Ordening	12
3.1.3.1	Ruimtelijk Structuurplan Vlaanderen	13
3.1.3.2	Ruimtelijk Structuurplan Provincie Limburg	14
3.1.3.3	Gemeentelijk Ruimtelijk structuurplan Dilsen-Stokkem	15
3.1.3.4	Voorontwerp Gemeentelijk Ruimtelijk Structuurplan Maasmechelen (versie oktober 2006)	16
3.1.4	Gewestplan	16
3.1.5	Gemeentelijke plannen van aanleg (APA's of BPA's)	18
3.1.5.1	BPA Mijnterrein (Uitbreiding stedelijke functies, voormalig mijnterrein Eisden) (Maasmechelen) M.B. 15/04/1999 (met uitgesloten delen)	18
3.1.5.2	BPA KMO-zone Lanklaar (Dilsen-Stokkem), M.B. 17/05/2004	19
3.1.6	Afbakening kleinstedelijk gebied Maasmechelen	19
3.2	Milieubeheer: wetgeving en beleid	21
3.2.1	Milieubeleidsplan 2003-2007 (Mina-plan 3)	21
3.2.2	Beschermde monumenten, landschappen en/of stads- of dorpsgezichten	22
3.2.3	Decreet op archeologisch patrimonium	23

3.2.4	Natuurbeheerrecht	23
3.2.4.1	Decreet betreffende natuurbehoud en natuurlijk milieu	23
3.2.4.2	Beschermde dieren en planten	23
3.2.4.3	Natuurvergunning	24
3.2.4.4	Vlaamse natuurreservaten en/of erkende natuurreservaten, bosreservaten	24
3.2.4.5	Vogelrichtlijngebieden	24
3.2.4.6	Habitatrichtlijngebieden	25
3.2.4.7	Ramsargebieden	26
3.2.4.8	Natura 2000	26
3.2.4.9	Vlaams Ecologisch Netwerk (VEN)	27
3.2.5	Natuur- en bosbeheer	28
3.2.5.1	Gemeentelijk NatuurOntwikkelingsPlan/Gemeentelijk milieubeleidsplan	28
3.2.5.2	Bosbeheer	28
3.2.6	Regionaal landschap Kempen en Maasland – Nationaal Park Hoge Kempen	29
3.2.7	Aanvraag tot bescherming van monumenten, landschappen, stads- of dorpsgezichten en erkenning van natuurreservaten	29
3.3	Milieubescherming: wetgeving en beleid	30
3.3.1	Bodemsaneringsdecreet	30
3.3.2	Wetgeving grondwater	30
3.3.3	Wetgeving oppervlaktewater	30
3.3.4	Wetgeving lucht	30
3.4	Mobiliteit	31
3.4.1	Mobiliteitsplan Dilsen-Stokkem (juni 2003)	31
3.4.2	Mobiliteitsplan Maasmechelen (november 1999)	31
3.4.3	Mobiliteitsplan Maasmechelen Bijakte 14a: ontsluitingsweg (augustus 1998)	32
3.4.4	Mobiliteitsplan Maasland	32
3.4.5	Streefbeeld N75 (juni 2005)	32
4.	PROVINCIAAL R.U.P. BIPOOL EISDEN - LANKLAAR	33
4.1	Visievorming als basis voor het Provinciaal R.U.P.	33
4.2	Elementen aan de basis van de visievorming	34
4.2.1	Masterplan Nationaal Park Hoge Kempen	34
4.2.2	Bereikbaarheidsplan Nationaal Park Hoge Kempen	35
4.2.3	Euregionale ontwikkelingsvisie stedelijk netwerk Limburgse Maasvallei	35
4.2.4	Recreatieve ontwikkeling op het terrein ‘Center Parcs’	36
4.2.4.1	Het project ‘Center Parcs’	36
4.2.4.2	Masterplan Groep Delta	36
4.2.4.3	Scottish & Newcastle	37
4.2.4.4	Structuurvisie - Masterplan Maasvallei	37
4.2.5	Themapark Velocity	39
4.2.6	Lisom-procedure voor de invulling van het gebied voor stedelijke ontwikkeling	39
4.2.7	Spartacusplan De Lijn Limburg (mei 2004)	40
4.3	Hoofdonderdelen van de huidige planvisie	41
4.3.1	Centrale groen-recreatieve corridor	41
4.3.2	Gebiedsinvulling deelgebied Lanklaar	42
4.3.3	Gebiedsinvulling deelgebied Eisden	43
4.3.4	Ontsluiting	44
4.4	Beschrijving van in beschouwing te nemen planalternatieven	45
4.4.1	Doelstellingsalternatieven	45
4.4.2	Planalternatieven	45
4.4.3	Uitvoeringsalternatieven	46
4.4.4	Locatiealternatieven	46

5.	AFBAKENING STUDIEGEBIED EN BESCHRIJVING	47
	REFERENTIESITUATIE	47
5.1	Afbakening studiegebied	47
5.1.1	Bodem	47
5.1.2	Grondwater	48
5.1.3	Oppervlaktewater	48
5.1.4	Geluid en trillingen	48
5.1.5	Fauna en flora	48
5.1.6	Landschap	49
5.1.7	Antropogeen milieu, mobiliteit	49
5.1.8	Lucht	49
5.2	Toelichting gegevensgebruik en beschrijvingswijze	50
5.2.1	Bodem	50
5.2.2	Water	50
5.2.3	Geluid en trillingen	51
5.2.4	Fauna en flora	51
5.2.5	Landschap	51
5.2.6	Antropogeen milieu, mobiliteit	52
5.2.7	Lucht	53
5.3	Referentiesituatie	54
5.3.1	Algemeen	54
5.3.2	Bodem	54
5.3.2.1	Geologie	54
5.3.2.2	Pedologie	54
5.3.3	Water	55
5.3.3.1	Grondwater	55
5.3.3.2	Oppervlaktewater	56
5.3.4	Geluid en trillingen	56
5.3.5	Natuur	56
5.3.6	Landschap, bouwkundige erfgoed en archeologie	58
5.3.7	Lucht	61
5.3.8	Antropogeen milieu, mobiliteit	62
5.3.8.1	Woonfunctie	62
5.3.8.2	Bedrijvigheid	62
5.3.8.3	Recreatie	63
5.3.8.4	Verkeer	63
5.3.9	Potentieel gevoelige locaties	64
5.4	Ontwikkelingsscenario's	66
5.4.1	Nul-alternatief	66
5.4.2	Autonome ontwikkeling	66
5.4.3	Gestuurde ontwikkeling	66
6.	INGREEP-EFFECTSCHEMA EN AANDACHTSPUNTEN	67
7.	METHODOLOGIE BEOORDELING MILIEUEFFECTEN	71
7.1	Indeling van te verwachten milieueffecten in milieu- en natuurthema's	71
7.2	Methodologie en toetsingskader	71
7.2.1	Methodologie en toetsingskader bodem	71
7.2.2	Methodologie en toetsingskader water	72
7.2.3	Methodologie en toetsingskader geluid	73
7.2.4	Methodologie en toetsingskader lucht	76

7.2.5	Methodologie en toetsingskader flora en fauna	78
7.2.6	Methodologie en toetsingskader mobiliteit	80
7.2.7	Methodologie antropogeen milieu	81
7.2.8	Methodologie en toetsingskader landschap	81
7.3	Effectuïtdrukking en -beoordeling	82
7.4	Afwegingsgewicht	82
7.5	Toetsing randvoorwaarden	83
7.6	Milderende maatregelen	83
7.7	Mogelijke effecten per discipline	84
7.7.1	Onderdeel bodem	84
7.7.2	Onderdeel water	84
7.7.3	Geluid	85
7.7.4	Fauna en flora	87
7.7.5	Mobiliteit	89
7.7.6	Antropogeen milieu	89
7.7.7	Landschap	90
7.8	Interdisciplinaire gegevensoverdracht en tijdsschema	92
8.	REEDS GEKENDE ONZEKERHEDEN	94
9.	GRENDOERSCHRIJDENDE EFFECTEN	94
10.	NIET TECHNISCHE SAMENVATTING KENNISGEVINGSDOSSIER	96
11.	VOORSTEL INHOUDSTAFEL PLAN-MER	99
12.	VERKLARENDE WOORDENLIJST	101
13.	LITERATUURLIJST	103

Lijst figuren (aparte bijlage)

- Figuur 1:** Situering in de wijde omgeving (gemeentegrenzen)
- Figuur 2:** Algemene situering (orthophotoplan)
- Figuur 3:** Belangrijkste oriëntatiepunten in het plangebied en in de onmiddellijke omgeving
- Figuur 4:** Hoofdonderdelen van de ruimtelijke visie
- Figuur 5:** Situering van de voornaamste elementen van de ruimtelijke visie
- Figuur 6:** Voorgestelde inrichting deelgebied Lanklaar
- Figuur 7:** Voorgestelde inrichting deelgebied Eisden
- Figuur 8:** Ontslutingsvoorstel (schematisch)
- Figuur 9:** Ontslutingsinfrastructuur
- Figuur 10:** Tracé Spartacusplan en ligging fietsersbrug, gebied project-MER 2004
- Figuur 11:** Stratenplan met aanduiding van voornaamste wegen
- Figuur 12:** Concept Groep Delta
- Figuur 13:** Inrichtingsvoorstel TEEMA International N.V.
- Figuur 14:** Gewestplan (situatie sinds 6 maart 2007) en BPA's
- Figuur 15:** Gewestplan (situatie voor 6 maart 2007)
- Figuur 16:** Eigendomstructuur
- Figuur 17:** Erkende natuurrezervaten
- Figuur 18:** SBZ Natura 2000: Vogelrichtlijngebieden (blauw raster) en Habitatrictlijngebieden (groen raster)
- Figuur 19:** Biologische waarderingskaart
- Figuur 20:** Afbakening VEN
- Figuur 21:** Bodemkaart
- Figuur 22:** Geologische kaart
- Figuur 23:** Waterlopenkaart
- Figuur 24:** Grondwaterwinningen en beschermingszones
- Figuur 25:** Grondwaterkwetsbaarheid
- Figuur 26:** Landschaprelicten
- Figuur 27:** Ankerplaatsen
- Figuur 28:** Traditionele landschappen
- Figuur 29:** Beschermd landschappen
- Figuur 30:** Begrenzing studiegebied voor het aspect mobiliteit

1. Algemene inlichtingen

1.1 Verantwoording voor het te ontwikkelen Provinciaal R.U.P.

De Provincie Limburg voert met de opmaak van het Provinciaal ruimtelijk uitvoeringsplan een bindende bepaling uit die deel uitmaakt van het Provinciaal ruimtelijk structuurplan: “De provincie maakt ruimtelijke uitvoeringsplannen op voor nieuwe grootschalige toeristisch-recreatieve infrastructuur in de toeristisch-recreatieve gemeenten type 1 en binnen de kleinstedelijke gebieden. Zij doet dat in overleg met de betrokken gemeenten en belanghebbende partijen.”

Het gebied waarvoor het Provinciaal R.U.P. wordt opgemaakt betreft de voormalige mijnterreinen Eisden-Lanklaar gelegen op het grondgebied van de Limburgse gemeenten Maasmechelen en Dilsen-Stokkem (Figuur 1). In diverse beleidsplannen die in de voorbije jaren met betrekking tot dit gebied werden uitgewerkt wordt de site een belangrijke rol toebedeeld als toeristisch-recreatieve hoofdtoegangspoort tot het aangrenzend Nationaal Park Hoge Kempen (NPHK) en als toeristisch hefboomproject.

Het Provinciaal R.U.P. ‘toeristisch–recreatieve pool Eisden-Lanklaar’ moet een gebiedsgericht geïntegreerd beleid mogelijk maken. Het baseert zich op een globale ruimtelijke visie op het gebied. Het Provinciaal R.U.P. laat toe dat toekomstige projecten ruimtelijk-juridisch rechtszekerheid wordt gegeven binnen de grenzen die de globale visie heeft vooropgesteld. Het geeft duidelijkheid over de bestemming, invulling en schaal voor projecten van leisure, toerisme, recreatie, woongelegenheid, natuur en natuurbeleving.

In het gebied werden in het verleden door verschillende maatschappelijke actoren, zowel private initiatieven als overheden, deelvisies en concrete projecten ontwikkeld. Het Provinciaal R.U.P. moet duidelijkheid creëren vanuit een globale visie voor het totale gebied gezien de ruimtelijke samenhang, gezien de nodige afstemming van de mogelijkheden voor natuurontwikkeling met toeristische, recreatieve en economische ontwikkelingen met aandacht voor een beheerste ontsluiting, de mobiliteitsproblematiek. Belangrijk hierbij is de plaats die het gebied heeft als toegangspoort voor het NPHK zoals voorzien in het Masterplan NPHK.

Verder in document wordt duidelijk dat de huidige planvisie sterk aanleunt bij de gebiedsbestemmingen zoals deze werden vastgelegd door de gewestplanwijziging van 1993. Door de recente vernietiging van deze gewestplanwijziging door de Raad van State is de band met het gewestplan vrijwel volledig verloren gegaan. Het standpunt zelf van het provinciebestuur met betrekking tot de gewenste invulling van het gebied wordt hierdoor evenwel niet gewijzigd.

1.2 Beknopte beschrijving van de planvisie

1.2.1 Doelstellingen

Het gebied Bipool Eisden-Lanklaar wordt gevormd door de voormalige mijnterreinen in Eisden en het “Ex-Center Parcs” gebied in Lanklaar. Het gebied heeft door zijn ligging en door zijn aard zeer grote potenties voor nieuwe projecten met verschillende functies waaronder de toeristisch-recreatieve functie beleidsmatig centraal wordt geplaatst. Deze potenties werden en worden nog steeds door verschillende openbare en private initiatiefnemers aangegrepen om projecten voor te stellen.

Bovenop het feit dat een geïntegreerde gebiedsgerichte benadering voor het totale terrein algemeen ontbreekt, worden vanuit het planningsperspectief een aantal knelpunten vastgesteld, die een harmonieuze ontwikkeling van het gebied bemoeilijken:

- de sterke adhoc benadering die tot nog toe werd gehanteerd bij de herinvulling
- latente conflicten tussen de voorstellen voor een hardere invulling en deze voor een meer natuurgerichte invulling
- de onafgewerkte zone voor stedelijke ontwikkeling en de uitbouw van de industriezone die slechts een smalle open-ruimte corridor vrijlaten ter hoogte van de Zuid-Willemsvaart
- het ontbreken van een duidelijke ontsluiting vanuit noordelijke richting en verbindingen met het openbaar vervoer

Teneinde eenheid te ontwikkelen en de rijke functies die het gebied kan vervullen te integreren en globaal af te stemmen op de draagkracht van het gebied, wordt een Provinciaal R.U.P. ontwikkeld. In een eerste fase werd een planvisie uitgewerkt die aan de basis dient te liggen van dit R.U.P.

De planvisie op het gebied tracht de uniciteit van het gebied te vrijwaren en zoekt maximaal eenheid rond de centrale toeristisch-recreatieve functie. Dit concretiseert zich in de ontwikkeling van de bezoekerspoort tot het NPHK, de uitbouw van toeristische verblijfsmogelijkheden met mogelijkheden voor recreatie binnen maar ook buiten het gebied, ondersteunende faciliteiten (leisure, kleinhandel, dagrecreatie en –toerisme) voor bezoekers maar ook voor het kleinstedelijk gebied van Maasmechelen en het stedelijk netwerk Zuidelijk Maasland in het bijzonder voor Limburg in het algemeen.

De integrale versie van deze planvisie zoals deze werd vastgelegd op 20 december 2006, bevindt zich in bijlage. Het dient benadrukt te worden dat deze visie moet beschouwd worden als een gedragen momentopname van een plan in ontwikkeling, dat nog aan aanpassing onderhevig is. Dit laatste geldt trouwens ook voor de plannen en projecten van de eigenaars van het grootste deel van de terreinen, met name Teema International n.v. en NV Mijnen.

1.2.2 Hoofdelementen uit de visie

De site is sterk bepaald door 3 grensstellende entiteiten: het NPHK in het westen, de industrie en KMO-zone Lanklaar in het noordoosten, en de Tuinwijk Eisden in het zuiden.

Binnen de gegevens en functies kunnen voor de site 3 consistente en aansluitende onderdelen worden bepaald waarvoor het Provinciaal R.U.P. verdere invulling geeft (Figuur 4):

- De centraal groen-recreatieve corridor met een sterk landschappelijke visie en ontwikkeling als toegangspoort tot het NPHK. Hierbinnen blijft de publieke beleving van het landschapskarakter de essentiële doelstelling. De activiteiten binnen deze zone dienen bij de bezoeker de indruk te laten in min of meer intense mate in het NPHK aanwezig geweest te zijn. En hier wordt ook de overgang gemaakt van “natuurlijk landschap” in het westen naar “gecultiveerd landschap” in het oosten. De enkele voorziene ontwikkelingen dienen zich hierin te passen. Mogelijk wordt in de zone rondom de schachtbokken: een bezoekerscentrum ingericht.

- Verblijfsrecreatie aan de noordzijde (deelgebied Lanklaar). Dit sluit aan bij de bestaande plannen voor verblijfsrecreatie op de voormalige terreinen Center Parcs. De landschappelijk integratie van de verblijfsentiteiten is cruciaal.
- Stedelijke ontwikkeling aan de zuid-oostzijde, deelgebied Eisden. Het huidige Maasmechelen village met zijn overwegend leisure-, retail- en entertainment-functies, wordt verder ontwikkeld rond een centrale O-W- georiënteerde hoofdstraat, doorlopend langs een centraal plein rond de schachtblokken. Er is een hoogdynamische stedelijke ontwikkeling voorzien met "indoor"-recreatie (bijv. zwembad, wellness center, speelhal, sport, ...) in maximaal 3 bouwlagen. De architectuur in de omgeving van de schachtblokken wordt behoorlijk streng gereguleerd in deze overgang van een stedelijk karakter naar een sterk landschappelijk geïntegreerde ontwikkeling.

Voor een uitgebreide toelichting bij de planvisie wordt verwezen naar hoofdstuk 4.

1.3 Initiatiefnemer

Initiatiefnemer voor het huidige Plan MER is de provincie Limburg.

Provincie Limburg
3^{de} Directie Infrastructuur, Ruimtelijke Ordening, Milieu en Natuur
Sectie 3.2.2 Ruimtelijke Ordening – Planning en Beleid
Universiteitslaan 1
B-3500 Hasselt

Contactpersoon: Dhr. Jo Schoefs
Tel. nr. 011 / 23 74 19

1.4 Toetsing aan de MER-plicht

Het plan valt onder het decreet van 18 december 2002, decreet tot aanvulling van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid met een titel betreffende de milieueffect en veiligheidsrapportage.

In dit decreet wordt elk actiedocument dat aanzienlijke milieu- of veiligheidsaspecten voor het grondgebied van het Vlaamse Gewest kan hebben als een plan of programma moet worden aangemerkt.

Het plan vormt een kader voor de toekenning van vergunningen voor projecten die opgesomd zijn in het Besluit van de Vlaamse regering van 10 december 2004 (B.S. 17 februari 2005). Dit Besluit bepaalt de categorieën van projecten onderworpen aan milieueffectrapportage.

Dit besluit geeft grotendeels invulling aan de Richtlijn 85/337/EEG van de Raad van 27 juli 1985 betreffende de milieueffectbeoordeling van bepaalde openbare en particuliere projecten, zoals gewijzigd door Richtlijn 97/11/EG van de Raad van 3 maart 1997 en Richtlijn 2003/35/EG van het Europees Parlement en de Raad van 26 mei 2003.

Het in ontwikkeling zijnde plan omvat minstens één van de categorieën van projecten vermeld in het genoemde Besluit en is dus MER-plichtig.

Volgende MER-rubrieken zijn van toepassing (Bijlage II van het hoger genoemde Besluit):

- ontbossing met het oog op de omschakeling naar een ander bodemgebruik van een oppervlakte groter dan 3 ha
- stadsontwikkelingsprojecten, met inbegrip van de bouw van winkelcentra en parkeerterreinen, met een brutovloeroppervlakte van 5000 m² handelsruimte of meer of met een verkeersgenererende werking van pieken van 1000 of meer personenauto-equivalenten per tijdsblok van 2 uur.
- vakantiedorpen, hotelcomplexen buiten stedelijke zones, met bijhorende voorzieningen met een terreinoppervlakte van 5 ha of meer;

Het voorliggende Provinciaal R.U.P. brengt slechte kleine wijzigingen aan aan het gewestplan zoals dit er uitzag na diverse gewestplanwijzigingen, doorgevoerd bij ministeriële besluiten d.d.; 01/12/1993, 01/06/1995 en 18/05/2001.

Het feit dat door de Raad van State op 6 maart 2007 de gewestplanwijziging van 1993, waarbij de oorspronkelijke bestemming van het gebied (industrie) werd veranderd naar onder meer verblijfsrecreatie, vernietigde en dus juridisch gezien de vroegere bestemming wordt hersteld, heeft geen invloed op de MER-plichtigheid van het plan. Anderzijds houdt dit in dat het Provinciaal R.U.P. een belangrijke wijziging aan het vigerend gewestplan vergt.

1.5 Relevante disciplines, reikwijdte

De betrokken disciplines zijn bodem, water en grondwater, fauna en flora, monumenten, landschappen en materiële goederen in het algemeen, geluid, mens (ruimtelijke aspecten en mobiliteit), lucht.

De discipline licht wordt eveneens thematisch behandeld en dit in relatie tot de disciplines fauna&flora en mens.

In de afbakening van de inhoud van het MER worden de thema's klimaat, energie en grondstoffen niet verder behandeld. Er zijn binnen deze disciplines weliswaar effecten aan te geven, doch deze zijn niet wezenlijk van belang zijn voor de besluitvorming met betrekking tot het plan, en voor eventuele mitigerende maatregelen in het plangebied.

1.6 Fasering - integratie

De opmaak van het plan-MER volgt procedureel het decreet van 18 december 2002, decreet tot aanvulling van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid met een titel betreffende de milieueffect en veiligheidsrapportage, gewijzigd door het decreet van 27 april 2007 (BS 20 juni 2007).

De uitwerking en het onderzoek van het voorliggende plan-MER verlopen in parallel met de verdere visievorming en met de ontwikkeling van het provinciaal RUP die het als voorwerp heeft. Deze wisselwerking wordt verder in dit document toegelicht.

Op deze wijze wordt gekozen om het **integratiespoor** te volgen zoals dit voorzien is in artikel 4.2.4. van bovenstaand decreet. Dit houdt onder meer in dat het plan-MER samen met het ontwerpplan met het oog op raadpleging ervan ter beschikking wordt gesteld van het publiek en van de te raadplegen instanties en dat bij de vaststelling van het ontwerpplan reeds rekening kan worden gehouden met de resultaten van het plan-MER.

1.7 College van Deskundigen

Het College van Deskundigen is samengesteld uit de volgende personen.

1.7.1 Interne deskundige

Vanwege de Provincie Limburg

de heer Jo Schoefs

3^{de} Directie Infrastructuur, Ruimtelijke Ordening, Milieu en Natuur
Sectie 3.2.2 Ruimtelijke Ordening – Planning en Beleid
Universiteitslaan 1
B-3500 Hasselt
tel. 011/23 74 19

1.7.2 Externe deskundigen

Algemene opdrachthouder

Bodemkundige Dienst van België vzw (BDB)

W. De Croylaan 48
3001 Heverlee
tel.: +32 (0)16 31 09 22
fax: +32 (0)16 31 09 29

Verantwoordelijk voor de coördinatie

De heer Elsen Frank, Steengroevenlaan 4, 3001 Heverlee

erkend MER-deskundige voor de disciplines **bodem, water en grondwater** en
verantwoordelijk voor de coördinatie

Betrokken BDB- medewerkers:

Mertens Jan, Elf Novemberlaan 69, 3010 Kessel-lo
Erik Bomans, Vertommensberg 27, 3010 Kessel-lo

Samenstelling van het college van deskundigen

De heer Elsen Frank, Steengroevenlaan 4, 3001 Heverlee

erkend MER-deskundige voor de disciplines **bodem, water en grondwater**
erkenningen geldig tot 31/8/2010

De heer Ward Vervoort, Schilderkunstlaan 30, 1700 Dilbeek

erkend MER-deskundige voor de discipline **fauna&flora**
erkenning geldig tot 3/11/2008

Mevrouw Janssen Maria, Kastanjelaan 13, 3052 Oud-Heverlee

erkend MER-deskundige voor de discipline **monumenten, landschappen en**
materiële goederen in het algemeen
erkenning geldig tot 18/12/2011

De heer Chris Busschots, Oudestraat 25/1, 2860 Sint-Katelijne-Waver

erkend MER-deskundige voor de discipline **geluid**
erkenning geldig tot 11/5/2008

De heer Patrick Maes,
erkend MER-deskundige voor de discipline **mens** (*ruimtelijke aspecten, mobiliteit*)
erkenning geldig tot 13/3/2008

De heer Kris Van Dijck,
erkend MER-deskundige voor de discipline **lucht**
erkenning geldig tot 2/12/2008

2. Ruimtelijke situering

2.1 Ligging en afbakening van het plangebied

Het plangebied ‘voormalige mijnterreinen Eisden-Lanklaar’ bevindt zich in de Limburgse Maasvallei en ligt in het grensgebied van de twee Oost-Limburgse gemeenten Maasmechelen en Dilsen-Stokkem. Aan de oostkant wordt het gebied begrensd door de Zuid-Willemsvaart en aan de westkant door steilrand van het Kempisch plateau. In het noorden reikt het plangebied tot aan de N75, en in het zuiden wordt het begrensd door de tuinwijk Eisden.

Naast wat omschreven wordt als de eigenlijke site ‘toeristisch-recreatieve pool Eisden-Lanklaar’, is het plangebied uitgebreid met de gebieden “Grote Molen” en “Rode Terril”, respectievelijk aangrenzend aan de zuidoostelijke en aan de zuidwestelijke punt van de site. Het eerste is gelegen tussen de zuidelijke ontsluitingsweg naar de E314 en de Zuidwillemsvaart en omvat een KMO zone en een buffergebied. Dit deelgebied wordt opgenomen in het plangebied om tegemoet te komen aan de wens van de gemeente Maasmechelen om dit gebied te herbestemmen in functie van de ontwikkeling van bijkomende toeristisch-recreatieve elementen (GRS, bindend gedeelte, suggestie naar de hogere overheid nr.8). Het tweede gebied komt overeen met de meest westelijke terril van de mijn van Eisden, die momenteel afgegraven wordt (zie Figuur 2 in bijlage) en als groengebied was ingekleurd na de gewestplanwijziging van 1993. Door de vernietiging van de gewestplanwijziging door de Raad van State maakt deze zone opnieuw deel uit van het industriegebied.

De totale oppervlakte van het plangebied bedraagt ongeveer 395 ha, waarvan 21 ha in het gebied “Grote Molen” en 29 ha in het gebied “Rode terril”.

2.2 Situering binnen de onmiddellijke omgeving

Het plangebied situeert zich op het grondgebied van de gemeenten Maasmechelen en van Dilsen-Stokkem. De volgende relevante ruimtelijke oriëntatiepunten in de omgeving worden verder gedetailleerd in Figuur 2 en Figuur 3 in bijlage. Deze oriëntatiepunten zijn:

woontiteiten:

- de tuinwijk Eisden, grenzend aan de zuidzijde

verkeersinfrastructuur:

- de noord-zuid gerichte Zuid-Willemsvaart aan de oostkant van het gebied
- de Paul Lambertlaan en de Zetellaan die grotendeels de zuidelijke en de zuidoostelijke grens vormen;
- de oost-west geörienteerde N-75 (Boslaan) aan de noordzijde van het gebied, die de ontsluiting vormt van Dilsen-Stokkem en zijn regionale bedrijventerreinen naar Genk en naar de autosnelweg E314;
- de Hoeveweg (zacht verkeer) die het gebied doorkruist en aansluit aan de Vilvertstraat aan de oostzijde;
- de nieuwe ontsluitingsweg die een rechtstreekse verbinding vormt tussen Maasmechelen Village en het verkeersknooppunt van de N78 met de E314 ten zuiden van het centrum van Maasmechelen.

industrie:

- het industriegebied Lanklaar grenzend aan de NO-zijde.

het Kempisch Plateau:

- de beboste steilrand van het Kempisch plateau en het NPHK, grenzend aan de Westzijde.

2.3 Huidige activiteiten binnen het plangebied

Behalve in de zuidoosthoek, waar het Value Retail centrum, een bioscoopcomplex en de gebouwen van de kunstacademie gevestigd zijn, het gebied ‘Rode terril’, waar momenteel afgravingswerken plaatsvinden en het gebied ‘Grote Molen’, waar een enkel bedrijf is gehuisvest, vinden in het plangebied weinig of geen intensieve menselijke activiteiten plaats.

Het deelgebied dat toebehoort aan Teema International n.v. (zie xx) wordt momenteel onder de naam ‘Maasvallei’ gebruikt voor ‘outdoor’ activiteiten zoals wandelen, team-building events en survival tochten.

Een uitgebreide beschrijving van de huidige toestand van het gebied wordt gegeven in het referentiekader onder hoofdstuk 5.

2.4 Ontsluiting

De noordelijke ontsluiting van de site verloopt via de oost-westgerichte N75. In zuidelijke richting verloopt de ontsluiting richting -E-314 via de Koninginnelaan en de N-78, of via de nieuwe ontsluitingsweg van Maasmechelen-Village.

Binnen het plangebied zijn enkel een beperkt aantal, hoofdzakelijk onverharde wegen aanwezig die bovendien een privé-karakter hebben. Bij het Value-Retail dorp (Maasmechelen Village) hoort een parkeerterrein.

2.5 Eigendomssituatie

De terreinen die deel uit maken van het studiegebied zijn voor het overgrote deel eigendom van de volgende drie maatschappijen (zie ook Figuur 16). De eigendommen overlappen voor een klein deel met gebieden gelegen net buiten het plangebied.

- NV Mijnen: 91 ha
- TEEMA International n.v.: 243 ha
- VULEX: 49 ha

Van het gebied aangeduid als de ‘Rode Terril’ is de juiste eigendomstructuur momenteel niet gekend.

3. Administratieve, juridische en beleidsmatige situering en randvoorwaarden

3.1 Ruimtelijke ordening: wetgeving en beleid, randvoorwaarden

De juridische en beleidsmatige randvoorwaarden worden in onderstaande tabellen samengevat en verder besproken in de daarop volgende paragrafen.

3.1.1 Juridische randvoorwaarden

Juridische randvoorwaarden	Inhoudelijk	Relevant	Bespreking relevantie // (locatie bespreking MER)
Gewestplan	Geeft de bestemming en het gebruik van de gronden in Vlaanderen weer.	ja	-
Vlarem I	Bepaalt de modaliteiten met betrekking tot exploitatie en/of verandering van meldings- en vergunningsplichtige inrichtingen.	ja	Relevant voor diverse vergunningsplichtige activiteiten die in een latere fase zullen plaatsvinden op het studieterrein
Vlarem II	Bevat milieukwaliteitsnormen en algemene en sectorale milieuvorwaarden met betrekking tot o.a. ligging en exploitatie van inrichtingen.	ja	Relevant voor diverse vergunningsplichtige activiteiten die in een latere fase zullen plaatsvinden op het studieterrein
Wetgeving grondwater	(sinds 1999 opgenomen in VLAREM-wetgeving)	ja	Een deel van het gebied is gelegen in een beschermingszone van een grondwaterwinning
Bescherming oppervlaktewater	Waterkwaliteits-doelstellingen en lozingsvoorwaarden opgenomen in VLAREM II	ja	Diverse activiteiten die in de toekomst zullen plaatsvinden vergen lozing/behandeling van afvalwater
Bestemming en milieukwaliteitsnormen oppervlaktewater	Duidt bestemming oppervlaktewater aan (milieukwaliteitsnormen zie VLAREM II)	ja	Ontvangende waterlichamen voor lozing gezuiverd afvalwater
Natuurbeheersrecht			
- <i>Decreet betreffende het natuurbehoud en het natuurlijk milieu</i>	Centraal staan een planmatige aanpak (natuurbeleidsplan), een horizontaal beleid ('stand-still' principe) en een gebiedsgericht beleid	ja	Het Natuurdecreet en bijhorende uitvoeringsbesluiten zijn vanzelfsprekend van heel groot belang voor elk milieueffectrapport en zeker voor dit MER aangezien in het plangebied van de bipool belangrijke natuurwaarden voorkomen.
▪ <i>Vlaamse en/of erkende natuurreservaten</i>	Terreinen, van belang voor behoud en ontwikkeling van natuur(lijk milieu), die aangewezen of erkend zijn door de Vlaamse regering	ja	In het plangebied liggen geen Vlaamse of erkende natuurreservaten, wel in de omgeving ervan. Het plan-MER moet de mogelijke invloed van het plan op deze reservaten (incl. de bosreservaten Platte Lindenberg, Dilserbos en Lanklaarderbos) bespreken. Zie ook § 2.4.4.4 voor een lijst van reservaten in de omgeving van de te ontwikkelen bipool.
▪ <i>Vogelrichtlijngebieden</i>	Heeft als doel de instandhouding van alle natuurlijke in het wild levende vogelsoorten en hun leefgebieden; er werden speciale beschermingszones (SBZ-V) afgebakend	ja	Het plangebied ligt niet in vogelrichtlijngebied, wel in de buurt ervan, namelijk de SBZ-V 'Mechelse Heide en Vallei van de Ziepbeek'

Juridische randvoorwaarden	Inhoudelijk	Relevant	Bespreking relevantie // (locatie bespreking MER)
- <i>Ramsargebieden</i>	Overeenkomst inzake watergebieden die van internationale betekenis zijn, in het bijzonder als woongebied voor watervogels	neen	Er zijn geen waeterrijke gebieden van internationaal belang afgebakend in het studiegebied.
- <i>Habitatrichtlijngebieden</i>	Heeft als doel de instandhouding van soorten en natuurlijke habitats; er werden speciale beschermingszones (SBZ-H) afgebakend	ja	Het plangebied ligt niet in habitatrichtlijngebied, het grenst aan de westkant wel aan de SBZ-H 'Mechelse Heide en Vallei van de Ziepbeek', die voor een deel samenvalt met de SBZ-V met dezelfde naam.
- <i>Regionale landschappen</i>	Duurzaam samenwerkingsverband gericht op behoud van streekeigen karakter, bevorderen natuureducatie, recreatief medegebruik, ontwikkeling KLE, ...	ja	De gemeente Eidsen (Maasmechelen) maakt deel uit van het regionaal landschap 'Kempen en Maasland'. Het plangebied behoort tot het 'Nationaal Park Hoge Kempen', waarin de Bipool Eidsen-Lanklaar wordt aanzien als de belangrijkste toegangspoort tot het Nationaal Park.
Beschermde monumenten, landschappen en/of stads- of dorpsgezichten	Ter bescherming van monumenten en stads- en/of dorpsgezichten en landschappen; instandhouding, herstel en beheer van beschermde landschappen.	ja	Een aantal waardevolle gebouwen en inrichtingen van het mijnverleden, gelegen langs de Zetellaan te Eidsen zijn beschermd als monument. Het betreft het hoofdgebouw, hoofdburelen, hoofdmagazijn, schachtblok 1 (oostelijke) en schachtblok 2, turbo-compressor, Ward-Leonardgroep en extractiemachine 2. Ook de nabij gelegen St.-Barbarakerk van Eidsen is beschermd als monument.
Aanvraag tot bescherming van monumenten, landschappen, stads- of dorpsgezichten		neen	Er zijn geen elementen waarvoor een aanvraag tot bescherming in onderzoek is.
Decreet op het archeologisch patrimonium	Regelt de bescherming, het behoud en de instandhouding, het herstel en het beheer van het archeologisch patrimonium.	ja	Voor vergunningsaanvragen voor werken die een invloed hebben op de ondergrond moet advies ingewonnen worden. Eventuele toevalsvondsten dienen gemeld te worden aan het Agentschap R-O Vlaanderen, Entiteit Onroerend Erfgoed. In het plangebied komen geen gekende archeologische vindplaatsen voor volgens de Centraal Archeologische Inventaris.
Decreet betreffende voorkoming en beheer van afvalstoffen	Decreet ter voorkoming, beheer en verwijdering of nuttige toepassing van afvalstoffen, met als doel de gezondheid van mens en milieu te vrijwaren tegen schadelijke invloeden van afvalstoffen en verspilling van grondstoffen en energie tegen te gaan.	ja	Diverse activiteiten die zullen plaatsvinden in het gebied geven aanleiding tot de productie van huishoudelijk en/of industriële afvalstoffen
Bodemsaneringsdecreet	Decreet dat moet toelaten beslissingen inzake bodemsanering op systematische wijze te treffen, prefinanciering ervan te verzekeren en kosten daarvan te verhalen.	ja	Een groot deel van het onderzoeksterrein is/was verontreinigd. Bepaalde onderzoeksplichtige activiteiten kunnen mogelijk plaatsvinden in de toekomst
Bosdecreet	Het Bosdecreet heeft tot doel het behoud, de bescherming, de aanleg en het beheer van de bossen te regelen. Het behandelt alle bossen in Vlaanderen.	ja	Vooraf het noordelijk deel van het studiegebied is bebost maar ook elders in het plangebied zijn de bepalingen van het Bosdecreet van toepassing.

3.1.2 Beleidsmatige randvoorwaarden

Beleidsmatige randvoorwaarden	Inhoudelijk	Relevant	Bespreking relevantie // (locatie bespreking MER)
Ruimtelijk Structuurplan Vlaanderen	Geeft een visie op de ruimtelijke ontwikkeling van Vlaanderen en legt de krachtlijnen vast van het ruimtelijk beleid naar de toekomst.	ja	Algemeen relevant // (alle milieuthema's)
Provinciaal Ruimtelijk Structuurplan	Geeft een visie op de ruimtelijke ontwikkeling van de provincie en legt de krachtlijnen vast van het ruimtelijk beleid naar de toekomst.	ja	Algemeen relevant // (alle milieuthema's)
Gemeentelijk Ruimtelijk Structuurplan	Beschrijft de ruimtelijke structuur en visie op de gewenste ruimtelijke ontwikkeling, enz. op gemeentelijk niveau.	ja	Algemeen relevant // (alle milieuthema's)
Vlaams Milieubeleidsplan 2003-2007	Bepaalt het milieubeleid dat het Vlaams Gewest, alsmede provincies en gemeenten in aangelegenheden van gewestelijk belang, dient te voeren.	ja	Algemeen relevant // (alle milieuthema's)
Provinciaal Milieubeleidsplan	Bepaalt het milieubeleid dat de provincie dient te voeren, binnen de beleidslijnen van het gewestelijk plan.	ja	Algemeen relevant // (alle milieuthema's)
Gemeentelijk Milieubeleidsplan	Bepaalt het milieubeleid dat de gemeente dient te voeren, binnen de beleidslijnen van het gewestelijk en Provinciaal plan.	ja	Algemeen relevant // (alle milieuthema's maar voornamelijk de discipline Fauna en Flora)
Gemeentelijk Natuurontwikkelingsplan	Beoogt een doorgedreven natuurbeleid in de gemeente op zowel korte als lange termijn; het actieplan vormt daarbij de uitvoering.	ja	Algemeen relevant // (alle milieuthema's)
Conventie van Malta	De conventie regelt de archeologische monumentenzorg op Europees niveau. Ze voorziet dat bescherming en financiële middelen voor archeologische vondsten moeten voorzien worden.	ja	Algemeen relevant bij afgravingswerken
Landschapsatlas	Geeft aan waar historisch gegroeide landschapstructuur tot op vandaag herkenbaar gebleven is en duidt deze aan als relict en/of ankerplaatsen.	ja	<p>Het plangebied maakt deel uit van de ankerplaats 'mijnsite Eisdén' en de landschappelijke relictzones 'Onder de berg' en 'Bossen van Dilsen'. Het grenst aan de relictzone 'Platte Lindenberg - Mechelse bos'.</p> <p>Lijnrelict aan de rand van het plangebied zijn de 'Steilrand van het Kempisch plateau', de 'Zuid-Willemsvaart' en de 'Napoleonweg'.</p> <p>Het puntrelict 'steenkoolmijn, bovengronds, burelen, magazijn en schachtblok 2' is gelegen in het plangebied. De 'Saanhoeve' ligt ten westen van het plangebied.</p>
Natuurinrichtingsproject	Het doel is een gebied optimaal inrichten in functie van behoud van bestaande natuur, maar ook herstel en ontwikkeling van natuur en het beheer nadien. (zie natuurdecreet)	neen	

Beleidsmatige randvoorwaarden	Inhoudelijk	Relevant	Bespreking relevantie // (locatie bespreking MER)
Landinrichtingsproject	Het doel is de inrichting van landelijke gebieden te realiseren overeenkomstig de bestemmingen toegekend door ruimtelijke ordening.	neen	
Ruilverkavelingsproject	Ruilverkavelingsprojecten beogen meer dan een eenvoudige perceels-hergroepering. Zij zorgen voor de herstructurering van het landbouwgebied passend in een multi-functionele inrichting van het buitengebied.	neen	
Decreet integraal waterbeheer	Heeft als doel de bescherming van oppervlaktewater en grondwater en de bescherming en verbetering van het aquatisch milieu te bewerkstelligen.	ja	Relevant voor onderdelen grondwater/oppervlaktewater/flora en fauna
Regionaal landschap	Duurzaam samenwerkingsverband gericht op behoud van streekeigen karakter, bevorderen natuureducatie, recreatief medegebruik, ontwikkeling KLE, ...	ja	De gemeente Eidsen (Maasmechelen) maakt deel uit van het regionaal landschap 'Kempen en Maasland'. Het plangebied behoort tot het 'Nationaal Park Hoge Kempen', waarin de Bipool Eidsen-Lanklaar wordt aanzien als de belangrijkste toegangspoort tot het Nationaal Park.

3.1.3 Decreet houdende de organisatie van de Ruimtelijke Ordening

Op 6 mei 1999 werd door het Vlaams Parlement het decreet op de Ruimtelijke Ordening goedgekeurd (B.S. 8 juni 1999). Het decreet trad in werking op 1 oktober 1999 (behalve 2 artikels, waaronder dat met betrekking tot de zonevreemde gebouwen, die 10 dagen na publicatie in werking traden).

Het decreet verving de wet van 29 maart 1962 'houdende de organisatie van de ruimtelijke ordening en van de stedebouw'. Deze wet werd wel nog gecoördineerd in het Vlaams decreet betreffende de ruimtelijke ordening (22 oktober 1996). De oude wetgeving verviel echter niet onmiddellijk. Tot op heden blijven delen ervan nog van toepassing.

Verder wordt in dit decreet de ruimtelijke ordening geregeld. Terwijl de huidige ruimtelijke ordening alleen stoelt op bestemmingsplannen (de gewestplannen en de gemeentelijke plannen van aanleg) en verordeningen zal de nieuwe aanpak via de structuurplanning veel dynamischer zijn. Het hoofdstuk i.v.m. *ruimtelijke structuurplannen* is, op enkele kleine wijzigingen na, een overname van het decreet houdende de ruimtelijke planning van 24 juli 1996 (B.S. 27-07-1996). Hierin wordt de ruimtelijke structuurplanning geregeld (inhoud en procedure) op de drie niveaus: gewest, provincie en gemeente.

De *ruimtelijke uitvoeringsplannen* zullen de bestaande plannen van aanleg (gewestplannen, gemeentelijke APA's en BPA's) geleidelijk aan vervangen. Deze ruimtelijke uitvoeringsplannen zijn plannen ter uitvoering van de ruimtelijke structuurplannen.

Hoewel een aantal van de structuurplannen zich nog in de ontwerpfasen bevinden en aldus nog geen juridische kracht hebben, en dus eerder bij de beleidsmatige voorwaarden thuishoren, worden ze hier toch vermeld teneinde de samenhang in de tekst te bewaren.

Dit geldt voor een deel van het Ruimtelijk Structuurplan Vlaanderen en voor de provinciale en gemeentelijke structuurplannen.

3.1.3.1 Ruimtelijk Structuurplan Vlaanderen

Het Ruimtelijk Structuurplan Vlaanderen werd door de Vlaamse Regering definitief vastgesteld op 23 september 1997. In het decreet van 17 december 1997 werden de bindende bepalingen van het besluit van de Vlaamse Regering van 23 september 1997 bekrachtigd.

De vallei van de Maas wordt binnen het Ruimtelijk Structuurplan Vlaanderen samen met de Schelde omschreven als drager van groene en stedelijke ontwikkelingen. De vallei van de Maas is structuurbepalend voor een ruim gebied en drager van belangrijke groene ruimten. Anderzijds is ook de stedelijke ontwikkeling gegroeid in functie van de Maas. Maasmechelen werd geselecteerd als kleinstedelijk gebied op Provinciaal niveau. Dilsen-Stokkem werd geselecteerd als economisch knooppunt. Samen maken ze onderdeel uit van het stedelijke netwerk ‘het Limburgs Mijngedebied’.

Structuurbepalend voor het Limburgs mijngedebied zijn de mogelijkheden van de ruimtelijke reconversie in functie van het mijnpatrimonium, de ecologische structuur langs infrastructuurassen en de versterking van de stedelijke structuur. De rol van het ruimer gebied ligt vooral in de versterking van een stedelijke en economische structuur op Vlaams niveau.

Limburg wordt gekenmerkt door twee grote aaneengesloten gebieden van het buitengebied. Beide gebieden worden verbonden door een open ruimteverbinding ten oosten van het regionaal stedelijk gebied Hasselt-Genk. Opmerkelijk is de vaststelling dat het Kempens Plateau als natuurgebied een scheiding vormt tussen de stedelijke ontwikkelingen van Hasselt-Genk en van Maasmechelen.

Het Kempens Plateau wordt gevrijwaard van verdere stedelijke ontwikkelingen en internationaal gepromoot als toeristisch-recreatieve open ruimte.

Indien men de structuurbepalende functies van het buitengebied wil vrijwaren, kan de toeristisch-recreatieve infrastructuur er slechts op een specifieke manier aanwezig zijn. Nieuwe hoogdynamische toeristisch-recreatieve infrastructuur is slechts onder strikte voorwaarden mogelijk in het buitengebied. Nieuwe hoogdynamische infrastructuur in het buitengebied kan ingeplant worden, binnen specifieke randvoorwaarden gesteld door de structuurbepalende functies natuur, bos en landbouw en wanneer de beoogde infrastructuur gelegen is in een gebied wat in het provinciale en gemeentelijke structuurplannen aangeduid wordt als zone van primair toeristisch belang.

Onder hoog-dynamische toeristisch-recreatieve infrastructuur wordt die infrastructuur verstaan die omwille van haar intrinsieke aard, in haar onmiddellijke omgeving sterke veranderingen en dynamiek teweegbrengt in de wijze van functioneren van de bestaande ruimtelijke en sociaal-economische structuur en daardoor in belangrijke mate het bestaande ruimtegebruik wijzigt (bijvoorbeeld door een sterk geconcentreerd voorzieningenpakket of één grote voorziening op één plaats, door de aanwezigheid van een grote groep mensen per oppervlakte-eenheid,...).

De N75 werd als primaire weg type II geselecteerd.

3.1.3.2 Ruimtelijk Structuurplan Provincie Limburg

Het Ruimtelijk Structuurplan van Limburg (PRSL) is bij Ministerieel Besluit goedgekeurd op 12 februari 2003.

Binnen het ruimtelijk concept voor de provincie bakent het PRSL vier hoofdruimten af. De hoofdruimte Maasland is onderdeel van het Maasland in ruime zin (België en Nederland), dat zelf weer onderdeel is van de grensregio Maastricht/Heerlen, Hasselt/Genk, Aken, Luik (MHAL). Het Maasland valt samen met het valleigebied van de Maas, zowel in België als in Nederland. Het valleigebied is gelegen tussen het Kempens Plateau en het Heuvelland (Nederland). De hoofdruimte Maasland concentreert stedelijke ontwikkelingen van een hoog kwalitatief niveau en ondersteunt het Maasland als geheel.

De hoofdruimte Maasland verenigt een belangrijke stedelijke rol met een belangrijke open rol. De Maas en haar vallei zijn sterk bepalend voor het beeld van de provincie. Zij zijn de uitdrukking van een noord-zuid richting aan de rand van de provincie. Enerzijds is de Maas drager van stedelijke ontwikkelingen, anderzijds biedt zij grote kansen voor natuur, landbouw, toerisme en recreatie.

De hoofdruimte Maasland werd uitgewerkt in drie deelruimten. Het plangebied is gelegen in de deelruimte Zuidelijk Maasland. De rol van het Zuidelijk Maasland bestaat in het versterken van de stedelijke structuur. Bijkomende stedelijke ontwikkelingen zijn in deze deelruimte gewenst, mits hoogwaardig en kwalitatief. Volgende ruimtelijke principes worden voorgesteld:

Het Zuidelijk Maasland wordt enkel op de linkeroever beschouwd. De historische structuur van de Maasvallei op basis van het fysisch systeem met aan de Maas evenwijdige nederzettingen en infrastructuren vormt een uitgangspunt. Noord-zuid georiënteerde lineaire dragers voor het Zuidelijk Maasland zijn de steilrand van het Kempens Plateau, de Zuid-Willemsvaart, de N78 als aanhechtingslijn voor stedelijke ontwikkelingen en de Maas. De structuur, evenwijdig aan de Maas, blijft opgebouwd uit fysisch en historisch bepaalde stroken. Elke strook heeft haar eigen kenmerken: de beboste steilrand, het middenterras met de stedelijke ontwikkelingen, het laagterras met zijn historische Maasdorpen en een nog vrij heldere agrarische structuur, de uiterwaarden als overstromingsgebied. Nieuwe ontwikkelingen moeten aansluiten bij die structuur, in het bijzonder bij het middenterras.

Het voormalig mijnterrein van Eisden is ingenomen door hoogdynamische functies (merkendorp, cinema, hotel,...). Het openbaar vervoer op die as moet sterk worden uitgebouwd.

Maasmechelen is de belangrijkste gemeente van de deelruimte door haar ligging op het kruispunt van de oost-west gerichte E314 en de noord- zuid structuur van de Maasvallei en van de N78. De gewenste ontwikkeling van Maasmechelen is evenwel lineair, evenwijdig met de Maas.

Samengevat zijn de volgende bepalingen relevant m.b.t. de mijnsite te Eisden:

- Maasmechelen in hoofdruimten “Maasland” (deelruimte “Zuidelijk Maasland”) en “Kempen” (deelruimte “Drieparkengebied”)
- Droge natuurverbinding nr. 18: tussen drinkwaterwinning Eisden en omgeving voetveer aan Maas.

- Natte natuurverbinding nr. 80 (kanaal/waterloop): delen van de Zuid-Willemsvaart
- Maasmechelen in stedelijk netwerk (van Provinciaal niveau) Zuidelijk Maasland. Als uitvoering van bindende bepaling nr. 48 (opmaak geïntegreerd gebiedsgericht strategisch plan voor stedelijk netwerk Zuidelijk Maasland) is een studie uitgevoerd i.s.m. provincie Nederlands Limburg: “Euregionale ontwikkelingsvisie Stedelijk Netwerk Limburgse Maasvallei” (zie ook 4.2.3).
- Value Retail als kleinhandelsconcentratie type IV.
- Maasmechelen als toeristisch-recreatieve knooppunt type I in toeristisch-recreatief netwerk Maasland.
- Eisden in toeristisch-recreatief netwerk Mijnstreek.
- Mijnterrein Eisden-Lanklaar als Toeristisch Hefboomproject van het Strategisch Toeristisch Actieplan (S.T.A.P.) van de provincie Limburg.
- Zuid-Willemsvaart als toeristisch-recreatief lijnelement.
- Steilrand Kempens Plateau als structurerend reliëfelement en als toeristisch-recreatieve overgang met mogelijkheden voor hoogdynamische ontwikkelingen ter hoogte van mijnterrein Eisden-Lanklaar.
- Park Hoge Kempen als complex gaaf landschap en landschapsontwikkelingsgebied van Vlaams niveau.
- Mijnterrils Eisden opgenomen in de bakereeks.

3.1.3.3 Gemeentelijk Ruimtelijk structuurplan Dilsen-Stokkem

Het GRS werd op 25 augustus 2005 goedgekeurd door de bestendige deputatie. Het GRS worden de volgende elementen gesteld:

Het Kempisch plateau moet worden gevrijwaard van hoogdynamische ontwikkelingen. Aan de rand ervan worden hoogdynamische stedelijke en in het bijzonder toeristisch-recreatieve functies ontwikkeld, met name op de voormalige mijnterreinen. De Hoeweweg wordt voorgesteld als drager van de toeristisch recreatieve infrastructuur op het Kempisch plateau.

De N75 heeft verschillende functies waaronder de ontsluiting van de regionale bedrijventerreinen en als onderdeel van de in een toeristisch recreatief netwerk. Conflicten tussen gebruikersgroepen dienen vermeden te worden. Om deze conflicten pro-actief te ontmijnen wordt een concreet alternatief voorgesteld voor de trage ontsluiting van het NPHK: In die zin wordt voorgesteld het zachte verkeer langsheen de Hoeweweg te leiden in de verlenging van geplande overbrugging over de Zuid-Willemsvaart. Zo ontstaat een afzonderlijke toegang tot de poort voor het zachte verkeer en worden verkeersmodi gescheiden. Knooppunten op de as van de Hoeweweg zijn: de aansluiting met het voormalige kolenspoor, de kasteelhoeve Litzberg, de toegangspoort NPHK, de nieuw te bouwen brug over de Zuid-Willemsvaart aansluitend op het toeristische-recreatief net Maasland, de noordelijke toegang tot Maasmechelen Village. Deze as wordt gesteld als een essentieel onderdeel van het toeristisch-recreatief net op bovenlokaal niveau.

3.1.3.4 Voorontwerp Gemeentelijk Ruimtelijk Structuurplan Maasmechelen (versie oktober 2006)

In het richtinggevend gedeelte van het voorontwerp-GRS wordt gesteld dat nieuwe hoogdynamische toeristisch-recreatieve activiteiten worden ingeplant in de leisurecluster ten noorden van Eisden-Tuinwijk (het versterken noordelijke hoogdynamische recreatieve pool). Dergelijke ontwikkeling kadert tevens in de te ontwikkelen hoofdtoegangspoort tot het Nationaal Park Hoge Kempen. Het betreft de zones op het gewestplan: uitbreidingsgebied voor stedelijke functies (voor activiteiten met een groot ruimtegebruik) en op lange termijn de KMO-zone Grote Molen langs de Zuid-Willemsvaart (voor toeristisch-recreatieve activiteiten van kleinschaliger omvang en evt. gecombineerd met wonen en waterfrontontwikkeling). Er wordt ook gedacht aan de ontwikkeling van een jachthaven ter hoogte van het voormalige mijnterrein te Eisden. De uitwerking van een light-rail-verbinding op het voormalige Kolenspoor, waardoor Eisden vlot op het openbaar vervoersnet o.a. naar Genk-Hasselt wordt aangesloten, wordt vermeld in het voorontwerp-GRS, met tevens een halteplaats aan het stedelijk ontwikkelingsgebied waar de grootschalige leisure-activiteiten worden gesitueerd (voormalig mijnterrein Eisden).

De hoofdpoot zou volgens het voorontwerp als een bipool vormgegeven worden waarbij gedacht wordt aan de ontwikkeling van een natuureducatief centrum op het voormalig mijnterrein, dat als werktitel Ecopolis krijgt. Voor het gebied dat op het gewestplan de bestemming verblijfsrecreatie heeft (grotendeels grondgebied Dilsen-Stokkem) bestaan plannen voor de inplanting van hoogwaardige verblijfsaccommodatie. De verblijfsaccommodatie en het natuureducatiecentrum worden in samenhang ontwikkeld met verbindingen naar enerzijds de mijnterril, die dienst doet als uitkijkpunt over de omgeving en anderzijds het Nationaal Park Hoge Kempen.

3.1.4 Gewestplan

Het studiegebied maakt deel uit van het Gewestplan Limburgs Maasland. (KB 01/09/1980). Aan dit gewestplan zijn in de loop van de voorbije decennia verschillende wijzigingen aangebracht die betrekking hebben op het geheel of delen van het studiegebied.

- Gedeeltelijke herziening gewestplan "Teutelberg, Vierveld, Vuchterbosheide" (MB 01/12/1993), i.c. bestemming gebied voor verblijfsrecreatie, zone voor natuurontwikkeling en uitbreidingsgebied voor stedelijke functies.
- Gedeeltelijk herziening gewestplan (MB 01/06/1995), i.c. bijkomend strookje recreatiegebied te Lanklaar.
- Gedeeltelijke herziening gewestplan "mijnterrein Eisden" (MB 18/05/2001), i.c. volledige site te Eisden als uitbreidingsgebied voor stedelijke functies + aanpassing stedenbouwkundig voorschrift.

Opmerking:

Een recent Arrest van de Raad van State, Afdeling Administratie, nr. 168.555 van 6 maart 2007 vernietigt bovenstaand besluit van 1 december 1993, waardoor de oorspronkelijke bestemming van het gebied op het gewestplan van 1980 (industriegebied) grotendeels hersteld wordt, en waardoor enkel de latere wijzigingen nog van kracht blijven.

De initiatiefnemer, het provinciebestuur Limburg, stelt dat de vernietiging van de gewestplanwijziging van 1993 geen wijziging inhoudt van haar visie met betrekking tot de herinrichting van het plangebied.

Vermits deze visie in belangrijke mate is afgestemd op de bestemmingsindeling van het nu vernietigde gewestplan, blijft in het kader van de huidige MER-opdracht naar deze laatste verwezen worden, naast hetgeen juridisch nu van kracht is.

In het **huidige gewestplan (situatie na 6 maart 2007)** komen binnen het plangebied de volgende bestemmingen voor (zie Figuur 14 in bijlage):

- **Industriegebied** neemt het grootste deel van het gebied in beslag
- Het centrale deel van het plangebied is ingekleurd als **ontginningsgebied met nabestemming industrie**
- In het noordwesten bevindt zich een **natuurgebied**
- Aansluitend hierbij blijft in het uiterste noordwesten een smalle zone **recreatiezone** bestaan
- In het zuidoosten bevindt zich een zone voor **uitbreiding van stedelijke activiteiten**
- De zuidoostelijke uitloper van het Provinciaal R.U.P. gebied overlapt gedeeltelijk met een **bufferzone** en met een **ambachtelijke zone**.

Binnen het studiegebied komen op de **vernietigde versie van gewestplan** (zie Figuur 15) de volgende bestemmingen voor.

- **Uitbreidingsgebied voor stedelijke functies:** Dit gebied is bestemd voor de uitbouw van stedelijke functies voor zover ze verenigbaar zijn met de omgeving wat betreft schaal en ruimtelijke impact. Onder stedelijke functies worden onder meer begrepen wonen, handel, dienstverlening, kantoren, bedrijvigheid, recreatieve en toeristische functies, sociaal-culturele voorzieningen, nutsvoorzieningen en groene ruimtes. De integratie van de nog bestaande mijngebouwen in dit geheel is noodzakelijk. Dit gebied werd gedeeltelijk gedetailleerd door het BPA Uitbreiding stedelijke functies.
- **Industriegebied:** Binnen de afbakening van het RUP is er geen industriegebied gelegen. Wel is een groot industrie terrein te vinden aansluitend op de Zuid Willemsvaart. Deze zone is bijna volledig gedetailleerd door het BPA Lanklaar.
- **Gebied voor ambachtelijke bedrijven en kmo's:** Ten oosten van de afbakening van het RUP bevinden zich een aantal gebieden voor ambachtelijke bedrijven en kmo's. Deze werden allen gedetailleerd door het BPA Lanklaar. Één van deze gebieden is aangegeven als zone voor renovatie. In de renovatiegebieden mogen werken worden

uitgevoerd die de sanering, de vernieuwing of de omschakeling van deze gebieden niet in gevaar brengen, of die bijdragen tot de verwezenlijking van deze oogmerken.

- **Gebieden voor dag- en verblijfsrecreatie:** Een groot deel van het gebied is bestemd als recreatiegebied. De gebieden voor dag- en verblijfsrecreatie zijn bestemd voor de recreatieve en toeristische accommodatie alsmede de verblijfsaccommodatie met inbegrip van de kampeerterrinen, de gegroepeerde chalets, de kampeerverblijfparken en de weekendverblijfparken.
- **Zone voor natuurontwikkeling:** Een groot deel van het gebied is bestemd als zone voor natuurontwikkeling. De zones voor natuurontwikkeling zijn bestemd om ingericht te worden als natuurgebied. Werken en handelingen zijn toegelaten voor zover deze nodig zijn om het gebied als natuurgebied te ontwikkelen.
- **Groengebieden (zone voor renovatie):** Een kleine zone aansluitend op het BPA Lanklaar is bestemd als groengebied en zone voor renovatie. In de renovatiegebieden mogen werken worden uitgevoerd die de sanering, de vernieuwing of de omschakeling van deze gebieden niet in gevaar brengen, of die bijdragen tot de verwezenlijking van deze oogmerken.
- **Natuurgebied:** Het volledige gebied ten westen van de recreatie zone is bestemd als natuurgebied.
- **Bufferzone:** de zone tussen het recreatiegebied en het BPA Lanklaar is een bufferzone.
- **Ontginningsgebied met nabestemming natuurontwikkeling:** Deze zone is gelegen in het zuidwesten van het RUP en is bestemd voor grindwinning. De nabestemming dient te gebeuren in functie van natuurontwikkeling.
- **Waterwingebied:** in overdruk is het zuidoostelijke deel van het gebied bestemd als waterwinningsgebied.
- **Reservatiegebieden:** ten zuiden van het gebied tegen het woongebied is een reservatiestrook gelegen. Ook langs de Zuid-Willemsvaart is een reservatiestrook gelegen.

3.1.5 Gemeentelijke plannen van aanleg (APA's of BPA's)

Ter hoogte van het studiegebied zijn de volgende BPA's van toepassing

3.1.5.1 BPA Mijnterrein (Uitbreiding stedelijke functies, voormalig mijnterrein Eisdan) (Maasmechelen) M.B. 15/04/1999 (met uitgesloten delen)

Het BPA is gelegen ten Noorden van de Zetellaan en betreft het voormalig mijnterrein van Eisdan. Het BPA is volgens het gewestplan gelegen in woonuitbreidingsgebied. Het BPA betreft de herontwikkeling van de uitbreidingszone voor stedelijke functies meer bepaald de zone voor ontwikkeling van Value Retail, Euroscop, de stedelijke academie en de zone van de Main-street.

In het BPA wordt het oostelijke gedeelte van "uitbreidingsgebied voor stedelijke functies" (zoals aangegeven op het gewestplan) gedetailleerd bestemd voor vnl.:

- 'zone voor commerciële en recreatieve voorzieningen binnen een verstedelijkte context'
- 'zone voor representatieve bebouwing ondersteunend en behorend bij commercieel-recreatieve zone'

- ‘zone voor parkeerlandschap’
- ‘zone voor recreatieve, culturele en vormingsvoorzieningen van lokaal en bovenlokaal belang’.

Het westelijke gedeelte van het opgemaakte BPA is bij M.B. uitgesloten omwille van het feit dat er het BPA geen garanties bevatten dat het schaalniveau (van de te voorziene – grootschalige - ontwikkelingen) in overeenstemming blijft met het schaalniveau van het stedelijke gebied Maasmechelen. Het betroffen vnl. ‘zones voor recreatieve tentoonstellings- en sportvoorzieningen met beperkt commercieel karakter en met beperkte aanwezigheid van groen’ en zone voor recreatieve voorzieningen in een landschappelijk gegeven met beperkingen voor commerciële activiteiten’. De uiterst oostelijke strook van het BPA, ‘zone voor toeristische-recreatieve voorzieningen aan het water’ is eveneens uitgesloten uit het BPA.

Dit BPA is momenteel vrijwel volledig gerealiseerd. De zone voor stedelijke ontwikkeling is daardoor bij benadering reeds voor 30 % ingevuld, hoofdzakelijk door het Value Retail dorp, het bioscoopcomplex en de stedelijke academie.

Vermeldenswaardig is het feit dat in opdracht van de initiatiefnemer van de herontwikkeling van deze terreinen, namelijk de Limburgse Reconversie Maatschappij een milieueffectrapport opgesteld. Dit ‘MER Herinrichting Mijnterrein Eisden’ werd opgemaakt door Milieu en Veiligheid en werd eensluidend verklaard op 12/01/1999. Dit MER is o.m. relevant omdat in het kader ervan wateranalyses en geluidsmetingen werden uitgevoerd en besproken.

3.1.5.2 BPA KMO-zone Lanklaar (Dilsen-Stokkem), M.B. 17/05/2004

Het basisconcept van het BPA bestaat erin een aantal bedrijvzones te definiëren en op die manier een gedifferentieerde bedrijvzone met 4 grote ruimtelijke entiteiten te creëren. Er worden een lokaal bedrijventerrein, een watergebonden bedrijventerrein, een regionaal bedrijventerrein en een bedrijventerrein voor werken aan het water/groen uitgebouwd.

Deze laatste zone moet met een sterke landschappelijke inpassing en hoogwaardiger architecturale uitstraling het industriële gegeven van de site afschermen van het toeristisch-recreatief en natuurlijk gegeven van de bipool Eisden-Lanklaar. In deze zone zijn bedrijfsactiviteiten in functie van productie en assemblage mogelijk, evenals kantoorfuncties en wonen op verdiep in de vorm van conciërgewoningen of directeurswoningen. Er kan gebouwd worden tot 3 bouwlagen met een maximale bouwhoogte van 20 meter.

De zuidelijke rand van het BPA (aan de grens met het stedelijk gebied Eisden/Maasmechelen) betreft een "zone voor ecologische natuurverbinding" van ca. 100 meter breedte.

3.1.6 Afbakening kleinstedelijk gebied Maasmechelen

De Provincie Limburg startte in het voorjaar 2004 met de voorbereidende fase van de afbakening van de kleinstedelijke gebieden. Het planningsproces verliep in overleg met de gemeenten. De voorstudie voor de afbakening van het kleinstedelijk gebied Maasmechelen werd afgerond in mei 2005. Tot op heden werd de procedure tot opmaak van het eigenlijke RUP van de afbakening niet opgestart.

In deze afbakening verhoudt het mijnterrein Eisdien zich tot de kleinstedelijke gebieden in het volgende kader.

De gemeente Maasmechelen is vragende partij voor een uitbreiding van het gebied voor stedelijke ontwikkeling in functie van het realiseren van een ruimtelijke overgang tussen de zones et hoogdynamische karakter en de natuurgebieden van het NPHK.

In de voorbereidende fase van het afbakeningsproces wordt enkel het bestaande gebied voor stedelijk ontwikkeling opgenomen in de afbakening vanuit de afweging dat:

- de gewestplanbestemmingen voor het mijnterrein i.f.v. de stedelijke functies vrij recent gebeurde (MB 18/05/2001);
- er op de huidige zones voor stedelijke ontwikkeling nog een groot aanbod bestaat;
- het gebied biologisch en landschappelijk waardevol is, en de nodige buffering dient beschouwd te worden in het kader van het op te maken RUP.

Het bedrijventerrein Lanklaar functioneert los van het kleinstedelijk gebied Maasmechelen. De dynamiek wordt eerder bepaald vanuit Dilsersse bedrijven.

Met betrekking tot de stedelijke mobiliteit wordt benadrukt dat de uitvoering van het Spartacusplan belangrijk is. In dit kader komt een mogelijke locatie voor stationsinfrastructuur te liggen in de omgeving van de Leisure Valley.

De studie besluit dat het bestaande gebied op het gewestplan voor stedelijke ontwikkeling wordt opgenomen binnen de afbakening. Daarnaast wordt gestart met een apart RUP voor de toeristische ontwikkelingen op het grensgebied van Maasmechelen en Dilsen-Stokkem (= onderwerp van deze plan-MER).

3.2 Milieubeheer: wetgeving en beleid

3.2.1 Milieubeleidsplan 2003-2007 (*Mina-plan 3*)

Het milieubeleidsplan is uitgewerkt conform het decreet houdende bepalingen inzake milieubeleid (decreet van 05.04.95; B.S. 03.06.95). Buiten het opstellen van een tweejaarlijks milieurapport en een jaarlijks milieujaarprogramma legt het decreet het opmaken van een vijfjaarlijks milieubeleidsplan (MBP) op. Momenteel is het mina-plan 2, milieubeleidsplan 1997 – 2001, de richtsnoer voor het huidige milieubeleid. Voor de uitvoering van dit plan wordt jaarlijks een milieujaarprogramma (MJP) opgemaakt.

Het MBP bevat de beleidskeuzen voor het milieubeleid voor middellange termijn. Naast een situering van de milieuproblemen in Vlaanderen (indeling in thema's) komt eveneens het actuele milieubeleid (o.a. aandacht voor knelpunten en actieplannen), een doelgroepenbeleid, een gebiedsgerichte benadering, een weergave van instrumenten met knelpunten, het benaderen van het financieel aspect en tot slot de samenwerking met andere overheden aan bod.

Het zwaartepunt van het Milieubeleidsplan wordt gevormd door de thematische benadering van de milieuproblematiek. Hierbij worden voor elk behandeld milieuprobleem ("ver"-thema's zoals versnippering, verlies aan biodiversiteit, verontreiniging, verstoring door geur- en geluidshinder...) de voornaamste knelpunten en te ondernemen acties in de beschouwde planperiode behandeld.

Het milieubeleidsplan geeft met betrekking tot de doelgroep verkeer en vervoer een algemene situering van de problematiek als volgt:

De mobiliteit is de voorbije decennia voortdurend toegenomen. Daardoor steeg zowel het personen- als goederenverkeer. Belangrijk is vooral het stijgende aandeel van het wegverkeer in de totale mobiliteit. Bij ongewijzigd beleid zal die tendens zich voorzetten. Hierdoor nemen niet alleen de problemen inzake de bereikbaarheid, maar ook die inzake leefbaarheid (het milieu en de veiligheid) toe. De milieudruk door verkeer en vervoer raakt vele milieuthema's. Een aantal verstoringsprocessen zijn acuut in stedelijke gebieden. De toenemende problemen raken iedereen persoonlijk: in zijn welvaart, in zijn welzijn en in zijn veiligheid. Het gevolg is een brede politieke en maatschappelijke belangstelling voor verkeer en vervoer.

Als taakstelling moet de doelgroep verkeer en vervoer komen tot een duurzame beheersing van de mobiliteit, waarbij rekening wordt gehouden met sociale, economische, veiligheids- en milieuoverwegingen. Uiteraard kan het verzekeren van een goede bereikbaarheid botsen met het streven naar duurzame ontwikkeling. Van meet af aan moet vaststaan dat het verkeers- en vervoerssysteem dit economische doel enkel mag ondersteunen op voorwaarde dat de grenzen voor duurzame ontwikkeling niet worden overschreden.

De strategie richt zich op een aanpak aan de bron (minder vervuilende voertuigen en brandstoffen), beheersing van de mobiliteit, milieuvriendelijk beheer van de verkeersinfrastructuur en gerichte communicatie met de individuele verkeersgebruiker.

De concrete aanpak richt zich op:

- het uitwerken en implementeren van een actieplan "milieuvriendelijke motorvoertuigen en motorbrandstoffen"

- het opstellen en uitvoeren van een maatregelenpakket voor de beïnvloeding van het rijgedrag
- het opstellen en uitvoeren van een maatregelenpakket voor de beheersing van het verkeersvolume
- uitwerken van geluidsnormen en saneringsmaatregelen voor wegverkeer
- de proefprojecten voor waterlopen en wegen uitbreiden en uitvoeren (natuurtechnische milieubouw); typebestekken aanpassen en opmaken. Ook de opmaak van bermbeheersplannen kaderen in dit actiepunten.

In het MINA-plan 3 worden ondermeer volgende maatregelen en instrumenten voorgesteld om de milieudruk vanuit de sector verkeer en vervoer te verminderen:

- beïnvloeding van de vraag: vermindering van activiteit (pkm of tkm) door vermindering of substitutie van fysieke verplaatsingen door wijzigingen in ruimtelijke ordening, telecommunicatie (telewerken, teleshopping), spreiding in tijd;
- milieuvriendelijke ontwikkelingen van voertuigen: daling van de emissies per eenheid van activiteit (pkm of tkm) door technologische ingrepen;
- beïnvloeding van het gebruik: verschuiving naar collectieve systemen (openbaar vervoer); milieuvriendelijkere vervoerswijzen zoals wandelen en fietsen; privévoertuigen efficiënter gebruiken (hogere bezettingsgraad, bv. carpooling of beladingsfactor); betere doorstroming (o.a. vrije busbanen); optimaal gebruik van de capaciteit van de infrastructuur.

Maatregelen om enerzijds het verkeersvolume te beperken en anderzijds een verschuiving te krijgen van weg naar spoor en binnenvaart, maken deel uit van het ontwerp Mobiliteitsplan Vlaanderen.

Tot slot vermelden we nog dat de overheid een voorbeeldfunctie heeft in dit milieubeleidsplan. Allereerst maakt de overheid of delen ervan reeds deel uit van de voorgestelde doelgroepen.

Bovendien dient het milieubeleid geïntegreerd te worden in andere beleidsdomeinen zoals ruimtelijke ordening, economie, landbouw, onderwijs of socio-culturele vorming.

3.2.2 Beschermde monumenten, landschappen en/of stads- of dorpsgezichten

Het decreet van 03.03.1976, met aanpassingen in 1993 en 1995 regelt de bescherming van monumenten en stads- en/of dorpsgezichten.

De bescherming van landschappen en de instandhouding, het herstel en het beheer van de in het Vlaamse gewest gelegen beschermde landschappen, wordt geregeld door het decreet van 16.04.1996 (B.S. 21.05.1996). Binnen de site of in de directe omgeving ervan zijn geen beschermde landschappen aanwezig (Figuur 29).

Een aantal waardevolle gebouwen en inrichtingen van het mijnverleden, gelegen langs de Zetellaan te Eisden zijn beschermd als **monument**. Het betreft het hoofdbouwwerk, hoofdburelen, hoofdmagazijn, schachtblok 1 (oostelijke) en schachtblok 2, turbo-compressor, Ward-Leonardgroep en extractiemachine 2. Ook de nabij gelegen St.-Barbarakerk van Eisden is beschermd als monument.

Er zijn in het gebied momenteel geen aanvragen lopende voor de bescherming van monumenten, landschappen, stads- of dorpsgezichten.

3.2.3 Decreet op archeologisch patrimonium

Dit decreet dateert van 30/06/1993 (BS 15/09/1993) en regelt de bescherming, het behoud en de instandhouding, het herstel en het beheer van het archeologisch patrimonium. Archeologische opgravingen worden georganiseerd en gereguleerd.

Bij de uitvoering van het plan kunnen steeds toevalsvondsten gedaan worden en ook hiervoor bestaat een regelgeving.

In het plangebied komen geen gekende archeologische vindplaatsen voor volgens de Centraal Archeologische Inventaris.

3.2.4 Natuurbeheerrecht

3.2.4.1 Decreet betreffende natuurbehoud en natuurlijk milieu

Het natuurbehoud wordt geregeld in een goedgekeurd decreet op het natuurbehoud (decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu - B.S. 10 januari 1998, gewijzigd op 19/07/2002). Het doel van dit decreet is erop gericht verdergaande bescherming, ontwikkeling, beheer en herstel van de natuur en het natuurlijk milieu te verwezenlijken. Dit decreet vervangt grotendeels de wet op natuurbehoud (1973).

Op 23 juli 1998 keurde de Vlaamse regering een eerste uitvoeringsbesluit goed (B.S. 10/09/1998) dat vier belangrijke aspecten van het nieuwe natuurdecreet regelt (afbakening van VEN en IVON, recht op voorkoop, vegetatiewijziging en natuurinrichting).

Belangrijke artikels zijn art. 8, art. 14 en art. 16:

De Vlaamse Regering kan alle nodige maatregelen nemen voor het natuurbehoud, ten behoeve van de bestaande natuur (en toepassen stand-still beginsel) ongeacht de bestemming van het betrokken gebied (art. 8).

In artikel 9 van het decreet staat dat de maatregelen die de Vlaamse regering neemt om de milieukwaliteit te vrijwaren die vereist is voor het behoud van de natuur, wel beperkingen kunnen opleggen, doch geen erfdiensbaarheden kunnen vaststellen die in absolute zin werken of handelingen verbieden of onmogelijk maken die met de uitvoeringsplannen, van kracht in de ruimtelijke ordening, overeenstemmen, noch in absolute zin de verwezenlijking van die plannen en hun bestemmingsvoorschriften verhinderen.

In art. 14 werd een algemene zorgplicht ingesteld, waarbij “alle nodige maatregelen verplicht te nemen zijn die redelijkerwijze kunnen worden gevraagd om de vernietiging van of schade aan natuurwaarden te voorkomen, te beperken of te herstellen”. Dit wordt verder vorm gegeven in de toets bij vergunningen door de overheden (art. 16) dat “vermijdbare schade aan natuur” moet vermeden worden.

3.2.4.2 Beschermde dieren en planten

In uitvoering van de wet op het natuurbehoud van 1973 werden twee koninklijke besluiten genomen met nadere maatregelen ter bescherming van bepaalde dier- en plantensoorten.

- het KB van 16 februari 1976 inzake bescherming van bepaalde in het wild groeiende plantensoorten. Zeldzame planten worden hierdoor beschermd.

- het KB van 22 september 1980 houden maatregelen, van toepassing in het Vlaamse Gewest, ter bescherming van bepaalde in het wild levende inheemse diersoorten. Niet alleen de dieren zelf, doch ook hun woon- en schuilplaatsen worden hierdoor beschermd.

3.2.4.3 *Natuurvergunning*

Het vroegere vegetatiewijzigingsbesluit is vervangen (uitvoeringsbesluit van 23/07/1998). Nieuw is dat er nu sprake is van een verbod, een natuurvergunning en een meldingsplicht.

Een algemeen *verbod* geldt voor specifieke vegetaties (vennen, heiden, moerassen, waterrijke gebieden en duinvegetaties) en voor bijzondere kleine landschapselementen (holle wegen, graften en bronnen).

Een *natuurvergunningsplicht* geldt voor wijziging van de vegetatie binnen bepaalde gebieden en zones (een reeks gewestplanbestemmingen, Habitat- en Vogelrichtlijngebieden, Ramsargebieden en beschermde duingebieden) en voor een reeks kleine landschapselementen (heggen, hagen, houtkanten, houtwallen en houtige beplantingen op taluds, spoorwegen, waterwegen, dijken en langs waterlopen) voor zover zich deze bevinden binnen bovenvermelde gebieden en zones en binnen landschappelijk waardevol agrarisch gebied.

Meldingsplichtige wijzigingen handelen over het rooien of beschadigen van houtachtige beplantingen in bermen, langs taluds en waterlopen of het uitgraven, verbreden, rechttrekken en dichten van stilstaande waters, poelen en beken. Dit geldt overal, behalve in de gebieden waar de vergunningsplicht van kracht is en in woon- en industriegebieden.

3.2.4.4 *Vlaamse natuurreservaten en/of erkende natuurreservaten, bosreservaten*

Erkende natuurreservaten zijn private reservaten die, na advies van de Vlaamse Hoge Raad voor Natuurbehoud door de Vlaamse regering erkend zijn op verzoek van de eigenaar of degene die gebruiksrecht heeft (mits de eigenaar toestemming geeft). De erkenning gebeurt op basis van een goedgekeurd beheerplan. De Vlaamse overheid biedt financiële ondersteuning voor het beheer.

Een Vlaams natuurreservaat is een beschermd natuurgebied dat door de Vlaamse regering, in uitvoering van het Natuurdecreet, wordt aangewezen op gronden die het Vlaams Gewest in eigendom of in huur heeft, of die daartoe ter beschikking worden gesteld.

Binnen het studiegebied komen geen Vlaamse of erkende reservaten voor zoals bedoeld hierboven. In de wijdere omgeving komen de volgende reservaten voor.

- Oud Kanaal
- Mechelse Heide
- Platte Lindenberg (bosreservaat)
- Dilserbos (bosreservaat)
- Lanklaarderbos (bosreservaat).

3.2.4.5 *Vogelrichtlijngebieden*

De richtlijn 79/409/EEG die sinds 2 april 1979 van kracht is, heeft tot doel het behoud van de vogelstand. De lidstaten dienen verplicht speciale beschermingsmaatregelen te treffen

voor de leefgebieden van de in bijlage bij de richtlijn vermelde bijzonder te beschermen vogelsoorten alsook voor de geregeld voorkomende trekvogels. Het besluit van de Vlaamse regering van 17 oktober 1988 heeft in totaal 23 speciale beschermingszones (zogenaamde vogelrichtlijngebieden) aangeduid.

Het besluit van 1988 bevat geen concrete beschermingsmaatregelen voor de 23 afgebakende beschermingszones. Deze werden nadien –zij het slechts in beperkte mate– genomen in het kader van andere natuur- en milieuwetgevingen:

- voor enkele activiteiten (aanleg van een hoofdtransportleiding, ruilverkaveling-, landinrichtings- en waterhuishoudingsprojecten is een MER vereist;
- de jacht op Smienten mag niet worden uitgeoefend op terreinen gelegen binnen de perimeter van de vogelrichtlijngebieden (1998-2003);
- de bepalingen inzake vegetatiewijziging van het B. VI. R. 21/10/1997 (B.S. 10/09/1998) zijn van toepassing;
- bepaalde delen genieten een bescherming die wordt gerealiseerd via een andere bestaande regelgeving (erkende natuureservaten, reservaat- en natuurgebieden op het gewestplan, bosdecreet,...).

Het vogelrichtlijngebied ‘Mechelse Heide en de Vallei van de Ziepeek’, met een oppervlakte van 2.266 ha, strekt zich uit over de gemeenten Lanaken en Maasmechelen. Het vormt het broedgebied van onder meer de Roerdomp, Wespandief, Bruine kiekendief, Korhoen, Nachtzwaluw, Ijsvogel, Zwarte specht, Boomleeuwerik en Blauwborst, en is bovendien een belangrijk doortrekgebied voor de Visarend. Daarnaast zijn er een dertigtal pleisterende Kraanvogels.

Het vogelrichtlijngebied overlapt niet met het plangebied, maar ligt wel in de omgeving (zie Figuur 18 in bijlage).

3.2.4.6 *Habitatrichtlijngebieden*

De Europese Richtlijn 92/43/EEG heeft het behoud van de biodiversiteit tot doel en streeft naar de instandhouding van de natuurlijke habitats en de wilde flora en fauna die hiervan deel uitmaken. Als uitvoeringsmaatregel dienen door elk land speciale beschermingszones te worden aangeduid. Hierbij moet men rekening houden met de in 3 bijlagen opgegeven criteria: een lijst van habitattypes, een soortenlijst en een opsomming van selectiecriteria. In het rapport 95.67/3 van het Instituut voor Natuurbehoud werden voor Vlaanderen speciale beschermingszones en te beschermen soorten aangeduid.

Voor de habitattypes en soorten van communautair belang gelden beschermingsmaatregelen die tot doel hebben de betrokken habitats in stand te houden of in voorkomend geval te herstellen. Daarnaast zijn er een aantal prioritaire habitats en soorten apart aangeduid (*) waarvoor zwaardere beschermingsmaatregelen van toepassing zijn.

Deze maatregelen hebben tot doel, dat deze soorten waar ze nu voorkomen, kunnen voortbestaan en zich kunnen voortplanten. Er dient gelet te worden op:

- soorten die dreigen uit te sterven
- soorten die kwetsbaar zijn voor bepaalde wijzigingen in het leefgebied

- soorten die zeldzaam zijn, waarvan de populatie van kleine omvang is en slechts beperkt voorkomen
- soorten die vanwege hun specifieke karakter van hun habitat speciale aandacht verdienen.

De bepalingen uit de Habitatrictlijn die betrekking hebben op de bescherming van planten en dieren (uit de soortenlijst) zijn het verbod:

- wat betreft vangen, doden, plukken en ontwortelen
- het opzettelijk verstoren
- het beschadigen of vernielen van voortplantings- en rustplaatsen
- tot handel in dieren en planten.

Voor een aantal andere soorten geldt een lichter beschermingsregime: voor deze soorten dienen zo nodig maatregelen te worden getroffen om ervoor te zorgen dat onttrekking van exemplaren aan de natuur “verenigbaar is met het behoud van die soorten in een gunstige staat van instandhouding”. Dit houdt in dat jacht of exploitatie is toegestaan, mits dit de betrokken soorten niet in gevaar brengt.

Het plangebied grenst ten westen aan het habitatrictlijngebied ‘Mechelse heide en Vallei van de Ziepbeek’, dat voor een deel samenvalt met het vogelrichtlijngebied dat dezelfde naam draagt (zie Figuur 18 in bijlage).

Volgende te beschermen habitats komen in het habitatgebied voor:

- Oligotrofe wateren
- Noordatlantische vochtige heide
- Droge heide (alle subtypes)
- Actief hoogveen
- Aangetast hoogveen
- Overgangs- en trilveen
- Slenken in veengronden.

De richtlijn beschermt ook een aantal diersoorten buiten de aangeduide Habitatrictlijngebieden. Deze zijn opgenomen in bijlage IV van de richtlijn. Binnen het plangebied komen enkele van deze soorten voor: Rugstreeppad, Heikikker en Gladde slang.

3.2.4.7 Ramsargebieden

Daarnaast werd door België het Verdrag van Ramsar inzake waterrijke gebieden van internationale betekenis, in het bijzonder als woongebied voor watervogels, goedgekeurd in 1979. In Vlaanderen werden 5 van deze gebieden afgebakend.

Het plangebied is niet in de nabijheid van één van deze Ramsargebieden gelegen.

3.2.4.8 Natura 2000

Overeenkomstig artikel 3 van de Europese Richtlijn 92/43/EEG wordt een coherent Europees ecologisch netwerk gevormd van speciale beschermingszones, Natura 2000 genaamd.

Dit netwerk bestrijkt enerzijds de Habitatrichtlijngebieden (gebieden met in bijlage I genoemde typen natuurlijke habitats en habitats van in bijlage II genoemde soorten) en anderzijds de door de Lid-Staten overeenkomstig Richtlijn 79/409/EEG aangewezen speciale beschermingszones, de zogenaamde Vogelrichtlijngebieden.

Van belang is art. 6 waarin het volgende wordt gesteld:

- De Lid-Staten treffen voor de speciale beschermingszones de nodige instandhoudingsmaatregelen; deze behelzen zo nodig passende specifieke of van ruimtelijke-orderingsplannen deel uitmakende beheersplannen en passende wettelijke, bestuursrechtelijke of op een overeenkomst berustende maatregelen, die beantwoorden aan de ecologische vereisten van de typen natuurlijke habitats van bijlage I en de soorten van bijlage II die in die gebieden voorkomen.
- De Lid-Staten treffen passende maatregelen om ervoor te zorgen dat de kwaliteit van de natuurlijke habitats en de habitats van soorten in de speciale beschermingszones niet verslechtert en er geen storende factoren optreden voor de soorten waarvoor de zones zijn aangewezen voor zover die factoren, gelet op de doelstellingen van deze richtlijn een significant effect zouden kunnen hebben.
- Voor elk plan of project dat niet direct verband houdt met of nodig is voor het beheer van het gebied, maar afzonderlijk of in combinatie met andere plannen of projecten significante gevolgen kan hebben voor zo'n gebied, wordt een passende beoordeling gemaakt van de gevolgen voor het gebied, rekening houdend met de instandhoudingsdoelstellingen van dat gebied. Gelet op de conclusies van de beoordeling van de gevolgen voor het gebied en onder voorbehoud van het bepaalde in lid 4, geven de bevoegde nationale instanties slechts toestemming voor dat plan of project nadat zij de zekerheid hebben verkregen dat het de natuurlijke kenmerken van het betrokken gebied niet zal aantasten en nadat zij in voorkomend geval inspraakmogelijkheden hebben geboden.
- Indien een plan of project, ondanks negatieve conclusies van de beoordeling van de gevolgen voor het gebied, bij ontstentenis van alternatieve oplossingen, om dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard, toch moet worden gerealiseerd, neemt de Lid-Staat alle nodige compenserende maatregelen om te waarborgen dat de algehele samenhang van Natura 2000 bewaard blijft. De Lid-Staat stelt de Commissie op de hoogte van de genomen compenserende maatregelen.

Wanneer het betrokken gebied een gebied met een prioritair type natuurlijke habitat en/of een prioritaire soort is, kunnen alleen argumenten die verband houden met de menselijke gezondheid, de openbare veiligheid of met voor het milieu wezenlijke gunstige effecten dan wel, na advies van de Commissie, andere dwingende redenen van groot openbaar belang worden aangevoerd.

3.2.4.9 Vlaams Ecologisch Netwerk (VEN)

Het Vlaams Ecologisch Netwerk omvat een categorie van gebieden uit het Natuurdecreet, waarbinnen een specifiek gebiedsgericht natuurbeleid gevoerd wordt. Dit beleid is gericht op handhaving en ontwikkeling van hoogwaardige natuur, waarbij de natuurfunctie bovengeschikt is aan de andere functies.

De afbakening is een taak van de Vlaamse regering. Hierbij wordt gestreefd naar de ontwikkeling van een samenhangend en ecologisch functioneel geheel, bestaande uit Grote

Eenheden Natuur (GEN) en Grote Eenheden Natuur in Ontwikkeling (GENO), onderling verbonden door het Integraal Verwevings- en Ondersteunend Netwerk (IVON).

Ten westen van de site ligt het uitgestrekte natuurkerngebied van de Mechelse Heide en de Ziepbeekvallei dat als GEN is opgenomen in het VEN. Kleinere gebieden GEN liggen verspreid langsheen de Maas ten oosten van het plangebied. Het plangebied zelf ligt volledig buiten het VEN, op een deel van het gebied 'Rode Terril' na (zie Figuur 20 in bijlage). De opname van het gebied 'Rode Terril' in het VEN wordt verklaard door het feit dat het in het gewestplan versie 1993 was ingekleurd als natuurgebied. Door de vernietiging van deze wijziging ligt het gebied 'Rode Terril' opnieuw in een industriezone.

Momenteel wordt voor de VEN-gebieden, Speciale Beschermingszones, groen-, park- en bosgebieden van de Hoge Kempen door het agentschap ANB een natuurrichtplan opgesteld.

3.2.5 Natuur- en bosbeheer

3.2.5.1 Gemeentelijk NatuurOntwikkelingsPlan/Gemeentelijk milieubeleidsplan

Het Gemeentelijk NatuurOntwikkelingsPlan (GNOP) en het Gemeentelijk milieubeleidsplan (GMP) zijn beleidsdocumenten die opgesteld worden door de gemeentelijke overheid om invulling te geven aan het gemeentelijk milieu- en natuurbeleid.

Een belangrijke voorwaarde voor de goedkeuring van deze beleidsdocumenten is dat zij niet indruisen tegen gelijkaardige beleidsplannen van de hogere overheden, meer bepaald de provincie en het gewest.

Het GNOP van de gemeente Dilsen-Stokkem bevat de volgende actiepunten die betrekking hebben op het studiegebied:

- opstellen van een stand-still en afbouwscenario voor illegale weekendverblijven in bos- en natuurgebieden
- bescherming van het Gaspeldoornstruweel op de hoek Siemenslaan/Vilterweg

3.2.5.2 Bosbeheer

Het NO-deel van het studiegebied is bebost. Het bosdecreet van 13/06/1990 (B.S. 28/09/90) dat van toepassing is op dit gedeelte van het studiegebied, vervangt grotendeels het vroegere Boswetboek (19/12/1854, B.S., 22/12/54). Het Bosdecreet heeft tot doel het behoud, de bescherming, de aanleg en het beheer van de bossen te regelen.

Artikel 3 van het decreet stelt dat onder de voorschriften van het decreet vallen: 'de bossen, zijnde grondoppervlakken waarvan de bomen en houtachtige struikvegetaties het belangrijkste bestanddeel uitmaken, waartoe een eigen fauna en flora behoren die één of meer functies vervullen'.

Het bosdecreet stelt dat bossen buiten een economische functie ook een sociale, educatieve, scherm-, ecologische en wetenschappelijke functie hebben. Het behandelt alle bossen in Vlaanderen. Diverse uitvoeringsbesluiten regelen onder meer de toegankelijkheid van de bossen, het oprichten van speelbossen en bosreservaten, het opstellen van bosbeheersplannen, het oprichten en subsidiëren van bosgroepen,

kapregelingen en houtverkoop, compensatiemaatregelen bij ontbossing, de bepalingen en subsidies bij bebossing van landbouwgronden (ter uitvoering van EEG-verordening 2080/92), en leggen de criteria voor duurzaam bosbeheer vast.

Een gedeelte van het plangebied is bebost.

De bospercelen vallen onder toepassing van het bosdecreet. Dit heeft ondermeer volgende implicaties:

- Ontbossingen zullen volledig en evenredig gecompenseerd dienen te worden.
- Ten aanzien van het verbod tot ontbossing kan een ontheffing bekomen worden bij de Vlaamse Minister bevoegd voor Natuurbehoud. Deze ontheffing kan slechts bekomen worden na het indienen van een dossier, dat onder andere de motiveren en de ecologische evaluatie van de ontheffingsredenen omvat. De ontheffing wordt geadviseerd door het Bosbeheer. Een ontheffing van het verbod is vereist aangezien de geplande ontbossingen zich in een recreatiegebied bevinden.

In 1998 werd een bosbeheerplan opgesteld voor de bossen op het voormalig terrein van Center Parcs. Hierbij werd vertrokken van de situatie van voor de kappingen die werden uitgevoerd in het kader van de realisatie van het Center Parcs project.

3.2.6 Regionaal landschap Kempen en Maasland – Nationaal Park Hoge Kempen

In uitvoering van het decreet betreffende het natuurbehoud en het natuurlijk milieu werd op 8 december 1998 het besluit tot vaststelling van de regelen voor de voorlopige en definitieve erkenning van regionale landschappen door de Vlaamse regering goedgekeurd (BS: 12/2/1999; gewijzigd door het besluit van 11 mei 1999; BS: 24/06/1999). De voorlopig erkende regionale landschappen worden opgesomd in bijlage 1 van dit besluit.

Het Masterplan Nationaal Park Hoge Kempen, uitgevoerd door Regionaal Landschap Kempen en Maasland vzw in opdracht van Vlaams minister van Leefmilieu en Landbouw, mevrouw Vera Dua, werd afgerond in oktober 2001.

Grenzend aan de perimeter voor het nationaal park worden een aantal mogelijkheden voor bevordering van het natuurtoerisme voorgesteld, gestuurd door de bestaande bestemming van het gewestplan. De Bipool Eisdan-Lanklaar krijgt hier als project topprioriteit.

3.2.7 Aanvraag tot bescherming van monumenten, landschappen, stads- of dorpsgezichten en erkenning van natuureservaten

Momenteel zijn in het studiegebied geen procedures lopende voor bescherming van monumenten, landschappen, en stads- en dorpsgezichten of voor erkenning van natuureservaten.

3.3 Milieubeschermtng: wetgeving en beleid

3.3.1 Bodemsaneringsdecreet

Het decreet beoogt een wettelijk kader tot stand te brengen dat moet toelaten de beslissingen inzake bodemsanering op systematische wijze te treffen, de prefinanciering ervan te verzekeren en de kosten daarvan te verhalen. Het decreet werd nader uitgewerkt bij B.Vl.Reg. 05/03/96 tot vaststelling van het Vlaamse Reglement betreffende de bodemsanering (VLAREBO) B.S. 27/03/96.

3.3.2 Wetgeving grondwater

Het besluit van de Vlaamse Executieve van 27 maart 1985 houdende reglementering en vergunning voor het gebruik van grondwater en de afbakening van waterwingebieden en beschermingszones werd sinds 01/05/1999 gedeeltelijk vervangen en opgenomen in het Vlarem-I en II bij wijziging van respectievelijk 12/01/1999 en 19/01/1999. Deze vermeldt de reglementering omtrent de meldings- en vergunningsplichtige grondwaterwinningen (rubriek 53 in het Vlarem-I).

Bronbemalingen die technisch noodzakelijk zijn voor ofwel de verwezenlijking van bouwkundige werken, ofwel de aanleg van openbare nutsvoorzieningen, zijn meldings- of vergunningsplichtig al naar gelang de ligging van de bemaling t.o.v. gewestplan en het maximale dagelijkse debiet.

3.3.3 Wetgeving oppervlaktewater

Het studiegebied grenst ten oosten aan de Zuid-Willemsvaart. Binnen het plangebied zelf komen noch bevaarbare noch onbevaarbare waterlopen voor.

3.3.4 Wetgeving lucht

Op 27 september 1996 werd de Kaderrichtlijn (96/62/EG) met betrekking tot de luchtkwaliteit vastgelegd. Ze trad in werking op 21 november 1996. Deze Kaderrichtlijn is samen met een aantal dochterrichtlijnen de basis voor een nieuw kwaliteitsbeleid Lucht binnen de Europese Unie.

De polluenten die door de dochterrichtlijnen dienen omschreven te worden zijn in de Kaderrichtlijn gedefinieerd. Het gaat om 13 polluenten zijnde zwaveldioxide (SO₂), stikstofdioxide (NO₂), fijn stof (zoals vb. roet), zwevend stof (suspended particulate matter), lood, ozon (O₃), benzeen, koolmonoxide (CO), poly-aromatische koolwaterstoffen (PAK), cadmium, arseen, nikkel en kwik.

De eerste 3 dochterrichtlijnen (SO₂, NO₂, NO, PM₁₀, lood, CO, benzeen, ozon) werden reeds omgezet in VlaremII wetgeving. In de eerste 3 dochterrichtlijnen worden voor de verschillende polluenten niet enkel grenswaarden vastgelegd maar ook overschrijdingsmarges. Enkel in het geval van ozon worden streefwaarden vastgelegd en lange termijn objectieven i.p.v. grenswaarden en overschrijdingsmarges. De overschrijdingsmarge is het percentage van de respectievelijke grenswaarden waarmee deze onder de in Richtlijn 96/62/EG vastgelegde voorwaarden kan worden overschreden. Deze overschrijdingsmarge neemt lineair af vanaf de startdatum tot 0% op de datum waarop aan de grenswaarde moet worden voldaan

3.4 Mobiliteit

3.4.1 *Mobiliteitsplan Dilsen-Stokkem (juni 2003)*

Vanuit het gemeentelijke mobiliteitsplan van Dilsen-Stokkem kunnen met betrekking tot de site volgende elementen vermeld worden:

- In het mobiliteitsplan wordt het voormalige mijnterrein niet langer ontsloten via Nijverheidslaan; de inrichting van Nijverheidslaan wordt deels afgestemd op de watergebonden nijverheid, en deels als woonstraat.
- De nadruk wordt gelegd op een duurzame ontsluiting van de mijnsite, met een multimodaal knooppunt aan de site
- In het mobiliteitsplan wordt voorgesteld de verbinding door te knippen tussen de bedrijvzone Lanklaar en de mijnsite; voor de bus blijft een doorgang door middel van een busluis
- Voor het noordelijke deel van de recreatieve bipool wordt een volledig afzonderlijke ontsluiting voorzien, via de N75
- De Siemenslaan wordt aangeduid als de centrale hoofdonsluiting van het industrieterrein.
- De Oude Hoeveweg wordt aangeduid als toeristisch-recreatieve route voor fietsers en voetgangers.

3.4.2 *Mobiliteitsplan Maasmechelen (november 1999)*

Met betrekking tot de mijnsite kunnen vanuit het mobiliteitsplan volgende opties vermeld worden:

- Compacte stedelijke ontwikkeling op de mijnsite.
- Een regionaal knooppunt voor het openbaar vervoer op de mijnsite: eindpunt van een west-oostas (lightrail) en aanknoping van de noord-zuidas. Hier sluit ook het fietsnet op aan en worden parkeervoorzieningen voor overstap op het openbaar vervoer voorzien. Ook personenvervoer over het water vanuit het station van Maastricht.
- Aanleg van een zuidelijke ontsluitingsweg langs de Zuid-Willemsvaart.
- Voorzien van een noordelijke ontsluiting van de mijnsite (gemeente Dilsen-Stokkem).
- De Zetellaan verliest haar functie voor doorgaand verkeer door de aanleg van parkings; de Zetellaan wordt afgesloten voor autoverkeer.
- Parking ter hoogte van de oprit E314 met gecombineerd gebruik: carpoolparking en P+R voor de mijnsite.
- De Koninginnelaan (tussen Zetellaan en N78) wordt geselecteerd als lokale ontsluitingsweg. De lokale ontsluitingswegen zijn in het mobiliteitsplan gedefinieerd als het type van lokale wegen van het hoogste niveau. Ze zorgen voor een maasverkleining van de primaire en secundaire wegen, maar geven geen verbinding

op Vlaams niveau; ze geven verbinding tussen aanpalende woonkernen. De hoofdfunctie is verbinden en/of verzamelen op gemeentelijk en intergemeentelijk niveau, de aanvullende functie is toegang geven. De nieuwe ontsluitingsweg van de mijnsite dient de Koninginnelaan te ontlasten en in functie van de leefbaarheid en oversteekbaarheid herin te richten.

- Het herinrichten van de N78 in Maasmechelen als leefbare doortocht.

3.4.3 Mobiliteitsplan Maasmechelen Bijakte 14a: ontsluitingsweg (augustus 1998)

Gemeente Maasmechelen heeft als actiepoint uit het gemeentelijk mobiliteitsplan een bijakte 14 afgesloten voor de aanleg van een zuidelijke ontsluiting tussen de lijnsite en de E314. Verschillende ontsluitingsalternatieven worden afgewogen. Hierbij wordt geopteerd voor een nieuwe weg voor de ontsluiting van de mijnsite. .

De weg is uitdrukkelijk gericht op de ontsluiting van de mijnsite en dient niet als omleidingsweg voor Maasmechelen.

In een addendum (oktober 1999) bij de bijakte wordt de ontsluitingsweg in het kader van bijakte 14 ingekort om naast de ontsluiting van het mijnterrein ook het commerciële gebied Pauwengraaf te ontsluiten. De ontsluitingsweg is ondertussen aangelegd.

3.4.4 Mobiliteitsplan Maasland

Dit mobiliteitsplan geeft een gezamenlijke visie weer van de gemeenten Dilsen-Stokkem, Lanaken, Maasmechelen, Maaseik en Kinrooi. Het betreft een louter **informatief** document uit 2003.

Omtrent het mijnterrein Eisden en industrieterrein Lanklaar wordt gesteld:

- niet enkel auto-ontsluiting maar multimodaal
- ontsluiting terrein door middel van ontsluitingswegen – geen verbinding tussen beide ontsluitingswegen wenselijk
- ontsluiting via light rail

3.4.5 Streefbeeld N75 (juni 2005)

In het kader van de bipool is het van belang te zien welke knooppunten worden voorzien in het streefbeeld van de N75. Deze zijn de volgende:

- Een nieuwe ontsluiting voor de voormalige mijnsite, ten westen van de KMO-zone; hier wordt een rotonde voorgesteld.
- Een halve aansluiting voor de KMO-zone ter hoogte van de Teutelbergstraat (rechts in / rechts uit).
- Ontsluiting van de bedrijvzone via de Siemenslaan, d.m.v. rotonde of ovonde
- Ter hoogte van de Nijverheidskaai: enkel afrit van de N75 naar de Nijverheidslaan en dit enkel voor het verkeer komende vanuit de richting Genk.

4. Provinciaal R.U.P. Bipool Eisdën - Lanklaar

4.1 Visievorming als basis voor het Provinciaal R.U.P.

Het provinciebestuur Limburg is gestart met de procedure tot de opmaak van een Provinciaal ruimtelijk uitvoeringsplan (Provinciaal R.U.P.) voor de site Eisdën-Lanklaar (voormalige mijnterreinen) te Maasmechelen en Dilsen-Stokkem. In zitting van 21/09/2005 werden door de provincieraad de gunningvoorwaarden en het bestek vastgesteld.

De opdracht van het ontwerpen en opstellen van het Provinciaal R.U.P. bestaat in een eerste fase (vooronderzoek) uit de uitwerking van een ruimtelijke visie op het gebied en de opmaak van een planmilieueffectrapport (plan-MER cfr. Het decreet houdende algemene bepalingen inzake milieubeleid en de richtlijn 2001/42 EG) met integratie van de passende beoordeling (cfr. Decreet op natuurbehoud) en de MOBER. De tweede fase bestaat uit de effectieve opmaak van het Provinciaal R.U.P.

Het Provinciaal R.U.P. zal niet louter betrekking hebben op de mijnsite te Eisdën-Lanklaar. Het is de bedoeling een globale visie uit te werken voor het totale gebied van de 'voormalige mijnterreinen' in zijn geheel (zowel terreinen in Eisdën als Lanklaar) te beschouwen (naar visievorming en ruimtelijke oplossingen), omwille van het ruimtelijk-samenhangend geheel, een gezamenlijke mobiliteitsproblematiek (ontsluiting, parkeren, openbaar vervoer), de natuurontwikkelingen ter plaatse versus de toeristische recreatieve en economische ontwikkelingen (met belang van afstemming en complementariteit tussen projecten), de ontwikkeling van de toeristisch-recreatieve hoofdtoegangspoort van het Nationaal Park Hoge Kempen (NPHK).

Het Provinciaal R.U.P. zal de bestemmingen en voorschriften van het gewestplan wijzigen of verder detailleren. Het Provinciaal R.U.P., incl. plan-MER zal, in afstemming met de zich aandienende projecten, de ruimtelijke randvoorwaarden (juridisch) vastleggen waarbinnen projecten zich kunnen ontwikkelen en verder inzicht geven in de ecologische randvoorwaarden voor de ontwikkeling van de mijnsite te Eisdën.

Op 20/12/2006 is de deputatie akkoord gegaan met het document 'eerste ruimtelijke visie'. Deze 'eerste ruimtelijke visie' moet beschouwd worden als een eerste rudimentaire visie op hoofdlijnen en ontwikkelingsprincipes voor de invulling van de hoofdtoegangspoort NPHK. Deze visie is tot stand gekomen na overleg met diverse betrokkenen en eigenaars (o.a. gemeenten Maasmechelen en Dilsen-Stokkem, NV Mijnen, NV Lisom, Teema International n.v., Nationaal Park Hoge Kempen) en moet toelaten om - in zijn algemeenheid - gedragen te worden door een aantal betrokken actoren. De ruimtelijke visie moet nog verder uitgewerkt en verfijnd worden, maar zal alvast als input dienen en het voorwerp zijn voor verder onderzoek in het kader van het MER, MOBER en de passende beoordeling. Hiertoe zal het programma geconcretiseerd worden en zullen verschillende alternatieven worden onderzocht.

In die zin moet de huidige visie gezien worden als een **dynamisch plan in ontwikkeling**, een gedragen momentopname die nog aan aanpassing onderhevig is. Het ruimtelijk onderzoek, de milieutoetsing en mobiliteitsstudie zullen verdere duidelijkheid brengen over - en waarschijnlijk doorslaggevend zijn voor - de ontwikkelingsmogelijkheden van de site binnen de ruimtelijke en ecologische randvoorwaarden. De **resultaten van deze onderzoeken** en een **verdere concretisering van de eerste ruimtelijke visie** kunnen (en

zullen?) leiden tot **aanpassingen en bijstellingen van de visie en/of randvoorwaarden aangeven** voor de effectieve ontwikkeling en inrichting van de site.

Deze eventueel bijgestelde visie en het ruimtelijk ontwerp zal uiteindelijk vertaald worden in een ruimtelijk uitvoeringsplan. **Het document 'eerste ruimtelijke visie' is de voorlopige leidraad** bij de verdere ontwikkeling van de Bipool Eisden-Lanklaar als hoofdtoegangspoor tot het NPHK en als Toeristisch Hefboomproject

4.2 Elementen aan de basis van de visievorming

Voorafgaand aan de huidige visievorming werden in het verleden reeds verschillende plannen, studies en onderzoeken uitgewerkt met betrekking tot of tot delen van, het plangebied, waarvan sommige goed aansluiten bij de huidige planvisie en deze laatste zelfs in belangrijke mate hebben bepaald. Naast de reeds eerder aangehaalde beleidsplannen opgesteld door de diverse beleidsniveaus (zie hoofdstuk 3 Administratieve, juridische en beleidsmatige situering en randvoorwaarden) werden in de voorbije jaren eveneens een aantal initiatieven opgestart met betrekking tot ontwikkelingen binnen de site of in de onmiddellijke omgeving ervan.

Niet al deze plannen/projecten werden effectief gerealiseerd. Van sommige projecten staat het nu reeds vast dat ze ook in de toekomst niet in hun huidige vorm zullen uitgevoerd worden. Andere werden zelfs volledig afgevoerd, maar komen mogelijk in een andere vorm terug voor de latere invulling van de planvisie. Voor realisatie van de plannen opgesteld op basis van het gewijzigde gewestplan van 1993 vormt de recente vernietiging van deze gewestplanwijziging momenteel een belangrijk juridisch obstakel.

Hieronder volgt een korte, niet limitatieve opsomming van de belangrijkste private en publieke initiatieven die, naast de eerder aangehaalde beleidsmatige initiatieven, de planvisie hebben gevoed of nog steeds voeden. Hierbij wordt tevens aangegeven in welke mate deze plannen en projecten effectief werden gerealiseerd, dan wel werden afgevoerd of voorlopig werden opgeschort.

4.2.1 Masterplan Nationaal Park Hoge Kempen

In november 2001 werd door het Regionaal Landschap Kempen en Maasland vzw (RLKM) in opdracht van de minister van Leefmilieu en Landbouw een masterplan opgesteld voor het Nationaal Park Hoge Kempen. Het **werkingsgebied** van het Regionaal Landschap Kempen en Maasland beslaat het integrale grondgebied van 12 Oost-Limburgse gemeenten, met een totale oppervlakte van ruim 70.000 hectaren waarvan 20.000 ha bossen, heide, beekdalen en de vallei van de Maas.

De werking van RLKM is gesteund op vier pijlers: fietsen, wandelen, natuurprojecten en de creatie van het Nationaal Park Hoge Kempen (NPHK). Dit laatste is 5700 ha groot en strekt zich uit over de gemeenten Dilsen-Stokkem, Maasmechelen, Zutendaal, Lanaken, Genk en As. Het werd als eerste nationaal park ingehuldigd op 23 maart 2006 door Europees Commissaris voor Leefmilieu Stavros Dimas in aanwezigheid van alle betrokken burgemeesters, de gouverneur, leden van de Bestendige Deputatie en de Vlaamse Regering en leden van het Europees en het Vlaams Parlement.

De **bipool Eisden-Lanklaar**, die aan de perimeter ligt van het nationaal park krijgt in het masterplan bijzondere aandacht. De site heeft volgens het masterplan zeer grote potenties voor projecten die perfect kunnen aansluiten bij de expliciete doelstellingen van het plan, met name draagvlakverbreding, permanente communicatie, vorming en educatie,

bevordering van natuurgericht toerisme en mogelijkheden voor publiek-private samenwerking. Het is de expliciete doelstelling om van de bipool Eisden-Lanklaar de **belangrijkste toegangspoort** voor het Nationaal Park Hoge Kempen te maken.

Voor het ex-Center Parks terrein wordt in het masterplan gekozen voor een bezoekerscentrum met aansluitend een veldstudiecentrum en hoogkwalitatieve verblijfsaccommodatie.

Op het voormalig mijnterrein van Eisden is de bouw van een grootschalig all-weather centrum (Ecopolis) voorzien voor permanente vorming en 'edutainment'. In die zin sluit Ecopolis aan bij de objectieven van het masterplan van de reconversie maatschappij LRM voor het voormalig mijnterrein, en geeft het tevens invulling aan de doelstellingen van het Strategisch Toeristisch Actieplan Limburg.

4.2.2 Bereikbaarheidsplan Nationaal Park Hoge Kempen

Het bereikbaarheidsplan Nationaal Park Hoge Kempen werd opgesteld door Langzaam Verkeer vzw i.o.v. Mobiliteitscel van Ministerie van de Vlaamse Gemeenschap. Het eindrapport dateert van april 2004.

Conform het masterplan Nationaal Park Hoge Kempen wordt uitgegaan van het voorstel om Eisden-Lanklaar als **hoofdpoort** uit te bouwen van het Nationaal Park zowel voor het openbaar vervoer als voor het autoverkeer en aansluiting op het fietsnetwerk.

De gewenste autoroute is vanuit het zuiden reeds aanwezig. Vanuit de N75 wordt op termijn een nieuwe toegang voorzien. Het bedrijventerrein kan dan worden losgekoppeld van het Nationaal Park. Het bedrijventerrein dient landschappelijk beter te worden ingekleed (randen en ontsluitingswegen). Sluikverkeer tussen de N75 en de N78 zal voorkomen moeten worden. Doorknippen van de route is daarvoor aangewezen. Wel dient bezien te worden welke consequenties dit heeft voor bezoekers van het Park uit zuidelijke en oostelijke richting (die via de omleidingsweg het park willen bereiken).

Er wordt een parking van ca. 1 000 plaatsen voorgesteld.

Er wordt verder voorgesteld om de tuinwijk te verknopen met de toegangspoort door het doortrekken van de Koninginnelaan voor fietsers en voetgangers. Op de mijnterril wordt een baken voorzien dat als oriëntatiepunt fungeert in het park. De Hoeveweg die haaks staat op deze noord-zuidas doet dienst als fiets- en wandelboulevard met balkon aan het water. De Hoeveweg fungeert als fietsverbinding tussen station As en de poort Eisden-Lanklaar. Via een nieuwe fietsbrug over de Zuid-Willemsvaart (onlangs gerealiseerd) in het verlengde van de Hoeveweg kan de woonkern Lanklaar en de route naar het fietsinrijpunt De Wissen verknoot worden met het Nationaal Park.

Op de as Genk - Maasmechelen – Sittard wordt een lightrailverbinding (langs het kolenspoor of langs N75) aangelegd met een halte in Eisden-Lanklaar.

4.2.3 Euregionale ontwikkelingsvisie stedelijk netwerk Limburgse Maasvallei

De Provincie Limburg heeft met de opstelling van deze ontwikkelingsvisie invulling gegeven aan haar Provinciaal Ruimtelijk Structuurplan. De ruimtelijke concepten, de ontwikkelingsvisie en de beleidsdoelstellingen werden vertaald naar zgn. strategische projecten. In de projectvoorstellen van het noordelijk deel van het stedelijk netwerk wordt o.m. de recreatieve ontwikkeling van Eisden-Lanklaar opgenomen.

Als belangrijkste elementen wordt aangegeven:

- De noord-zuid georiënteerde structuur van de Maasvallei is er sterk leefbaar, zowel op niveau van het landschap als van de verstedelijkingspatronen. De Maas vormt een belangrijke barrière waardoor minder interactie lijkt te bestaan tussen verstedelijkingskernen langs Belgische en Nederlandse zijde van de Maas. De site wordt gekenmerkt door de ruimtelijke en sociaal-culturele erfenis van de voormalige steenkoolindustrie.
- Zowel het industrieel patrimonium als de landschappelijke dimensie van de Maasvallei zijn er uitgesproken aanwezig. De site vormt een belangrijke stapsteen tot het NPHK.
- Ze moet een ruimtelijk samenhangend geheel worden waar natuurbeleving, toegangsfunctie tot NPHK, industriecultuur, zachte recreatie en toeristisch economische functies aanbod komen rekening houdend met de draagkracht van de omgeving en ondersteund door een aangepaste ontsluiting voor zowel autoverkeer als openbaar vervoer.

4.2.4 Recreatieve ontwikkeling op het terrein ‘Center Parcs’

4.2.4.1 Het project ‘Center Parcs’

In het begin van de jaren 1990 wenste Center Parcs een recreatief project te ontwikkelen op de voormalige mijnterreinen te Lanklaar. Ingevolge deze concrete vraag werd door middel van een gedeeltelijke wijzigingen van het gewestplan in 1993 en 1995 een groot deel van het industriegebied (ongeveer 250 ha) herbestemd als verblijfsrecreatie ten behoeve van de uitbouw van een bungalowpark. Voor dit project werd in opdracht van Center Parcs in 1998 een MER uitgewerkt (Milieu en Veiligheid).

De grindwinning door Machiels werd stopgezet en de plas heringericht in functie van recreatie. Met Europese steun werden de twee middelste terrils gehermodelleerd en heraanplant. In 1995 werd aan Center Parcs een bouwvergunning afgeleverd voor een 700-tal cottages. Op basis hiervan werden, in functie van de ontwikkeling van het bungalowpark, grondwerken uitgevoerd, samen met riolering en elektriciteit en de funderingen van een 40-tal bungalows. De cottages zelf werden niet gebouwd. Wandelpaden zowel omheen de plas als op de terril werden aangelegd over een totale lengte van een tiental kilometers. Aansluitend op het aanleveren van de bouwvergunning aan Center Parcs voor het bungalowpark werd op 2/1/1996 een bouwvergunning afgeleverd voor een rotonde op de N75 om de ontsluiting van het bungalowpark. Vermits noch de cottages noch de rotonde tot nu toe werden gerealiseerd zijn de geldige bouwvergunningen inmiddels vervallen.

Omwille van de wijzigende marktevolutie werd kort daarop afgezien van verdere ontwikkeling. Na het uitblijven van de verdere ontwikkeling van het bungalowpark werden enkele andere projecten ingediend. Een eerste project voor de ontwikkeling van tweede verblijven (Regence development) werd niet gesteund. Een tweede project (building World) werd afgekeurd wegens de grootschaligheid van de voorziene ontbossingen.

4.2.4.2 Masterplan Groep Delta

Groep Delta Stedenbouw NV maakte in twee fasen een nieuw masterplan op voor de recreatieve ontwikkeling en ontsluiting van het gebied. Het voorstel voor de ontwikkeling van de terreinen betreft een oppervlakte van 250 ha waarbij het terrein wordt opgedeeld in twee zones:

- verblijfsrecreatie op ca 60 ha
- openbare wegenis ter ondersteuning van de toegang tot het NPHK en uitbouw van een toegangspoort tot dit park gekoppeld aan natuurontwikkeling op ca 190 ha.

Het uiteindelijke planconcept van de Groep Delta Stedenbouw NV is weergegeven in Figuur 12 in bijlage. Een deel van de bestaande waterplassen en de gehermodelleerde mijnsteenbergen ten noorden en ten oosten van het gebied krijgen daarbinnen een recreatieve invulling conform de gewestplanbestemming. Het westelijk deel van het gebied vormt een overgangsgebied naar het NPHK.

4.2.4.3 *Scottish & Newcastle*

Bij verkoop van Center Parcs aan Scottish & Newcastle, werd op basis van het Masterplan van de Groep Delta een analoog project van verblijfsrecreatie overwogen.

Het project MER “Milieueffectenrapport Recreatieve ontwikkeling van een terrein te Lanklaar (Dilsen-Stokkem)” voor dit projectontwerp werd opgemaakt door Aeolus BVBA, Diest. Dit project had als doelstellingen de uitbouw van een bezoekers- veldstudiecentrum, de bouw van hoogwaardige verblijfsaccommodatie en de ontwikkeling van dagrecreatieve activiteiten. In het kader van dit project werden eerder reeds bouwvergunningen aangevraagd voor de bouw van een boothuis, 3 visplateaus, uitkijktorens voor bird-watching en een voorlopig toegangsgebouw.

Dit MER werd conform verklaard op 11 maart 2004 onder de code “MER/CAI/04/447”. Met het project zelf werd evenwel tot op heden geen aanvang genomen. De recente vernietiging van de gewestplanwijziging van 1993 maakt een verderzetting voorlopig juridisch onmogelijk.

4.2.4.4 *Structuurvisie - Masterplan Maasvallei*

De huidige eigenaars - en initiatiefnemers voor de ontwikkeling van de verblijfsrecreatieve zone (ex-Center Parcs) zoals deze werd vastgelegd door de gewestplanwijziging van 1993¹ - TEEMA International n.v., stelden in 2005 een ‘structuurvisie’ op vervolgens vertaald werd naar een masterplan (Figuur 13 in bijlage). Hierin werden uitgangspunten voor de ontwikkeling van toeristische verblijfsaccommodatie op terrein ‘Maasvallei’ geformuleerd en een project naar voor geschoven dat een belangrijk deel van het plangebied omvat.

Het masterplan werd op zijn beurt vertaald in een verkavelingsdossier dat tot op heden **niet** werd ingediend maar dat de realisatie van **900** woningen beoogt binnen een zone van +/- 249 ha.

Een belangrijk uitgangspunt van de structuurvisie en het masterplan bestaat eruit (...) *om het domein zo weinig mogelijk te verstoren en om zoveel mogelijk de bestaande natuurlijke toestand (fauna, flora en landschappelijke ervaring) te behouden (...)*

In het verkavelingsdossier worden daartoe voor de nieuwe wegenis zoveel mogelijk de funderingen van het begin van de jaren 1990 gerecupereerd. Verder wordt het gebied opgedeeld in 5 ruimtelijke eenheden met een eigen/aangepaste woontypologie. De ontsluiting van het gebied gebeurt door een centrale, in het landschap verzonken weg,

¹ Deze gewestplanwijziging werd inmiddels door een besluit van de Raad van State vernietigd (zie ook 3.1.4)

waarlangs zich tevens een ondergrondse parkeerruimte bevindt. Ook een gedeelte van de Hoeveweg wordt als 'ringweg' mee opgenomen.

Op de **zone A**, woonbos Teutelberg, worden **530** boswoningen (waarvan +/- 50 mogelijk met een commerciële/dienstverlenende nevenactiviteit) gepland. Ze zijn ontworpen en in de toelichtingsnota van het verkavelingsdossier voorgesteld als 'paalwoningen'. Dat betekent niet dat je eronder door kan wandelen (met uitzondering van de boomhutten,) maar gewoon dat de onderkant van de woning en/of het terras zich op 50 tot 100 cm boven het gemiddeld maaiveld bevinden. De percelen variëren er tussen +/- 5 en +/- 12 a maar ontbossing is er slechts toegelaten tot op 1.5 m van de woning. De parkeerplaatsen zijn geclusterd bij een ringweg (breedte 5 m) doorheen het gebied maar elk perceel is met de wagen bereikbaar voor laden en lossen, hulpdiensten e.d. via een grintweg (breedte 3,5 m). Zwembaden en vijvers zijn toegelaten binnen de bouwzone die overal in de zone 190 m² bedraagt. De toegelaten footprint van de woningen bedraagt er tussen 35 en 180 m², de oppervlakte van terrassen ligt tussen 0 en 130 m² en de bouwvolumes variëren tussen 205 m³ en 966 m³.

Zone B/C is een zone voor plateauwoningen aan de noordelijke voet van de lange terril. De inplanting, ontsluiting, omvang, footprint of het aantal woningen is voorlopig niet aangegeven op het verkavelingsplan. Het maximum aantal woningen wordt er in de toelichtingsnota gesteld op **60**.

Zone D is een zone voor waterwoningen aan de noordelijke oever van de plas. Hier kunnen **80** paalwoningen gebouwd kan worden, nevenbestemmingen zijn niet voorzien. De woontypes zijn dezelfde als voorgesteld voor zone A. Ook hier variëren de kavels tussen 5 en 12 a en er zit tevens variatie op de bouwzones. De toegankelijkheid van de woningen is voorzien door middel van houten vlonders.

Op de lange terril (**zone E**) is de bouw van maximum **40** heuvelwoningen voorzien en de bouw van een horecafaciliteit op de top. Voor de ontsluiting ervan wordt gebruik gemaakt van de bestaande halfverharde wegen en de woningen hebben allemaal een terras in/bij het volume, zodat de terril niet betreden moet worden buiten de reeds aanwezige paden. Ook hier zijn zwembaden en vijvers toegelaten binnen de bouwzone. Percelen aan het water mogen een aanlegsteiger hebben.

De grootte van de percelen varieert tussen 11 a en 35 a, en het parkeren gebeurt overal op eigen terrein. De bouwzones variëren tussen 390 en 575 m², de footprint van de woning ligt tussen 255 m² en 350 m² en de nuttige binnenoppervlakte tussen 180 m² en 300 m².

Op de dubbele terril (**zone F**) zijn maximum **30** bosheuvelwoningen ingepland op percelen die variëren tussen 33 en 92 a. De maximale bouwzone per perceel bedraagt 750 m³ of 450 m² en hun hoogte maximum 12 m. De footprint is overal beperkt tot 70 m² staat op de plannen, maar in de voorschriften spreekt men van respectievelijk 10 tot 17% van de bouwzone. Ontbossing is toegestaan tot op 3 m van de woning.

Het parkeren gebeurt per perceel en in het hoofdvolume en de woningen aan het water mogen een aanlegsteiger voorzien.

Zone G tenslotte betreft de oostelijke oeverzone van de plas en is ingetekend als een 'zone voor hotel en waterworld'. Op basis van het grafisch materiaal in de toelichtingsnota gebeurt de ontsluiting van het gebied langs de Hoeveweg of via de voet van het 'plateau'. Het parkeren gebeurt onder het volume aan de basis, onder een groot groen dak. Naast de bestemming als verblijfsrecreatief gebied voor hotel met ca. **150** kamers, bezoekerscentrum, vergaderfaciliteiten, restaurants, waterworld e.a., bepalen de

voorschriften enkel dat er een gebouwenensemble kan gebouwd worden en dat de hoogte van torens beperkt is tot 90 m².

De concrete realisatie van deze plannen is momenteel juridisch onmogelijk omwille van de vernietiging door de Raad van State van de gewestplanwijziging van 1993. Ook dit plan moet worden beschouwd als een plan in ontwikkeling. Alhoewel het de planvisie duidelijk heeft geïnspireerd werden bepaalde elementen ervan expliciet niet overgenomen, o.a. de woningen op de dubbele terril in zone F

4.2.5 Themapark Velocity

Het initiële concept Velocity dateert uit maart 2005. De initiatiefnemers waren Value Retail, Ad Paes, Kunstacademie Maasmechelen en Euroscop en het doel was de realisatie van een familiepark rond fietsen aansluitend op het imago van de provincie Limburg als fietsprovincie.

Het **concept** dat vandaag voorligt dateert van november 2006 en bevat een park/all-weather attractie van 5 ha met verschillende fietsattracties voor het hele gezin met name:

- een Eddy Merckx fietspaviljoen/museum
- een samenbrengen van sport-, fiets- en outdoormerken die hun producten gezamenlijk presenteren aan de bezoeker
- een al dan niet geïntegreerd fietscafé/restaurant
- een parcours met gekke fietsen
- een BMX-site/avonturenparcours voor mountainbikes
- een bijzonder netwerk van fietspaden en routes.

Het betreft een goed onderbouwd toeristisch recreatief project dat mogelijkerwijs in een latere fase gerealiseerd kan worden binnen het plangebied. In de eerste ruimtelijke visie van het Provinciaal R.U.P. (december 2006) is daarmee rekening gehouden.

4.2.6 Lisom-procedure voor de invulling van het gebied voor stedelijke ontwikkeling

Parallel met de opmaak van de ruimtelijke visie voor het plangebied door de provincie Limburg lanceerden de nv Lisom en de nv Mijnen een procedure tot PPS-constructie voor de invulling van het gebied voor stedelijke ontwikkeling dat was uitgesloten bij de goedkeuring van het BPA uit 1999. In een eerste fase stelden 4 teams een project voor op het betreffende gebied. In november 2006 bleven 2 teams over die een visie en een businessplan presenteerden, beide aangepast aan de opmerkingen van het beoordelingsverslag d.d. 27 juni 2006 en rekening houdend met een aantal algemene aandachtspunten zoals die door de provincie Limburg op basis van de in opmaak zijnde eerste ruimtelijke visie werden geformuleerd.

De overblijvende teams werkten wel het concept van het fietspark Velocity verder uit, en boden het aan bij Lisom om mee op te nemen in het uiteindelijke project. In het kader van de MER is een beschrijving van de 2 laatste projecten niet echt relevant, maar het is wel duidelijk dat het ontwerpend onderzoek in beide de opmaak van de ruimtelijke visie heeft gevoed en beïnvloed. De PPS-voorstellen van beide kandidaten worden op een programmatorisch niveau meegenomen bij de verdere ruimtelijke visieontwikkeling en plan-MER onderzoek.

Een handicap voor de PPS-voorstellen is dat ze uitgaan van een ruimtelijk en financieel evenwicht binnen de zone voor stedelijke ontwikkeling en daardoor niet steeds de complementariteit en ruimtelijke kwaliteit van het volledige plangebied van het RUP kunnen dienen. Het voordeel van de procedure is dat zeer duidelijk is wie de spelers zijn, waar die naartoe willen en waar de heikele punten zitten in het programma zoals het initieel werd geformuleerd.

In de eerste ruimtelijke visie van het Provinciaal R.U.P. (december 2006) is daarmee rekening gehouden.

4.2.7 *Spartacusplan De Lijn Limburg (mei 2004)*

Met het Spartacusplan wil De Lijn in Limburg een forse reizigersgroei bereiken door de kwaliteit van het openbaar vervoer op te trekken om een waardevol alternatief te bieden voor de personenwagen. Er wordt een duidelijke netwerkstructuur uitgewerkt met een knooppunt in “Maasmechelen Leisure Valley”.

Meer concreet wordt met betrekking tot de omgeving van de bipool in het conceptplan volgende structuur voorgesteld:

- een nieuwe sneltramverbinding Hasselt - LUC - Genk - As - Maasmechelen Leisure Valley, met de mogelijkheid van een doortrekking naar Sittard. Tussen Genk en Maasmechelen wordt een frequentie van 2 trams per uur voorzien. In Eisden worden overstapmogelijkheden voorzien op de bussen naar o.a. Maaseik, Maasmechelen en Sittard.
- een snelbusverbinding Maaseik - Maasmechelen - Maastricht
- een snelbusverbinding Maasmechelen - Sittard.

Voor de sneltramverbinding wordt tussen As en Maasmechelen de bedding van de vroegere spoorlijn gevolgd. In Maasmechelen worden 2 alternatieven onderzocht:

- een traject ten noorden van de tuinwijk van Eisden, langs het vroegere kolenspoor, tot aan de bipool
- een traject langsheen het vroegere station van Eisden tot nabij de N78, waarna de lijn afbuigt in noordelijke richting naar de bipool.

Hierbij wordt **voorlopig** gekozen voor dit laatste traject (zie Figuur 10). De initiatiefnemer van het huidig plan-MER sluit zich principieel aan bij de uiteindelijke keuze die door De Lijn zal worden gemaakt.

4.3 Hoofdonderdelen van de huidige planvisie

Voor de uitgebreide stedenbouwkundige visie verwijzen we naar het visiedocument dat in december 2006 werd goedgekeurd door de bestendige deputatie, en waarvan de volledige versie zich bevindt in bijlage aan dit kennisgevingsdocument. De stedenbouwkundige visie hanteert in hoofdzaak een opdeling van het plangebied in een **centrale groene corridor** en **2 complementaire gebieden** ten noorden en ten zuiden daarvan.

In de stedenbouwkundige concretisering van de visie worden aantallen, footprints en vierkante meters voor het noordelijk gebied (deelgebied Lanklaar) en het zuidelijk gebied (deelgebied Eisden) gebruikt. Deze terreinindexen zijn gebaseerd op het ontwerp onderzoek in de ruimtelijke visie door de provincie, a2o-SUM en uit de projectvoorstellen van de lopende PPS-procedure bij Lisom. Deze oppervlakten zijn exclusief paden, pleinen en ontsluitingsinfrastructuren. De bebouwingsoppervlakten zijn maximale cijfers per zone. Niet elke zone zal maximaal bebouwd worden. Er zullen nog keuzes dienen gemaakt te worden wat wel of wat niet zal gerealiseerd worden. De effecten die in het MER worden bestudeerd zullen deze keuzes eveneens kunnen aansturen.

De onderstaande concretisering moet aanvullend en informatief beschouwd worden op de mogelijkheden die geschetst worden in de tekst van de 'eerste ruimtelijke visie (dec. 2006). Het betreft een mogelijke operationalisering van het te creëren aanbod op de site, en moet gezien worden als een **maximalistisch** scenario voorgesteld ten behoeve van het MER-onderzoek. De cijfers zijn richtinggevend. Beperkte afwijkingen of flexibele interpretatie moeten mogelijk blijven.

Een inkrimping van de voorgestelde hoogdynamische ontwikkelingsperspectieven voor het deelgebied Eisden, conform aan het principe van een afnemende dynamiek van oost naar west, behoort tot de mogelijkheden.

4.3.1 Centrale groen-recreatieve corridor

De centrale groen-recreatieve corridor (Figuur 4 in bijlage) is een kunstmatige (verdiepte) 'vallei' die wordt ingezet als een publiek toegankelijke 'aanvliegroute' naar het Nationaal Park Hoge Kempen. De groene 'vallei' is voornamelijk bedoeld als landschapsbelevingsruimte, aankondiging- en toegangsgebied tot het eigenlijke NPHK (binnen de perimeter). Het is een aaneenschakeling van verbredingen en perspectieven en primeert boven alles op de aanwezige en toekomstige ontwikkelingen. De ruimtelijke kwaliteit van de corridor is cruciaal en moet te allen tijde bewaakt en gegarandeerd worden.

Ter hoogte van de Bekaertlaan / Zetellaan, waar een brugconstructie, is voorzien loopt het landschap als een primaire structuur onder de straat verder en mondt uit aan de Zuidwillemsvaart.

In de oostelijke hoogdynamiserende zone is de vallei artificieel gemodelleerd. In westelijke richting mondt de vallei uit in het ruige landschap van terrils en grindplassen en ontsluit de toeristisch-recreatieve trajecten. Aan de rand van corridor kunnen elementen geplaatst worden (met bakenfunctie) die toegang geven tot naastliggende zones. De centrale groene corridor is vrij toegankelijk en bereikbaar vanuit verschillende activiteitenzones Lanklaar en Eisden.

De corridor is ook bedoeld als **zacht-recreatieve as** (wandelen, fietsen,...). Doorheen de publieke groen-recreatieve corridor zijn 2 toeristisch-recreatieve assen gesitueerd:

- noordelijk traject (over de Oude Hoeweweg) die zorgt voor de inschakeling en verankering in een ruimer regionaal toeristisch-recreatief netwerk bestaande uit het Kempens Plateau, de Maasvallei en de Zuidwillemsvaart (netwerken Mijnstreek-Maasland). Het is een zacht-publieke as doorheen het verblijfsdomein in Lanklaar (zie 4.3.2).
- zuidelijk traject over de zuidelijke oever van de grote plas (of via een passerel over de rand van het water), die een effectieve toegang geeft tot NPHK.

Beide trajecten komen samen in de corridor tussen het industriegebied van Lanklaar en de stedelijke ontwikkeling van Eisden en sluiten (onder de Zetellaan door) aan op een regionale toeristisch-recreatieve noord-zuid as langs Zuidwillemsvaart (o.a. ook op nieuwe brug over Zuidwillemsvaart). Hierdoor wordt een aantakking en verbinding van het NPHK met regionaal toeristisch netwerk Maasland gerealiseerd.

De 'lange terril' is vanuit deze corridor publiek toegankelijk. Op de top van de terril moet alleszins een uitzichtspunt gerealiseerd worden. De meer westelijk gelegen 'dubbele terril' wordt eveneens mee ingeschakeld in het publieke gebied.

In de corridor is enkel zeer kleinschalige en optimaal landschappelijke infrastructuur en bebouwing mogelijk, zoals bijvoorbeeld infokiosken, uitbatingsgebouwtje, infopanelen, vogelkijkhut, veldstudiecentrum.

4.3.2 Gebiedsinvulling deelgebied Lanklaar

Voor het deelgebied Lanklaar (Figuur 6) voorziet de planvisie momenteel hoofdzakelijk een invulling onder vorm van hoogwaardige verblijfsrecreatie.

- Maximum **580 bosverblijven** met een gemiddelde footprint van 120 m². Dat levert een maximale bebouwde oppervlakte op van 72.500 m². In het planalternatief (zoals beschreven onder 4.4.2) waarbij we het aantal woningen voor verblijfsrecreatie beperken, stellen we het aantal bosverblijven op 400.
- Maximum **100 terrilverblijven** met een gemiddelde footprint van 320 m² oftewel een maximale bebouwde oppervlakte van 32.000 m². In het planalternatief stellen we dit aantal op 50.
- Voor de **watervverblijven** gaan we uit van maximum **100 verblijven**, een gemiddelde footprint van 120 m² en dus een bebouwde oppervlakte van 12.000 m². In het planalternatief worden 50 eenheden aangenomen.
- Het **hotel** tenslotte wordt berekend op **150 kamers** en krijgt een maximale footprint van 20.000 m² mee die grotendeels kan bestaan uit een sokkel van één enkele bouwlaag onder een groen dak. De footprint van de echte verticale constructies bedraagt maximum 7.500 m².

Deze terreinindexen zijn gebaseerd op het ontwerpend onderzoek dat de groep Teema International n.v. voorstelt in het in opmaak zijnde verkavelingsdossier en zijn exclusief tussenliggende paden en ontsluitingsinfrastructuren.

Daarnaast wordt voorzien in de inpassing van een ‘**eco-golfterrein**’. Het betreft laagdrempelige golfvoorzieningen die als onderdeel van de landschapsinrichting geïntegreerd worden doorheen het verblijfsdomein. In functie van de afstemming met het Vlaams Golfmemorandum zal gekozen worden voor een 9 holes of 18-holes terrein.

4.3.3 Gebiedsinvulling deelgebied Eisden

In het deelgebied Eisden (Figuur 7 wordt, in vergelijking met het deelgebied Lanklaar, een duidelijk **hoogdynamische invulling** voorzien bestaande uit de volgende onderdelen. De bestaande leisure-voorzieningen van Maasmechelen Village als het Outlet Center, de Euroscop en de bijbehorende parkeerfaciliteiten vormen hierbij de aanzet voor verdere ontwikkeling.

Zoals blijkt uit onderstaande opsomming worden momenteel voor een aantal van de voorgestelde elementen binnen het deelgebied Eisden nog **meerdere mogelijke locaties** opgehouden. Verder onderzoek dient uit te wijzen welke de uiteindelijke inplanting zal zijn. De aangegeven cijfers moeten op dit ogenblik nog beschouwd worden als louter richtinggevend.

Retailzone

Er wordt een zone voor retail voorzien aan de achterzijde van Maasmechelen Village die tegelijkertijd dient als ruimtelijke afwerking van dit laatste. Het betreft hier een zone met een footprint van minimum 10.000 en maximum 16.000 m². Het verschil tussen beiden wordt gevormd door het al dan niet uitbreiden van de afwerking van de bestaande bebouwing tot aan de rand van de groene corridor.

In de zone aan de vaart is een mogelijke invulling voor retail voorzien met een maximale footprint van 10.000 m².

Bezoekerscentrum NPHK

In de zone rondom de schachtbokken is toegelaten dat het bezoekerscentrum van het NPHK ingeplant wordt, indien het gebeurt met non-architectuur/een transformatie van het landschap, met een footprint van opnieuw 10.000 m².

Voor het bezoekerscentrum wordt 1.500 m² voorzien. De verdere inrichting kan er als volgt uitzien: dagattractie 3.000 m², zwembad 1.500 m², sport 1.000 m², Velocity paviljoen 2.000 m² en een veldstudiecentrum van 1.500 m².

Zone voor toeristisch-recreatieve ontwikkeling in parkomgeving

In deze zone wordt uitgegaan van een maximale footprint van de bebouwing van 15.000 m². Het betreft hier eerder **outdoor-recreatie** gebonden bebouwing zoals bijvoorbeeld het hierboven reeds genoemde Velocity paviljoen van 2.000 m² of het veldstudiecentrum van 1.500 m².

Leisure zone

De zone voor leisure (hoogdynamische stedelijke ontwikkeling ten oosten van de schachtbokken) krijgt een maximale footprint van de bebouwing van 50.000 m². De mogelijke invulling wordt gegeven door **indoor-recreatie** zoals het zwembad 1.500 m², een wellnesscentrum 2.500 m², een speelhal 2.000-3.500 m², sport 1.000 m², enz. Er kan maximum 3 bouwlagen hoog worden gebouwd.

In de zone leisure aan de vaart tenslotte krijgt de bebouwing een maximale footprint van 10.000 m².

Parkeerfaciliteiten en woningbouw

Het plein met ondergrondse parking biedt plaats aan maximum 9 000 wagens en daarvoor wordt een variante onderzocht waarbij de ondergrondse parking plaats biedt aan 4 000 wagens en er bovengronds 50 woningen worden gebouwd met een totale maximale footprint van 12.000 m².

Er is ook een variant opgenomen waarbij aan het kanaal bijkomend woningen worden ontwikkeld. Daarbij gaan we uit van 280 wooneenheden en een maximale footprint van de bebouwing van 16.700 m².

4.3.4 Ontsluiting

Het onderdeel "ontsluiting" in de huidige planvisie heeft een status van 'verder te onderzoeken' en vormt vooralsnog geen eenduidig voorstel.

Voor de **noordelijke ontsluiting** vanaf de N75 wordt momenteel geopteerd voor een tracé dat zich plooit rond het industrieterrein en dat tegelijkertijd een landschappelijke en akoestische buffering vormt tussen het industrieterrein ontwikkelingen op de site (zie Figuur 9 in bijlage). Waar het tracé uitkomt op de Hoeveweg, kan toegang gegeven worden aan het verblijfsdomein. Het tracé loopt verder langs de rand van het bedrijventerrein en de (noord- en oostzijde van de) Vulexplas, met een alternatief tracé langs de west- en zuidzijde van de Vulexplas. Deze noordelijke ontsluiting mondt uit in een zuidelijke hoek van het industrieterrein, alwaar voorgesteld wordt om onder de bedrijfsgebouwen (op niveau -1) een ondergrondse parking te voorzien (ca. 750 plaatsen), die op hetzelfde niveau uitkomt als de verdiepte corridor (groene 'vallei'). Deze parking moet zorgen voor de opvang van de noordelijke autostroom en staat ten dienste van de nabijgelegen hoogdynamiserende ontwikkelingen te Eisden.

Een goedkoper (en eventueel voorlopig) alternatief is de ontsluiting door een doortrekking van de bestaande Siemenslaan tot aan de ondergrondse parking. Een belangrijk nadeel is het gebrek aan landschappelijke beleving en de menging van industrieverkeer en toeristisch bestemmingsverkeer.

Indien het niet mogelijk blijkt een dergelijke parking op deze strategische locatie te realiseren, moeten andere opties onderzocht worden, bijv. parkeren op/in het 'eilandje' van de Vulexplas, grenzend aan de centrale corridor.

De **zuidelijke ontsluiting** blijft ongewijzigd (ontsluitingsweg vanaf E314).

Het is wenselijk de lightrailhalte voorzien in het Spartacusplan in te planten in de nabijheid van de bestaande parking ten zuiden van het Outlet Center. Een uitbreiding van de parkeerruimten op deze locatie (bijvoorbeeld t.b.v. specifieke activiteiten) moet tot de mogelijkheden behoren.

Tussen de groene corridor en de Zetellaan/Tuinwijk wordt, ten westen van de kunstacademie, een parkeerruimte voorzien, in te richten als landschappelijke esplanade (indien mogelijk ook gedeelte ondergronds) met ruimte voor minstens 1 250 wagens.

Een autoverbinding tussen de ontwikkelingen in Eisden enerzijds en Lanklaar anderzijds (dwars door/over/onder de centrale corridor) is functioneel opportuun, maar moet naar

haalbaarheid, ruimtelijk-ecologische draagkracht en landschappelijke wenselijkheid onderzocht worden.

Daarnaast wordt voorgesteld de mogelijkheid te onderzoeken om ter hoogte van de N75 een bijkomende secundaire parking aan te leggen als rechtstreekse toegang tot het NPHK voor fietsers en -wandelaars.

M.b.t. de toeristisch-recreatief georiënteerde trajecten die het gebied doorkruisen, wordt verwezen naar de centrale groen-recreatieve corridor (4.3.1).

4.4 Beschrijving van in beschouwing te nemen planalternatieven

4.4.1 Doelstellingsalternatieven

Niet relevant

4.4.2 Planalternatieven

De volgende planalternatieven zullen in het MER worden behandeld:

1. Doorsnijding vanuit de N75 naar de value retail (geen volledige N-Z-verbinding)

Hier worden twee alternatieven afgewogen zoals aangegeven in het visiedocument:

- Verbinding tussen de N75 en de Hoeveweg tot aan de parking voor het Hotelcomplex (pg 27 in het visiedocument)
- Verbinding tussen de N75, over de Hoeveweg, langsheen de Vulexplas tot aan een parking te voorzien aan de zuidzijde van het industrieterrein (pg 35 in het visiedocument)

2. Woonfunctie in het stedelijk ontwikkelingsgebied Eisden

In het stedelijke ontwikkelingsgebied Eisden kan eveneens nog een zone voorzien worden palend aan de Zetellaan, waar alsnog vrijstaande residentiële woongelegenheden kunnen voorzien worden.

3. Aantallen verblijfseenheden

Met betrekking toe het aantal verblijfseenheden worden de volgende varianten onderzocht:

- Bosverblijven: 400 tot 580
- Terrilverblijven: 50 tot 100
- Watervverblijven: 50 tot 100

4. Aanleg ondergrondse parking Eisden

Het parkeerterrein te Eisden wordt al dan niet ondergronds aangelegd. Indien gekozen wordt voor ondergrondse aanleg, bestaat bovendien de mogelijkheid dat dit gecombineerd wordt met de bouw van woningen bovenop het parkeerterrein.

5. Aanleg van een ‘eco-golfterrein’ in verweving met verblijfsrecreatie

4.4.3 Uitvoeringsalternatieven

Uitvoeringsalternatieven kunnen bestaan in: de toepassing van alternatieve materialen of uitvoeringswijzen van de werken. In zoverre tijdens het verloop van de studie blijkt dat dergelijke uitvoeringsalternatieven aanleiding kunnen geven tot een vermindering van de milieueffecten, zullen deze in het evaluatieproces worden opgenomen. Indien hierdoor in vergelijking met het voorgestelde plan, een vermindering van milieueffecten kan worden gerealiseerd, zullen deze alternatieven als milieuverbeterende maatregelen worden voorgesteld en geëvalueerd op hun milieueffecten, ten aanzien van alle milieusystemen.

Vermits uitvoeringsalternatieven eerder tot het domein van de project-MER behoren, worden uitvoeringsalternatieven in de huidige plan-MER enkel opgenomen voorzover ze relevant zijn in de planvorming.

4.4.4 Locatiealternatieven

De locatie-alternatieven voor een toeristisch-recreatieve ontwikkeling op het voormalig mijnterrein van Eisden zitten bevat in de selectie van toeristische knooppunten in het bestaand Provinciaal ruimtelijk structuurplan. Het is niet de bedoeling om deze selectie in het kader van de huidige opdracht te evalueren. De enige locatievariant is een ontwikkeling volgens het huidig gewestplan (autonome ontwikkeling).

Locatiealternatieven worden bovendien niet relevant geacht omwille van de volgende redenen:

- Omwille van de omvang en de aard van het plangebied worden er binnen de grenzen van de provincie Limburg geen locaties aangetroffen waarbinnen een dergelijk of gelijkaardig toeristisch-recreatief project zou kunnen ontwikkeld worden.
- Het voorliggend plangebied is specifiek gebonden aan de locatie. Het is met andere woorden de bedoeling van de initiatiefnemer om gebruik te maken van de mogelijkheden die deze specifieke locatie biedt om een toeristisch-recreatief project te ontwikkelen dat optimaal invulling geeft aan deze bestaande mogelijkheden.
- Eerder werd reeds vastgelegd dat de uitbouw van de hoofdtoegangspoort tot het Park Hoge Kempen integraal onderdeel uitmaakt van het uit te werken Provinciaal RUP. Dit houdt automatisch een beperking in van het aantal mogelijke locaties.

5. Afbakening studiegebied en beschrijving referentiesituatie

5.1 Afbakening studiegebied

Het plangebied wordt in beginsel gedefinieerd als de volledige zone zoals deze is afgebakend in de ruimtelijke visie van 20 december 2006, uitgebreid met de gebieden 'Rode terril' en 'Grote Molen' (zie Figuur 2 in bijlage). Zoals reeds gesteld in 1.6 kan het plangebied in het definitieve Provinciaal R.U.P. marginaal bijgesteld worden indien dit nodig zou blijken op basis van de bevindingen van het plan-MER.

Het studiegebied zal evenwel echter ruimer zijn dan het eigenlijke plangebied. Bij de afbakening van het effect- of studiegebied wordt immers rekening gehouden met het invloedsgebied van de afzonderlijke ingrepen/effekten met betrekking tot de verschillende disciplines.

Voor de disciplines bodem, water en grondwater, fauna en flora, monumenten, landschappen en materiële goederen in het algemeen, geluid, mens (ruimtelijke aspecten en mobiliteit), lucht wordt het studiegebied afgebakend in de hierna volgende delen. Licht wordt thematisch behandeld en dit in relatie tot de disciplines fauna&flora en mens.

Het Provinciaal R.U.P. en dus ook het plan-MER hebben een eerder hoog abstractieniveau, en hebben als basis de concepten ontwikkeld in de visie:

- de centrale groen-recreatieve corridor,
- de bipolaire/complementaire ontwikkelingen in de deelgebieden Lanklaar en Eisdan
- de multimodale ontsluiting.

Het huidige plan-MER heeft tot doel vanuit de disciplines de effekten van de realisatie van de plannen te kunnen begroten, te toetsen en bij te sturen. Dit proces vereist echter een zekere vertaling van deze algemene concepten naar concrete plannen. Daarom werd in de ontwikkeling van de planvisie reeds behoorlijk aandacht besteedt om, in de mate van het mogelijke, de deelbestemmingen concreter te maken, in termen van footprints, bewegingen, aard van de activiteiten, enz.. Hierbij worden reeds kwantitatieve grenzen, grootteordes of vorken gegeven met betrekking tot de verschillende realisaties.

5.1.1 Bodem

De directe ingrepen op de bodem binnen het plangebied kunnen enerzijds plaatsvinden door vergraven van de bodem in functie van de aanleg van nieuwe infrastructuur, afdekking, incidentele of andere vormen van grondverontreiniging, enz. Anderzijds dient ook rekening gehouden te worden met de effekten op de bodem door processen zoals bodemverdichting, verschraling of verrijking van de bouwvoor, alsook kwaliteitsverlies door tijdelijke opslag van grond.

Bij de bespreking van de referentietoestand wordt eveneens aandacht besteed aan de bodemgeografische situering op macroniveau (tot ± 1 km) teneinde de samenhang met de ruimere landschapsecologische structuren te toetsen. Het studiegebied is dan ook enigszins ruimer dan het plangebied.

5.1.2 Grondwater

Het studiegebied volgt de invloedstraal van de grondwaterwinningen in de ruime omgeving met betrekking tot niet afgeschermd aquifers, en is dus groter dan het plangebied. Het effect van tijdelijke bemalingen of van permanente wijzigingen van het grondwaterpeil (bijvoorbeeld ten gevolge van het kunstmatig instellen van het oppervlaktewaterniveau of van bijkomende waterwinningen) dienen bestudeerd.

Het voorkomen van grondwaterverontreiniging door eventuele lekkage uit ondergrondse of bovengrondse opslagtanks en/of het gebruik van bepaalde schadelijke reinigings-, ontsmettings- en bestrijdingsmiddelen zijn eveneens van belang.

In die zin wordt er in de referentiesituatie ruim aandacht besteed aan de beschrijving van de grondwaterkwetsbaarheid, de watervoerende lagen en grondwaterwinningen in de ruime omgeving van het plangebied. Deze beschrijving omvat aldus het eigenlijke plangebied en de ruimere omgeving (± 1 km uit het plangebied).

5.1.3 Oppervlaktewater

In het studiegebied bevinden zich enkele oppervlaktewaterlichamen die rechtstreeks kunnen beïnvloed worden door het plan. Het betreft kunstmatige oppervlaktewaters die ontstonden na stopzetting van zand en kiezelwinning, met name de Vulex-plas, de zogenaamde Grindplassen en enkele kleinere geïsoleerde waterlichamen.

Verder dient onderzocht te worden in welke mate de te verwachten vuilvrachten in het afvalwater kunnen verwerkt worden door de bestaande of eventueel bijkomen aan te leggen waterzuiveringscapaciteit. Het studiegebied strekt zich derhalve uit tot de ontvangend oppervlaktewaters uit de omgeving. Deze bevinden zich ten oosten van het plangebied.

5.1.4 Geluid en trillingen

Het studiegebied bestaat uit de volledige zone binnen dewelke zich effecten kunnen voordoen. Dit gebied is, althans ruimtelijk, niet a priori af te bakenen. Gezien het een plan-MER betreft zal op macroschaal gekeken worden.

Anderzijds wordt de zone op 200 meter van de rand van de terreingrens bekeken, zoals dit vereist wordt door Vlarem. Daarnaast zal de nodige aandacht gaan naar de bewoonde gebouwen in de omgeving (1^{ste} lijnsbebouwing) en zal eveneens aandacht besteed worden aan kwetsbare (natuur)gebieden.

5.1.5 Fauna en flora

Voor de discipline Fauna en Flora vormt het plangebied van de bipool en tevens afbakening van het provinciaal RUP in eerste instantie het studiegebied, zowel voor wat betreft de natuurlijke waarden aanwezig binnen het gebied als voor de rol als verbindingsgebied die de centrale corridor zal spelen tussen het NPHK en de zone langsheen de vaart.

Het studiegebied strekt zich voor wat de fauna betreft uit tot het NPHK en voor een aantal faunagroepen tot de SBZ-V van de Mechelse Heide, gelegen ten westen van het plangebied, en omvat tevens de kleinere natuurgebieden aan de oostkant van de vaart ter hoogte van het plangebied.

5.1.6 *Landschap*

Het studiegebied wordt afgebakend als het plangebied (microniveau), de onmiddellijke omgeving (mesoniveau) en een ruimere omgeving (macroniveau), waarbinnen landschappelijke structuren, -elementen en -componenten of erfgoedelementen kunnen wijzigingen en waarbinnen een visuele impact van het plan zichtbaar is.

Vermits het plangebied enkele duidelijk verheven elementen telt (de schachttorens maar vooral de terrils) is, in theorie althans, een potentiële visuele impact te verwachten over een eerder ruim gebied, vooral in noordelijke, oostelijke en zuidelijke richting. Gezien de geplande gebiedsinvullingen zal het in de praktijk volstaan om rekening te houden met een maximale contour van circa 1 500 m. Waar nodig en indien relevant wordt deze perimeter uitgebreid.

5.1.7 *Antropogeen milieu, mobiliteit*

Mobiliteit:

Voor het aspect mobiliteit wordt het studiegebied ongeveer als volgt begrensd (zie Figuur 30 **Error! Reference source not found.** in bijlage):

- de N75 in het noorden
- de N78 in het oosten
- de E314 in het zuiden
- het Kempisch plateau in het westen

Vanzelfsprekend wordt de studie beperkt tot die plaatsen waar er een invloed optreedt van het plan.

Antropogeen milieu

Het studiegebied komt grotendeels overeen met het plangebied. Evenwel kunnen ook ruimtelijke effecten optreden in de aangrenzende tuinvijk van Eisden in het zuiden en het bedrijventerrein van Lanklaar.

5.1.8 *Lucht*

De grootte van het studiegebied wordt tijdens de studie bepaald op basis van de resultaten van de emissie- en immissieverspreidingsberekeningen.

5.2 Toelichting gegevensgebruik en beschrijvingswijze

Voor de verschillende disciplines wordt aangegeven welk de voornaamste gegevensbronnen zijn die zullen aangewend worden voor de beschrijving van de referentiesituatie van het studiegebied. Tevens wordt eveneens in grote lijnen toegelicht per discipline op welke wijze de referentiesituatie zal beschreven worden.

In het kennisgevingsdossier wordt gebruik gemaakt van de beschikbare gegevens voor Vlaanderen. Vanzelfsprekend worden ook de gegevens betrokken die verzameld werden bij de eerder opgemaakte MERs die betrekking hebben op delen van het plangebied ('Natuurrecreatieve ontwikkeling van het Centerparksterrein' uit 2004 en 'Herinrichting Mijnterrein Eisden' uit 1999). Indien in het verdere verloop van het plan-MER blijkt dat deze gegevens te beperkt zijn voor het maken van een correcte effectbeoordeling, zullen waar relevant bijkomende gegevensbronnen geraadpleegd worden.

5.2.1 Bodem

De voornaamste gegevensbronnen met betrekking tot het thema bodem zijn:

- Geologische kaart van België, Vlaams Gewest, schaal 1:50.000 (Belgische Geologische Dienst), eveneens beschikbaar onder digitale vorm
- Bodemkaart van België, schaal 1:20.000 (Instituut tot aanmoediging van het Wetenschappelijk Onderzoek in Nijverheid en Landbouw, I.W.O.N.L.) en bijbehorende verklarende teksten (kaart eveneens beschikbaar onder digitale vorm).
- Topografische kaart (NGI)
- Bodemgegevens uit de Databank Ondergrond Vlaanderen (o.a. profielbeschrijvingen)
- Verslagen van de bodemsaneringsonderzoeken uitgevoerd in het kader van de sanering van de mijnterreinen en aanverwante documenten en publicaties.

5.2.2 Water

De voornaamste gegevensbronnen met betrekking tot water zijn::

- Grondwaterkwetsbaarheidskaart van het grondwater in Vlaanderen, schaal 1:100.000 (Ministerie Vlaamse Gemeenschap A.R.O.L.)
- Geologische kaart van België, Vlaams Gewest, schaal 1:50.000 (Belgische Geologische Dienst)
- Gegevens vergunde grondwaterwinningen (<http://dov.vlaanderen.be>)
- Ligging waterwingebieden en beschermingszones
- Bekkenstudies UIA: Onderzoek naar de verspreiding en de typologie van ecologisch waardevolle waterlopen in het Vlaams Gewest (UIA, 1989-1994)
- VHA-bestanden: digitale vectoriële bestanden van de Vlaamse Hydrografische Atlas (MVG, LIN, AMINAL, Afdeling Water)
- Gegevens meetpunten VMM: www.vmm.be (link geoview)
- Topografische kaart

Met betrekking tot de waterkwaliteit in de groeiveplassen is bovendien een wateranalyse beschikbaar van mei 1993, uitgevoerd door IREA.

5.2.3 *Geluid en trillingen*

De inschatting van de effecten gebeurt op basis van beschikbare gegevens: info uit andere MERs, klachten bij de gemeenten i.v.m. geluidshinder, het gewestplan, geluidmetingen uit het verleden en verkeerstellingen, technische coëfficiënten uit de literatuur.

5.2.4 *Fauna en flora*

Het studiegebied van het plan-MER valt grotendeels samen met het studiegebied van het recente **MER ‘Natuurrecreatieve ontwikkeling van een terrein te Dilsen-Stokkem’** (Aeolus in opdracht van Scottish & Newcastle, MER eensluitend verklaard op 11/03/2004).

De bespreking van de referentietoestand, evenals van de relevante juridische en beleidsmatige randvoorwaarden kan in belangrijke mate gebeuren met gebruik van de informatie uit dit MER omwille van de volgende redenen:

- de “studie van de ecologische draagkracht van het plangebied” uit het bestaande MER gebeurde zeer grondig en in overleg met afdeling Natuur (thans ANB);
- de deskundigen hebben uitgebreid veldonderzoek gedaan: niet enkel flora-inventarisaties maar ook een broedvogelinventarisatie en een veldinventarisatie (met vangsten) van reptielen en amfibieën en de belangrijkste groepen ongewervelden (spinnen en loopkevers, vlinders, sprinkhanen, libellen);
- alle beschikbare gegevens werden geïntegreerd en uitgebreid besproken (o.m. ook LIKONA – fauna van het hele mijnterrein Eisden-Lanklaar). Het is belangrijk te weten dat ook de landschapsecologische verbindingen tussen het Kempisch plateau en de Grensmaas aan bod kwamen (informatie ingebracht door afdeling Natuur).

Eerder was voor het feitelijke oude mijnterrein van Eisden reeds een milieueffectrapport opgesteld in opdracht van de initiatiefnemer van de herontwikkeling van deze terreinen, namelijk de Limburgse Reconversie Maatschappij. Dit ‘**MER Herinrichting Mijnterrein Eisden**’ werd opgemaakt door Milieu en Veiligheid en werd eensluitend verklaard op 12/01/1999.

Daarnaast zal gebruik gemaakt worden van gegevens van het **natuurrichtplan** van de Hoge Kempen dat momenteel in opmaak is bij ANB.

In het kader van dit plan-MER zal geen nieuw terreinwerk uitgevoerd worden. De deskundige zal het plangebied van het Provinciaal R.U.P. wel op het terrein verkennen. Voorts zullen de beschikbare gegevens waar nodig worden geactualiseerd en aangevuld teneinde de beschrijving van de referentiesituatie te vervolledigen. Aanvullingen zijn alleszins vereist voor de delen die niet tot het studiegebied van de beide geciteerde MER behoren.

5.2.5 *Landschap*

Volgende bronnen worden gebruikt:

- Indeling in Traditionele Landschappen (Antrop);
- Landschapsatlas;
- Landschapskenmerkenkaart
- Historische kaarten, topografische kaarten en orthofotoplans
- Databank beschermde monumenten, landschappen, stads- en dorpsgezichten
- Inventaris bouwkundig erfgoed
- Databank centraal archeologische inventaris
- Bestaande MER-studies (o.a. MER natuurrecreatieve ontwikkeling van een terrein te Dilsen-Stokkem, MER/CAI-447)
- Gegevens discipline Fauna en Flora
- Gegevens Biologische Waarderingskaart
- Terreinbezoek

Het huidige landschap wordt geanalyseerd op macro-, meso- en microschaal. De verschillende criteria die voor de visuele en ruimtelijke eigenschappen van het huidige landschap bepalend zijn worden besproken:

- de geomorfologische, topografische en hydrografische karakteristieken van het landschap;
- de gebruiksvormen van het landschap; de graad en de aard van de verstedelijking van het landschap;
- de historische ontwikkeling van het landschap en menselijke inbreng;
- de beschermde monumenten, landschappen en relictlandschappen volgens de Landschapsatlas, niet-beschermde waardevolle elementen en gekende archeologische gegevens;
- de visueel-ruimtelijke kenmerken en elementen die als positieve/negatieve beeld dragers of bakens van het landschap fungeren.

5.2.6 Antropogeen milieu, mobiliteit

Mobiliteit:

De referentiesituatie zal worden beschreven aan de hand van recente verkeersstellingen in de omgeving van het plangebied (vb op de N75 (Boslaan), de Siemenslaan, Zetellaan, de recent aangelegde zuidelijke ontsluiting,...). Deze zijn afkomstig van:

- het Vlaams gewest
- de gemeente Maasmechelen
- eigen aanvullende tellingen

De huidige verkeersattractie van Maasmechelen Village is bekend aan de hand van bezoekersaantallen en eveneens eigen tellingen. Hiermee zal ook de actuele parkeerproblematiek worden aangegeven.

Het openbaar vervoer wordt beschreven aan de hand van frequenties en routes op basis van de dienstregeling

Op basis van deze gegevens zal de actuele ontsluitingsinfrastructuur aangegeven worden en de actuele verkeersbelasting van de ontsluitingsroutes, evenals de bestaande parkeercapaciteit en -bezetting.

Antropogeen milieu

De beschrijving van de bestaande toestand is voor het grootste deel reeds gebeurd in de nota "eerste ruimtelijke visie" van december 2006.

5.2.7 Lucht

De voornaamste gegevensbronnen met betrekking tot de discipline 'lucht' zijn::

- VMM metingen luchtkwaliteit
- rapporten / jaarverslagen VMM, overige
- gegevens verkeerstellingen
- technische coëfficiënten (vb met betrekking tot gebouwenverwarming)

Binnen de discipline lucht wordt, naast een zo gedetailleerd mogelijke weergave van de huidige luchtkwaliteit, getracht de specifieke bijdrage van de emissies tijdens de aanlegfase(n) en van de exploitatiefase thv het studiegebied in te schatten.

5.3 Referentiesituatie

5.3.1 *Algemeen*

In de hiernavolgende paragrafen wordt per thema de referentiesituatie geschetst zoals deze gekend is op basis van een beperkte voorstudie. Een meer gedetailleerde en meer gerichte beschrijving zal opgenomen worden in de eigenlijke plan-MER.

5.3.2 *Bodem*

5.3.2.1 *Geologie*

Het studiegebied ligt grotendeels op de oostelijke plateaurand van het Kempisch plateau en het hierbij aansluitende Maasterras Eisden-Lanklaar.

De tertiaire ondergrond van het Kempisch plateau is op deze plaats opgebouwd uit de volgende lagen (van boven naar onderen, zie ook Figuur 22 in bijlage):

- Formatie van Bolderberg met zanden van Maasmechelen
- Formatie van Voort
- Formatie van Eigenbilzen
- Formatie van Boom

In het kwartaair werden door de Maas hoofdzakelijk grinden afgezet die vervolgens overdekt werden met zanden van niveo-eolische oorsprong. Deze zanden kunnen door periglaciale verschijnselen vermengd zijn met de onderliggende grinden.

De oostelijke plateaurand ontstond door verticale erosie van de Maas in het hoogterras van de Kempen. Het terras Eisden-Lanklaar werd opgebouwd tijdens de Riss-glaciaal. Het hoofdelement is grind, met een gemiddelde dikte van 10 à 12 m, dat later overdekt werd door dekzand, dat vervolgens verstoven werd. In de omgeving van de Teutenberg komen nog enkele duinformaties voor.

5.3.2.2 *Pedologie*

De bodems in het studiegebied kunnen ingedeeld worden in drie grote groepen (zie ook Figuur 21 in bijlage):

- Landduinen (bodemsérie X)
- Droge zandgronden (Zag en Zbg plus varianten)
- Antropogene bodems (terrils, groeven en bebouwde zones)

Op geringe diepte wordt vaak grind aangetroffen. Centraal in het plangebied vond in het verleden grindwinning plaats, waarna de groeven onder water kwamen te staan.

Binnen het plangebied bevinden zich drie mijnsteenbergen of terrils. De vroegere mijnactiviteiten geven aanleiding tot een zeer specifieke verontreinigingsproblematiek. Naast de verontreiniging veroorzaakt door de massale opslag van reststoffen van de steenkoolproductie (mijnsteen, steenkoolslib en vliegashoudend materiaal) werden, hoofdzakelijk op de terreinen van de voormalige productie-installaties een aantal puntverontreinigingen

veroorzaakt ten gevolge van lekken of morsen van chemische stoffen en producten, voornamelijk minerale oliën.

De vastgestelde puntverontreinigingen, als ook het slibbekken, werden inmiddels gesaneerd. Grote delen van het mijnterrein (60 ha) zijn bedekt met reststoffen van de steenkoolproductie, hoofdzakelijk mijnsteen en steenkoolslib. De dikte van het pakket bedraagt gemiddeld 1,5 m, oplopend tot maximaal 7 m. De voornaamste impact bestaat uit een verhoogd sulfaatgehalte in de bodem onder de ophogingslaag; De ophogingslaag vormt een risico voor de uitspoeling van sulfaat- en chloridezouten. Op langere termijn bestaat de kans dat, ten gevolge van de verzuring van de steenkoolreststoffen, tevens de oplosbaarheid van de aanwezige zware metalen verhoogt.

De sanering bestaat (naast het luik actieve sanering van de puntverontreinigingen) uit een gecontroleerde afvoer van run-off water uit de monitoring van het grondwater.

5.3.3 *Water*

5.3.3.1 *Grondwater*

In het kader van de kwetsbaarheidsbepaling bij de opmaak van de grondwaterkwetsbaarheidskaarten van Vlaanderen wordt als watervoerende laag beschouwd, de verzadigde zone van een formatie die een dikte en een uitbreiding heeft die voldoende groot is om er op een economisch verantwoorde wijze water te winnen.

Bij de beschrijving van de watervoerende lagen dient een onderscheid gemaakt te worden tussen de watervoerende lagen van het terras van Eisden-Lanklaar en deze in het hoger gelegen Kempisch plateau.

Op het **Kempisch plateau** bestaat de basis van het freatisch pakket uit de kleiafzettingen van de Rupelgroep (Formatie van Boom). De watervoerende laag zelf bestaat uitsluitend uit de formatie van Bolderberg, meer bepaald de zanden van Maasmechelen (fijne en grove witte tertiaire zanden met een hoge doorlatendheid). Het freatisch peil bevindt zich op grote diepte. In de omgeving van de steilrand wordt grondwater slechts aangetroffen op een diepte van 30 à 40 m. Tussen Lanaken en As stroomt het grondwater in oostelijke richting. Ten noorden van As verloopt de stroming in noordoostelijke richting.

In het **terras van Eisden-Lanklaar** is de freatische laag minder dik, en ten gevolge van breuken is de basis van het watervoerend pakket onregelmatig. Ten zuiden van Eisden liggen de slecht doorlatende lagen van het Rupeliaan onmiddellijk onder de grindafzettingen. Naar het noorden toe neemt de dikte van de zandige afzettingen toe. Ter hoogte van het studiegebied bevinden de kleiïge afzettingen van de Rupelformatie zich op een diepte van 70 m onder maaiveld. De freatische laag bestaat uit Pleistocene grindafzettingen, de formatie van Bolderberg en de formatie van Voort.

Aan de voet van de steilrand bevindt het grondwater zich op een diepte van 5 à 10 m onder het maaiveld. Daarnaast komen hangende of opgehouden watertafels voor. De algemene grondwaterstroming is van west naar oost.

Onder het mijnterrein zelf bedraagt de diepte van het grondwater 5 à 11 m, mede afhankelijk van de dikte van de ophogingslaag.

Volgens de **grondwaterkwetsbaarheidskaart** van de provincie Limburg (Figuur 25 in bijlage) is het volledige studiegebied gesitueerd in een gebied dat uiterst kwetsbaar is voor grondwaterverontreiniging, omwille van de aard van de bovenste watervoerende laag (grind), het ontbreken van een beschermende deklaag of de geringe dikte van de onverzadigde zone.

Het zuidoostelijk deel van het plangebied bevindt zich in de **beschermingszones 2 en 3 van een waterwinning** (zie Figuur 24 in bijlage). Op te merken valt dat de afbakeningslijn van de beschermingszone niet exact overeenkomt met deze die weergegeven is op het vigerende gewestplan.

5.3.3.2 *Oppervlaktewater*

Binnen het studiegebied is geen natuurlijk oppervlaktewater aanwezig (Figuur 23 in bijlage). Ten noorden van de locatie, op het Kempisch plateau, worden enkele vennen aangetroffen.

Kunstmatige oppervlaktewaterlichamen worden gevormd door de groeveplassen. De Zuid-Willemsvaart ten oosten van het studiegebied grenst aan dit laatste maar maakt er geen deel van uit.

Op het mijnterrein werd een kunstmatig, en blijkbaar sterk overgedimensioneerd afwateringssysteem aangelegd. Het systeem is verbonden met twee bufferbekkens, van waaruit het water kan overgepompt worden naar de Zuid-Willemsvaart. In de praktijk infiltreert een groot deel van het regenwater rechtstreeks in de bodem. Het grootste deel van het water dat toch het afwateringssysteem bereikt, is afkomstig van de westelijke zijde van de terril. Op de door Center Parcs eerder voorziene zone voor vakantiewoningen werd een drainagesysteem aangelegd, omdat op deze plaats continu water uit de terril stroomde. Vermoed wordt dat onder de terril een slecht doordringbare laag aanwezig is.

De oppervlaktewaterkwaliteit werd in 1993 door IREA gemeten. Vooral de hoge sulfaatconcentratie en hoge geleidbaarheid vallen op. Ook de pH en de ijzerconcentratie zijn aan de hoge kant.

5.3.4 *Geluid en trillingen*

Op het grootste deel van het plangebied zijn momenteel geen belangrijke geluidsbronnen of bronnen van trillingen aanwezig. In het gebied dat door Maasvallei wordt gebruikt voor de inrichting van outdoor activiteiten worden geen lawaaisporten toegelaten. Geluid in en rond Maasmechelen Village zijn beperkt tot lawaai van het aan- en afrijden van voertuigen.

Uitzondering wordt gevormd door het gebied 'Rode Terril' die momenteel stapsgewijs wordt afgegraven met grote graafwerktuigen.

5.3.5 *Natuur*

Het plangebied van de bipool en het Provinciaal RUP grenst in het westen aan het voor de natuur bijzonder belangrijke Nationaal Park Hoge Kempen. Het NPHK behoort tot het habitatrictlijngebied 'Mechelse Heide en vallei van de Ziepbeek', aansluitend bij en voor een deel overlappend met het vogelrichtlijngebied dat de zelfde naam draagt. Deze gebieden zijn vanwege hun natuurwaarden zo belangrijk dat zij als 'speciale beschermingszones' in het Europees ecologisch netwerk (Natura 2000) worden opgenomen (Figuur 18 in bijlage).

Het plangebied zelf heeft dat statuut niet (op een kleine uithoek na, de Rode Terril) en kwam vanwege de bestemming 'recreatiegebied' volgens het gewestplan ook niet in aanmerking voor opname in de eerste fase van de afbakening van het Vlaams Ecologisch Netwerk (VEN). Dit betekent allermindst dat het plangebied geen natuurwaarde heeft. Nagenoeg het hele deelgebied Lanklaar (cfr. ruimtelijke visie) kreeg op de BWK een hoge waardering (Figuur 19 in bijlage).

In het kader van het hoger vermelde MER met betrekking tot een belangrijk deel van het plangebied (MER ‘Natuurrecreatieve ontwikkeling van een terrein te Dilsen-Stokkem) werden de ecologische waarden van het gebied diepgaand beschreven en geëvalueerd (o.a. via een kwetsbaarheidsbenadering. Zelfs heel kort samengevat, geeft deze beschikbare informatie een behoorlijk goed beeld van de waarde van de vegetatie en de fauna die in het plangebied van de bipool aangetroffen kunnen worden.

Terrils

Er wordt een onderscheid gemaakt tussen de westelijke terril (ook: ‘hoge terril’ of ‘dubbele terril’) en de terril die dicht bij het oude mijnterrein ligt (‘lange terril’) en waar volgens de ruimtelijk visie verblijfsrecreatie voorzien wordt.

Zowel de vegetatie als de voorkomende faunagroepen zijn op beide terrils behoorlijk waardevol, getuige het voorkomen van heel wat planten- en diersoorten die op de Rode lijsten staan (d.w.z. zeldzaam tot heel zeldzaam en bedreigd zijn in Vlaanderen). De terrils vertonen door hun ondergrond en waterhuishouding (kalkrijkdom, rotsig, droog tot nat, aanwezigheid van brak kwelwater,...) en door hun expositie (naar het zuiden gericht, naar het noorden) heel specifieke en gevarieerde, voornamelijk graslandbiotopen die deze ecologische waarde verklaren. Zo is de hoge terril met zekerheid het leefgebied van de gladde slang, de lange terril is leef- en voortplantingsgebied van de rugstreeppad en de levendbarende hagedis. Langs de zijde van de lange terril waar verblijven gepland zijn, heeft men enkel broedparen van zowel de boomleeuwerik als de geelgors vastgesteld. De avifauna van bosranden is op beide terrils overigens goed vertegenwoordigd, evenals vrij belangrijke populaties van diverse, soms heel bijzondere soorten kevers, vlinders en sprinhanen.

Plassen

De grote plas tussen beide terrils heeft een aangetoonde waarde voor watervogels, met o.m. grote aantallen van de kuifeend en de fuut. De plas is uitgestrekt, wordt heel weinig verstoord en bovendien rijk aan mineralen, ongewervelden en kleine vissen. Een deel ervan is bijzonder doordat de afwisseling van water met rietstroken sterk gelijkt op het milieu van een kreek. In de vegetatie van deze ‘krekzone’ vindt men meerdere Rode-lijstsoorten. De moerasvogels die men er aantreft zijn eveneens bijzonder: er broeden niet minder dan 37 paren van typische soorten, waaronder 3 zeldzame.

De oeverzone van de plas heeft op zich een bijzonder waarde, o.m. als broedplaats van blauwborst (een VRL-soort), kleine karekiet en rietgors.

In vergelijking met de grote plas is de Vulexplas ecologisch veel minder waardevol. Hij is veel kunstmatiger en wordt gebruikt voor gemotoriseerde watersport, waardoor de habitatwaarde gering is.

Weinig begroeide grind- en zandvlakten

Deze vlakten zijn eveneens een kenmerkende component van het nieuwe landschap dat als gevolg van de mijnactiviteiten ontstond. Het verblijfsdomein Lanklaar (ruimtelijke visie) strekt zich uit over een vlakte die als bijzonder geschikt biotoop en tevens voortplantingshabitat voor de rugstreeppad gekend is. Ook de heikikker komt er voor op de nagenoeg kale vlakte met grindige ondergrond die bij de grote plas aansluit. Beide soorten amfibieën zijn HRL-soorten. Het zelfde gebied is eveneens heel geschikt voor de boomleeuwerik (een VRL-soort).

Ook op andere plaatsen van het terrein treft men op de schaars begroeide vlakten planten- en diersoorten aan van de Rode lijsten.

Beboste delen van het plangebied

Voor het noordelijk deel van het plangebied, met name de zone van verblijfsdomein Lanklaar ten noorden van de Hoeweweg, is bebost. Het gaat hoofdzakelijk om dennenbos, weliswaar met open plekken en lokaal stuifduintjes.

Dit is een geschikte biotoop voor vogel- en reptielensoorten die bosranden verkiezen (waaronder de gladde slang), de HRL- amfibieënsoorten rugstreeppad en heikikker, en meerdere soorten Rode-lijstsoorten onder de invertebraten. Deze zone is echter bovenal opmerkelijk vanwege het voorkomen zeldzame vogelsoorten zoals de nachtzwaluw (VLR-soort en de houtsnip.

5.3.6 Landschap, bouwkundige erfgoed en archeologie

Traditionele landschappen

Voor de beschrijving van het landschap op macroniveau wordt het plangebied gesitueerd in de landschappelijke hoofdstructuren van een ruimere omgeving. Hierbij wordt gebruik gemaakt van de indeling van Vlaanderen in traditionele landschappen (Antrop).

Het studiegebieden plangebied maken deel uit van het traditionele landschap ‘Maasvlakte en terrassenland’. Het westelijk deel van het studiegebied behoort tot het ‘Limburgs heide- en bosgebied’, een onderdeel is van het Kempisch Plateau. De mijncité van Eisden is een verstedelijkte agglomeratie en is geen traditioneel landschap. (zie Figuur 28 in bijlage).

De ‘Maasvlakte en het terrassenland’ is een grensgebied dat aansluit bij het Nederlandse slenkengebied. Het wordt gekenmerkt door een parallelle en trapvormige landschappelijke structuur evenwijdig met de Maas. De zichtbare open ruimten zijn van sterk wisselende omvang en aard (waterpartijen, beemden, akkerland) die meestal door vegetatie begrensd worden, soms ook door topografie en bebouwing. De identiteitbepalende elementen zijn landbouwland afwisselend met graslanden op de uitwaarden, wisselende vergezichten, compartimentering door sterke bebouwing op de hogere delen (terrassen) en vegetatie in de Maasvallei. In de Maasvallei komen talrijke afgesneden meanders en kronkelwaarden voor, uitgestrekte plassen zijn ontstaan na ontgrinding. Het traditionele landschap ‘Maasvlakte en terrassenland’ wordt begrensd door de oostelijke steilrand van het Kempens Plateau en reikt in het zuiden tot aan het krijtland.

Landschapsatlas

Voor de beschrijving van het landschap op mesoniveau wordt gebruik gemaakt van de Landschapsatlas (2001). De Landschapsatlas kan met zijn aanduiding van de verschillende relictzones en ankerplaatsen beschouwd worden als een landschappelijk referentiekader voor Vlaanderen. Voor het gehele Vlaamse grondgebied werden relictten gekarteerd en beoordeeld op basis van hun gaafheid, samenhang en herkenbaarheid. Een relict dient hierbij beschouwd te worden als een overblijfsel uit vroegere tijd dat nog getuigt van de toestand die toenmaals was. Ankerplaatsen zijn de meest landschappelijke waardevolle gebieden voor Vlaanderen. Ze bestaan uit complexen van gevarieerde erfgoedelementen die één geheel vormen. Ze zijn binnen de relictzone uitzonderlijk inzake gaafheid en representativiteit, zijn uniek of nemen een belangrijke plaats in voor de zorg of het herstel van de landschappelijke omgeving. Daarnaast is er in de Landschapsatlas nog een aanduiding van lijnrelictten en puntrelictten.

Het plangebied maakt deel uit van de ankerplaats A 70031 'mijnsite Eisden' en de landschappelijke relictzones R 70040 'Onder de berg' en R 70048 'Bossen van Dilsen'. Het grenst ten westen aan de relictzone R 70042 'Platte Lindenberg - Mechelse bos'. (zie Figuur 26 en Figuur 27 in bijlage).

De **ankerplaats A 70031 'mijnsite Eisden'** omvat de terreinen van de mijn Eisden, de mijncité, het Lanklaarderbos en het Mechelse Bos. Volgende waarden worden aan deze ankerplaats toegekend:

- **Wetenschappelijke waarde:** De overgangszone tussen het Kempens Plateau en de Maasvallei wordt gekenmerkt door een eigen dynamiek met een uitgesproken reliëf en opeenvolgende gradiënten. De omgeving, die hier onderhevig is aan mijnverzakkingen, is in geologisch en geomorfologisch opzicht als het ware een logboek van de afzettingen in de ondergrond en van de kenmerkende reliëfeenheden. In het gebied komen vennen voor, evenals de schaarse, autochtone restanten van wintereikenbosjes. Bovendien bezit het een belangrijke ecologische waarde.
- **Historische waarde:** Het mijncomplex - met o.a. de bovengrondse installaties, de aanleg van de tuinwijken en de transportverbindingen - is van industrieel-archeologische waarde als mijnsite met specifieke kenmerken eigen aan de bouwperiode evenals aan de toenmalige opvattingen van de stichtende maatschappij en de overheden. Complementair aan het kolenspoor van Eisden-Mijn is het station van As op de voormalige verbinding Hasselt-Maaseik. Landschappelijk zijn de terrils de meest opvallende getuigen van het mijnverleden. In de omgeving getuigen de blokvormige percelen, grotendeels ingenomen door loof- en naaldhoutbossen, van de grootschalige, 19de-20ste eeuwse bos- en landbouwontginningen. Heiderrestanten en wintereikenbosjes, maar ook de windelstenen, herinneren aan het traditioneel Limburgs heide- en bosgebied. Op het plateau en bij de Teutelberg werden prehistorische bewoningssporen teruggevonden.
- **Esthetische waarde:** Het gebied is aantrekkelijk gevarieerd en aan elkaar geregen langs het kolenspoor, dat zich in een droge vallei omhoog slingert tegen het Kempens plateau. Het reliëf geeft er de indruk van een heuvelend landschap, waarin blokvormige naald- en loofhoutbossen contrasteren met het uitgestrekte mijnpatrimonium. Het donkere silhouet van de terrils, de prestigieuze hoofdgebouwen en verlaten installaties, het beeld van de tuinwijken, de zware toren van de Sint-Barbarakerk getuigen van een industrieel verleden met een grote impact. Niettemin bezit Eisden-Mijn slechts een sober, houten stationsgebouw.
- **Ruimtelijk structurerende waarde:** Het mijnverleden was bepalend voor de configuratie van het landschap. Daarin zijn de mijnterrils visueel dominant aanwezig en de loof- en naaldhoutbossen ruimtelijk begrenzend. Het geheel is kenmerkend en oriënterend als mijngebied.

De **relictzone R 70048 'Onder de berg'** strekt zich uit van Maasmechelen tot Lanaken en omvat de open ruimte tussen de oostelijke steilrand van het Kempisch Plateau en de woonkernen. De relictzone heeft een middelmatige herkenbaarheid, een hoge gaafheid en een hoge samenhang.

De **steilrand van het Kempens plateau** heeft een geomorfologische waarde. Het uitgestrekte gebied heeft relatief ongestoorde bodems. Landduinen komen voor ter hoogte van Onder de Berg. Gebied heeft uitzonderlijke natuurwaarden omwille van de grote abiotische variatie, de uitgestrektheid en het historisch stabiel bodemgebruik. De steilrand tussen Onder de Berg en Molenberg is archeologisch interessant met meerdere steentijdvondsten. In het gebied werden ook vondsten gedaan uit Metaaltijd en Romeinse

tijd. De relictzone komt overeen met de woeste gronden op de Ferrariskaart, bestaande uit een groot aaneengesloten gebied met bos, heide en bosheide.

De uitgestrekte vergezichten vanaf de steilrand en de zichten op en vanaf het mijnterrein met gerestaureerde mijngebouwen, schachtbokken en mijnterrils hebben een esthetische waarde.

De **relictzone R 70040 ‘Bossen van Dilsen’** komt voor in het noordelijk deel van het studiegebied en is grotendeels bebost. De relictzone heeft een middelmatige herkenbaarheid, gaafheid en hoge samenhang. De intacte onbebouwde steilrand van het Kempens plateau die de relictzone begrensd is geomorfologisch waardevol. De zone langs de benedenzijde van steilrand is zeer rijk aan archeologica met vooral steentijdvondsten en in mindere mate Metaaltijdvondsten. Deze relictzone is gelegen binnen het voormalige uitgestrekte heidegebied tussen de vroegere gehuchten en de steilrand. Momenteel bestaat de relictzone uit de bossen; een aantal hiervan werden reeds aangeplant tijdens de eerste helft van de 19e eeuw. Vanaf de steilrand zijn er fraaie zichten op de Maasvallei en de mijn van Eisden en omgekeerd.

De **relictzone R 70042 ‘Platte Lindenberg – Mechelse Bos’** komt voor ten westen van het plangebied en is een biologisch waardevol oud bosgebied, gelegen binnen het Nationaal Park Hoge Kempen met enkele heiderelicten en vennen. De grillig ingesneden steilrand is hier quasi intact en is geomorfologisch waardevol. De volledige zone rondom de steilrand heeft een hoge archeologische waarde en potentie. Talrijke vondsten zijn bekend uit de steentijd, enkele uit de metaaltijd. Op de Ferrariskaart komt reeds een uitgestrekt langgerekt noordoost-zuidwest gericht boscomplex voor langs de bovenzijde van de steilrand, dus op het plateau. Dit bos komt thans overeen met het boscomplex Platte Lindenberg, Dilsenerbos, Lanklaarderbos, Mechelse bos dat ook in de tussenliggende periodes niet werd ontbost en dus te beschouwen is als historisch stabiel bos. De blijkbaar boomrijke heide die op de Ferrariskaart voorkomt ten westen van dit bos werd in de loop van de 19e eeuw bebost en komt overeen met het bosgebied Bosheide. De vennen die op de Ferrariskaart zijn aangeduid komen vandaag nog voor. Het betreft het Heuvelsven en enkele kleinere vennen. De relictzone is esthetisch waardevol, met zichten van de steilrand op de Maasvallei en omgekeerd

Lijnrelicten aan de rand van het plangebied zijn de ‘Steilrand van het Kempisch Plateau’, de ‘Zuid-Willemsvaart’ en de ‘Napoleonweg’. De steilrand van het Kempisch Plateau is sterk erosief en kent plaatselijk reliëfsprongen tot 40 m. Hij wordt sterk versneden door beken en droogdalen. De Zuid-Willemsvaart werd gegraven in 1826 en verbreed in de periode 1930-1935. De Napoleonweg (N78) werd aangelegd in 1812 buiten de alluviale vlakte van de Maas, wat leidde tot belangrijke dorpskernverschuivingen

Het puntrelict P 70233 ‘steenkoolmijn, bovengronds, burelen, magazijn en schachtblok 2’ is gelegen in het plangebied. De **‘Saanhoeve’ (P 70232)** ligt ten westen van het plangebied.

Beschermde monumenten

Een aantal waardevolle gebouwen en inrichtingen van het mijnverleden, gelegen langs de Zetellaan te Eisden zijn beschermd als monument (in de periode 1994-2005). Het betreft:

- steenkoolmijn (bovengronds en uitbreiding) de zijgevel van de badzaal en uitbreiding van het hoofdgebouw.
- de hoofdburelen

- het hoofdmagazijn
- schachtblok 1: de oostelijke betonnen schachtbok nr 1 met inbegrip van het ontvangstgebouw
- schachtblok 2 (westelijke schachtblok)
- turbo-compressor,
- Ward-Leonardgroep en
- extractiemachine 2, "alsthom belfort"(deel bekapping)

Deze monumenten gelegen op de voormalige mijnterreinen zijn gelegen binnen het plangebied. De voormalige magazijnen zijn volledig gerenoveerd en ingericht als gemeentelijke kunstacademie. De westelijke schachtblok is door zeer sterke betonrot gesloopt en heropgebouwd.

De nabijgelegen St.-Barbarakerk van Eisden (mijnkathedraal naar ontwerp van Vanden Nieuwenborgh) en een mijnwerkerstweewoonst, met inbegrip van de cultuurgoederen die er integrerend deel van uitmaken en gelegen aan de Marie-Joséstraat 3 en Dopheidestraat 1 te Eisden, zijn beschermd als monument en komen voor ten zuiden van het plangebied (Eisden -Tuinwijk)

Archeologie

Binnen het plangebied zijn er geen gekende archeologische vindplaatsen aanwezig. Toch heeft het gebied een hoge archeologische potentie omwille van de topografie en bodem.

Visuele kenmerken

Voor de beschrijving van het landschap op microniveau worden de landschapsstructuren en beeld dragers besproken. De beschrijving is grotendeels gebaseerd op terreinbezoeken. De belangrijkste elementen op microschaal zijn de waterplassen, terrils, braakliggende voormalige mijnterreinen, winkelcentrum en parkings, naaldhoutbossen en zones voor recreatieve en stedelijke ontwikkeling.

5.3.7 Lucht

De luchtkwaliteit in Vlaanderen wordt opgevolgd door de Vlaamse MilieuMaatschappij (VMM) via ondermeer het *telemetrisch meetnet* dat instaat voor de opvolging van de algemene luchtkwaliteit voor de voornaamste rookgassen en het fijn stofgehalte. De parameters SO₂, NO_x, O₃, PM₁₀ stof, PM_{2.5} stof, CO en zwarte rook worden gemeten. Daarnaast worden er op 8 locaties meteoparameters gemeten. Het telemetrisch meetnet is opgebouwd volgens twee principes:

- de installatie van automatische meetsystemen in de twee grote agglomeraties, Antwerpen en Gent, met inbegrip van hun industriegebieden;
- de installatie van een globaal meetsysteem volgens een rooster dat op regelmatige wijze het hele Vlaamse grondgebied bedekt.

Volgende meetstations zijn in de omgeving van het plangebied gesitueerd:

42N046	meetstation Gellik
42N027	meetstation Bree

Ook dient het *meetnet verzuring* vermeld, dat werd opgestart in het kader van het milieubeleidsplan 1997-2002 en dat natte en droge verzurende deposities opvolgt. Het depositiemeetnet verzuring telt 10 meetplaatsen verspreid over Vlaanderen.

De voornaamste emissies ten gevolge van het wegverkeer situeren zich bij de stikstofoxiden (uitstoot van 87.003 ton NO_x in 1998; bron VMM), vluchtige organische stoffen (VOS, wegverkeer en tankstations zijn verantwoordelijk voor ongeveer 32% van de emissies in Vlaanderen), koolstofmonoxide (CO, product van onvolledige verbranding), fijn stof en zwaveldioxide (ongeveer 5% van de SO₂-emissie in Vlaanderen is afkomstig van wegverkeer; bron VMM).

Het meest relevante meetstation voor verzurende deposities m.b.t. het plangebied is

30MA02	meetstation verzuring Maasmechelen
--------	------------------------------------

5.3.8 *Antropogeen milieu, mobiliteit*

In deze discipline worden de effecten bestudeerd op de verschillende functionele deelsystemen van het ruimtelijk systeem en op de onderlinge relaties tussen deze deelsystemen. Dit houdt in dat de effecten op zowel de fysieke dragers van deze systemen (woningen, verkeerswegen,...) als op het functioneren van deze systemen (kwaliteit van het wonen, verkeersafwikkeling...) worden bestudeerd. Volgende deelsystemen worden beschouwd: wonen, recreatie, natuur en bosbouw, werken, verkeer.

5.3.8.1 *Woonfunctie*

De woonfunctie is in het plangebied totaal afwezig. Wel grenst de tuinwijk van Eisden aan het plangebied in het zuiden. Typisch is het stratenpatroon met de gebogen wegen en de systematische perceelsverdeling. De tuinwijk dateert uit de eerste helft van de 20^e eeuw.

Ten oosten van de Zuid-Willemsvaart en de rijksweg N78 ligt de woonkern van Lanklaar met een vrij dichte bewoning, met name langs de Oude Baan en Noteborn.

5.3.8.2 *Bedrijvigheid*

Het bedrijventerrein van Lanklaar tussen het plangebied en de N75 (Boslaan) is overwegend bezet door bedrijven uit de secundaire sector. Hier komen sinds haar ontwikkeling eind jaren '60 een aantal belangrijke bedrijven voor zoals Siemens en Bekaert, maar ook vele kleine bedrijven (KMO-zone Teutelberg) hebben een plaats gevonden. Hoewel gelegen aan het water (Zuid-Willemsvaart) is het gebruik van het water door bedrijven heel beperkt. Dit komt door de beperkte tonnage van de Zuid-Willemsvaart (600 T).

Het industrieterrein kent vandaag onvoldoende ruimtelijke samenhang en onvoldoende kwaliteit om te kunnen ontwikkelen tot een kwalitatief hedendaags bedrijventerrein. Door de ongeordende groei in het verleden zijn onduidelijke relaties ontstaan ten opzichte van het kanaal, de mijnterreinen, de gewestweg N75 langswaar het terrein ontsloten wordt en

de te herstructureren terreinen binnen het bedrijventerrein (grindwinning en oud schlammbecken). Er komen ook nog grote grondreserves voor bij een aantal bedrijven die geen verdere uitbreiding voorzien. Daarom werd in 2004 een BPA opgemaakt die moet tegemoet komen aan de hierboven geschetste problematiek (zie planningscontext).

De groeve Vulex binnen het plangebied is een oude groeve waarvan de zandwinning recent is gestopt.

5.3.8.3 Recreatie

In het plangebied komen reeds verschillende vormen van recreatie voor:

Enerzijds wordt het terrein waar de verblijfsrecreatie wordt voorzien vandaag recreatief uitgebaat onder de naam De Maasvallei. Hier kan in een na de mijnsluiting natuurlijk geëvolueerde omgeving gewandeld worden, gemountainbiked, zacht watertoerisme (hengelen), oriëntatieloop, enz. o.a. op de twee grote mijnterrils die het plangebied domineren.

Anderzijds mikt het winkelcomplex Maasmechelen Village dat aan de kant van Eisden werd opgebouwd, met ca. 30.000 m² verkoopvloeroppervlakte in het bijzonder op het funshopen (uitsluitend kleding en schoenen als winkelassortiment), wat in de eerste plaats een recreatieve bezigheid is. Vooral op zaterdagen, koopzondagen en tijdens de eindejaarsperiode trekt het winkelcomplex een massa volk, zowel uit binnen- als buitenland (Nederland, Duitsland). In functie daarvan is het ruimtebeslag van de bijhorende parking, zowel ten noorden als ten zuiden van de Zetellaan vrij aanzienlijk.

Naast Maasmechelen Village komen nog recreatieve functies voor als herbruik van oude, maar bouwkundig waardevolle mijngebouwen, nl. een bioscoop, enkele horecazaken, de Franse tuin, en de stedelijke kunstacademie van de gemeente Maasmechelen. Behoudens twee schachttorens zijn alle overige gebouwen en infrastructuur op het vroegere mijnsterrein gesloopt en opgeruimd.

Ook het Nationaal Park Hoge Kempen ten westen van het plangebied heeft vandaag al een recreatieve functie (wandelen, fietsen), net als de jaagpaden langsheen de Zuid-Willemsvaart (met een kleine jachthaven ter hoogte van het lokaal recreatiegebied van de Tuinwijk Eisden, gelegen tussen de tuinwijk en de Zuid-Willemsvaart. Het jaagpad aan de oostzijde van de Zuid-Willemsvaart is opgenomen in het recreatief fietsroutenetwerk van Limburg met een aftakking doorheen de tuinwijk van Eisden.

5.3.8.4 Verkeer

De site wordt momenteel hoofdzakelijk via drie wegen ontsloten. In functie van de ontwikkelingen op de mijnsite is een nieuwe weg aangelegd naar de op- en afrit van de E314 in Maasmechelen. De weg wordt aangeduid als de “zuidelijke ontsluitingsweg”. Ook een aantal andere ontwikkelingen zijn erop aangesloten, zoals de omgeving Pauwengraaf. Tussen Eisden en het knooppunt E314-N78 zijn geen verdere aansluitingen op de weg voorzien, zodat de weg een hoge afwikkelingscapaciteit biedt. Ter hoogte van Eisden is er geen rechtstreekse aansluiting tussen de ontsluitingsweg en de N78.

Vanaf de N75 is de Siemenslaan als toegangsweg naar Maasmechelen Village aangeduid. De Siemenslaan is de belangrijkste ontsluitingsweg van het industrieterrein van Lanklaar. Via de Siemenslaan, en vervolgens via de Vilvertstraat en Bekaertlaan wordt de site bereikt. In 2003 telde de Siemenslaan ter hoogte van de N75 op het avondspitsuur 401 pae in de uitgaande richting en 325 pae in de ingaande richting.

De N75 heeft een 2x2-profiel en heeft nog een zeer ruime restcapaciteit. Tussen Lanklaar en As zijn in 2005 op een gemiddelde werkdag 16.900 voertuigen geteld (cijfer Afdeling Verkeerskunde), beide richtingen samen. Dit is slechts 21% van de wegvakcapaciteit, of een restcapaciteit van 79%. Op een gemiddelde zaterdag bedraagt de dagintensiteit 12.800 voertuigen (restcapaciteit 84%), op een zondag 11.100 voertuigen (restcapaciteit 86%).

Een derde belangrijke as is de Koninginnelaan, die aansluit op de N78 en verbinding biedt met het centrum van Maasmechelen. Langs deze route is het ook mogelijk de E314 te bereiken. De Koninginnelaan is tevens de belangrijkste ontsluitingsweg voor de tuinwijk van Eisden. Bedoeling is om hier het doorgaande vcrkeer te vertragen of te ontmoedigen.

Ter hoogte van Maasmechelen-Village komen de drie routes samen.

Momenteel stellen zich op deze wegen geen capaciteitsproblemen (op drukke zaterdagen en koopzondagen doen er zich soms enkele vertragingen voor aan de rotondes van de ontsluitingsweg).

Aan Maasmechelen Village is een ruime parking voorzien. Een tweede grote parking ligt tegenover de bioscoop. Op weekdays is er een ruim overschot aan parkeerplaatsen. Op zaterdagen en koopzondagen treedt frequent een belangrijk parkeertekort op. Op deze piekmomenten wordt er geparkeerd op de verschillende bermen in de omgeving en langsheen de straten, dit soms tot enkele honderden meter van het winkelcentrum.

De halte Maasmechelen Village wordt door drie buslijnen bediend:

- lijn 45: Hasselt - Genk - Eisden - Maaseik
- lijn 63: Eisden - Lanaken - Maastricht.
- lijn 725: Maasmechelen - Dilsen.

Elk van deze lijnen bedient de halte om het uur, zowel op weekdays als in het weekend.

De halte "Eisden VDAB", eveneens nabij de site, wordt ook nog bediend door twee andere lijnen:

- lijn 25: Eisden - Lanaken
- lijn 61: Maaseik - Eisden - Tongeren.

Deze bediening is evenwel beperkt: lijn 25 bedient de halte eenmaal per dag, lijn 61 vijfmaal per dag, en dit enkel op weekdays.

5.3.9 *Potentieel gevoelige locaties*

In onderstaande tabel wordt een overzicht gegeven van de potentieel gevoelige locaties met vermelding op welke afstand deze zich bevinden ten opzichte van het plangebied en waarvoor ze gevoelig zijn.

Tabel 1: Overzicht en locatie van gevoelige zones

Locatie	Potentieel gevoelige factor	Afstand ten opzichte van het plangebied
<i>Locatie volgens Gewestplan</i>		
Woongebied	Verstoring door geluid, emissies, verkeer	Aangrenzend Tuinwijk Eisden (Z) Woonkern Lanklaar in onmiddellijke omgeving (NO)
Dagrecreatiegebied	Verstoring door verkeer, geluid	Aangrenzend (Z)
Natuurgebied	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	Mechelse heide onmiddellijk aangrenzend (N en W) Aanwezig binnen plangebied
Natuurgebied met wetenschappelijke waarde of natuureservaat	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	Oud kanaal 1,5 km (NO)
Andere gevoelige locaties/receptoren		
Grondwaterwinning en -beschermingszones	Veranderingen in grondwaterstandsbeweging en grondwaterkwaliteit	Het centrale en ZO deel van het plangebied ligt in beschermingszone 3. Het O-deel van het uitbreidingsgebied stedelijke functies ligt in beschermingszone 2. Zone 1 ligt aan de O-zijde van de Zuid-Willemsvaart en grenst aan het studiegebied ter hoogte van de Grote Molen
Biologisch waardevolle vegetatie	Verstoring door betreding, barrièrewerking, verdroging-vernatting, verdwijning of verkleining areaal	Biologisch waardevolle en zeer waardevolle percelen aanwezig binnen studiegebied en in onmiddellijke omgeving
Bossen	Verstoring door betreding, barrièrewerking, verdroging-vernatting	Boscomplexen aanwezig binnen plangebied en grenzend ten noorden
Relictzones & Ankerplaatsen	Visuele hinder	Het plangebied maakt deel uit van de ankerplaats 'mijnsite Eisden' en de landschappelijke relictzones 'Onder de berg' en 'Bossen van Dilsen'. Grenst aan de relictzone 'Platte Lindenberg - Mechelse bos'. Lijnrelicten aan rand van plangebied: 'Steilrand van het Kempisch plateau', 'Zuid-Willemsvaart', 'Napoleonweg'. Puntrelicten aanwezig binnen plangebied. 'Saanhoeve' ten W van het plangebied.
Oppervlaktewater	Verontreiniging van oppervlaktewater	Zuid-Willemsvaart ten O is receptor van gedeelte neerslagwater plangebied
Habitatrichtlijngebied	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	Aangrenzend ten W
VEN-gebied	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	Aangrenzend ten W (Mechelse Heide) en ten Oosten (vaart)
Erkend Natuureservaat	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	1,5 km ten NO van plangebied
Zetellaan	Verstoring door geluid, emissies, verkeer, visuele hinder	Vormt grens van plangebied in ZO

5.4 Ontwikkelingsscenario's

5.4.1 *Nul-alternatief*

Het nul-alternatief is het scenario waarbij geen Provinciaal R.U.P. tot stand komt en ook geen verdere initiatieven worden genomen ter invulling van het gewestplan of andere sturende regelgevingen. In dergelijk geval kan er van uitgegaan worden dat de natuurlijke ontwikkeling die een aanvang nam na de sluiting van de mijn en het stopzetten van alle activiteiten zich zal verderzetten.

5.4.2 *Autonome ontwikkeling*

De autonomie ontwikkeling is het scenario waarbij geen Provinciaal R.U.P. tot stand komt, maar verder invulling wordt gegeven aan de bestemmingen zoals die zijn aangegeven door het gewestplan, en binnen de bestaande regelgevingen.

Een autonome ontwikkeling volgens de bestemmingen van het vigerende gewestplan zou inhouden dat het grootste deel van het gebied uiteindelijk zal ingericht worden als industriezone. Dit zou een totaal andere vorm van druk leggen op het gebied zelf en op de omgeving en de realisatie van een aantal beleidsdoelstellingen zou bemoeilijken, in het bijzonder deze met betrekking tot de uitbouw van Nationaal Park Hoge Kempen en van de toeristische ontwikkeling van de provincie.

5.4.3 *Gestuurde ontwikkeling*

De gestuurde ontwikkeling is het scenario waarbij een Provinciaal R.U.P. wordt opgesteld. Het Provinciaal R.U.P. schept een globaal kader voor een coherente invulling en realisatie van de toeristisch-recreatieve hoofdtoegangspoort tot het Nationaal Park Hoge Kempen en de versterking van het stedelijk gebied Maasmechelen (gepositioneerd in het stedelijk netwerk Zuidelijk Maasland).

Door de opmaak van een plan-MER voorafgaand aan het Provinciaal R.U.P. zal terdege rekening gehouden kunnen worden met diverse milieueffecten die reeds in de ruimtelijke planvorming kunnen worden opgevangen, gestuurd of gemilderd.

6. Ingreep-effectschema en aandachtspunten

In onderstaande tabel worden per effectengroep de voornaamste effecten weergegeven die kunnen optreden tijdens de periode van invulling van het plan (tijdelijke effecten) en deze die verwacht worden na volledige uitvoering van het plan. De effecten worden gegroepeerd per discipline waarin ze behandeld zullen worden. Vermits in dit stadium de latere exacte **projectmatige** invulling van het gebied, noch de fasering ervan in detail gekend zijn, wordt het ingreep-effectenschema opgesteld op een eerder hoog abstractieniveau.

Er wordt op gewezen dat effecten niet noodzakelijk negatief hoeven te zijn. Zo wordt bijvoorbeeld voorzien in het plan om de centrale corridor te laten fungeren als verbeterd (natuur)verbindingsgebied tussen het NPHK en de kanaalzone. Daarnaast wordt speciale aandacht geschonken aan de integratie van de cultuurhistorische relictten (bijvoorbeeld de schachttorens) in het landschap, wat eigenlijk een opwaardering van dit laatste inhoudt. In volgend schema worden evenwel enkel de negatieve effecten opgenomen.

Tabel 2. Overzicht van de relatie tussen ingrepen/activiteiten en mogelijke effecten op het milieu (ingreepeffecten matrix)

	<i>Ingreep/activiteit</i>	<i>Verwachte effecten op:</i>						
		bodem	water	geluid en trillingen	fauna & flora	mens	landschap	lucht
1	Periode van planinvulling							
	Inrichting centrale corridor	vergraving, verdichting, profielverstoring, verontreiniging	verdroging, risico grondwaterverontreiniging	lokale geluidsoverlast	direct ecotoop- en habitatverlies, verstoring van de fauna door geluid, barrièrewerking		wijziging landschapsstructuur, -beeld en -beleving	emissies door machines
	Uitbouw infrastructuur voor verblijfsrecreatie	vergraving, verdichting, profielverstoring, verontreiniging	verdroging, risico grondwaterverontreiniging	lokale geluidsoverlast, trillingen	direct ecotoop- en habitatverlies, verstoring van de fauna door geluid, barrièrewerking		wijziging landschapsbeeld en -beleving, versnippering	stofvorming emissies door machines
	Uitbouw wooninfrastructuur	vergraving, verdichting, profielverstoring, verontreiniging	verdroging, risico grondwaterverontreiniging	lokale geluidsoverlast, trillingen	direct ecotoop- en habitatverlies, verstoring van de fauna door geluid, barrièrewerking	verstoring door geluid, risico op ongevallen	wijziging landschapsstructuur en -beleving	stofvorming emissies door machines
	Aanleg 'eco'-golfterrein	vergraving, verdichting, profielverstoring, verontreiniging		lokale geluidsoverlast	direct ecotoop- en habitatverlies, verstoring van de fauna door geluid, barrièrewerking		wijziging landschapsstructuur en -beleving	emissies door machines
	Uitbouw infrastructuur 'harde' recreatie	vergraving, verdichting, profielverstoring, verontreiniging	verdroging, risico grondwaterverontreiniging	lokale geluidsoverlast, trillingen	direct ecotoop- en habitatverlies, verstoring van de fauna door geluid, barrièrewerking	verstoring door geluid, risico op ongevallen	wijziging landschapsstructuur en -beleving, aantasting verstoring erfgoedwaarden	stofvorming, emissies door machines

	<i>Ingreep/activiteit</i>	<i>Verwachte effecten op:</i>						
		bodem	water	geluid en trillingen	fauna & flora	mens	landschap	lucht
	Uitbreiding retailzone	vergraving, verdichting, profielverstoring, verontreiniging	verdroging, risico grondwaterverontreiniging	lokale geluidsoverlast, trillingen	direct ecotoop- en habitatverlies, verstoring van de fauna door geluid, barrièrewerking	verstoring door geluid, risico op ongevallen	wijziging landschapsstructuur en -beleving, verstoring erfgoedwaarden	stofvorming emissies door machines
	Aanleg interne verkeers- en parkeerinfrastructuur	vergraving, verdichting, profielverstoring, verontreiniging	risico op grondwaterverontreiniging	lokale geluidsoverlast, trillingen	direct ecotoop- en habitatverlies, verstoring van de fauna door geluid, barrièrewerking	verstoring door geluid, risico op ongevallen	wijziging landschapsstructuur en -beleving	stofvorming emissies door machines
	Aanleg infrastructuur voor externe ontsluiting (wegen en spoor)	vergraving, verdichting, profielverstoring, verontreiniging	risico op grondwaterverontreiniging	lokale geluidsoverlast, trillingen	direct ecotoop- en habitatverlies, verstoring van de fauna door geluid, barrièrewerking	verstoring door geluid, risico op ongevallen	wijziging landschapsstructuur en -beleving	stofvorming emissies door machines
2	Na volledige invulling van het plan	bodem	water	geluid en trillingen	fauna & flora	mens	landschap	lucht
2.1	Recreatieve bewoning binnen het plangebied	verdichting, risico bodemverontreiniging	watervbruik, productie afvalwater	beperkte lokale geluidsoverlast	verstoring fauna door geluid en licht barrièrewerking		versnippering	emissies van gebouwenverwarming
2.2	Permanente bewoning binnen het plangebied	verdichting, risico bodemverontreiniging	watervbruik, productie afvalwater	lokale geluidsoverlast	verstoring fauna door geluid en licht barrièrewerking		versnippering	emissies van gebouwenverwarming
2.3	'Zachte' recreatie binnen het plangebied	verdichting		geluidsoverlast	verstoring fauna door geluid barrièrewerking			

	<i>Ingreep/activiteit</i>	<i>Verwachte effecten op:</i>						
		bodem	water	geluid en trillingen	fauna & flora	mens	landschap	lucht
	'Harde' recreatie binnen het plangebied	risico bodemverontreiniging	waterverbruik, productie afvalwater, grondwaterverontreiniging	geluidsoverlast	verstoring fauna door geluid en licht barrièrewerking	verstoring door geluid, risico op ongevallen	visuele verstoring	emissies van gebouwenverwarming
	Uitbating golfterrein	bodemverontreiniging door pesticiden	waterverbruik voor beregening, grondwaterverontreiniging door pesticiden en nitraten		ecotoopverarming barrièrewerking, verstoring fauna		verarming natuurlijk landschap	
	Verkeerstoename	risico bodemverontreiniging		verhoging achtergrondgeluid	versterking barrièrewerking	verstoring door geluid, risico op ongevallen	landschapsverstoring door verkeer	emissies van voertuigen

7. Methodologie beoordeling milieueffecten

Voor de beschrijving van de mogelijke effecten wordt in het MER een thematische indeling gevolgd, vergelijkbaar met het MIRA en het MINA-plan. De voorspelling en beoordeling van de verschillende milieueffecten gebeuren voor de verschillende thema's volgens een aangepaste werkwijze. Belangrijk zijn evenwel steeds de volgende aspecten:

- indeling van de te verwachten milieuthema's in verschillende deelaspecten,
- vooropgestelde methodologie,
- wijze van effectuitdrukking,
- te toetsen randvoorwaarden,
- afwegingsgewicht.

7.1 Indeling van te verwachten milieueffecten in milieu- en natuurthema's

Per thema wordt een overzicht gegeven van de voornaamste te verwachten milieueffecten welke zowel een positief als negatief effect kunnen hebben op de omgeving (plangebied en/of studiegebied). Vervolgens wordt gespecificeerd welke deelaspecten onderzocht worden in het kader van het plan. Per thema wordt eveneens aangegeven welke disciplines betrokken zijn bij de effectbespreking.

Er wordt ook weergegeven of de te verwachten effecten zich beperken tot het plangebied (kadastrale percelen met bedrijfsactiviteiten) dan wel tot het studiegebied. Het studiegebied beperkt zich doorgaans tot een zone van minder dan 1 km afstand van het plangebied. Deze afstand kan echter variëren in functie van de aard en de omvang van de ingrepen.

Voorbeelden van effecten die zich tot buiten het studiegebied kunnen manifesteren situeren zich op het vlak van bijvoorbeeld verkeer, geluid, grond- en oppervlaktewater.

7.2 Methodologie en toetsingskader

Per milieueffect wordt voor elk thema weergegeven welke methode en welke bijbehorende parameters gebruikt worden om de milieueffecten te wijten aan het plan te bepalen.

Hierbij wordt getracht maximaal gebruik te maken van numerieke dan wel modelmatige berekeningen. Wegens het vaak ontbreken van geschikte berekeningsmethodes en/of voldoende inputparameters dienen een aantal effecten ingeschat te worden op basis van een kwetsbaarheidsbenadering. De kwetsbaarheidsbenadering integreert de gevoeligheid van een systeem, object, proces, ... ten aanzien van een fysische verandering van het milieu met een waardering van het betreffende systeem, object, mens, ... De beoordeling gebeurt dus volgens een combinatie van beide graduele systemen, zo zal bijvoorbeeld een gevoelig en tevens waardevol object of systeem dan ook als kwetsbaar beoordeeld worden voor een bepaald effect. Kwetsbaarheid is dus altijd gekoppeld aan een effectgroep.

7.2.1 Methodologie en toetsingskader bodem

Er wordt een beschrijving gegeven van de geologie ter hoogte van het studiegebied. De geologische informatie (diepte Tertiair, verschillende voorkomende formaties, dikte

Quartair,...) wordt afgeleid uit de Geologische kaart van België (enerzijds kaartmateriaal, anderzijds aangevuld met informatie uit het bijhorende verklarende tekstgedeelte).

Op basis van de Bodemkaart van België (kaartmateriaal met inbegrip van verklarende tekst) worden de bodemseries nagegaan en beschreven die typerend zijn voor de site en de omgeving, alsook de eventuele geschiktheid van deze bodems voor verschillende gebruiksdoeleinden. De **gevoeligheid van de aanwezige bodemsoorten voor verstoring** door de voorziene ingrepen wordt nagegaan.

De eventuele **aanwezigheid van waardevolle (zeldzame) profielen** wordt nagegaan. Indien deze worden aangetroffen, zal nagegaan worden in welke mate deze bescherming (of minimaal documentering) behoeven, en zij kunnen ingeschakeld worden voor wetenschappelijke, pedagogische of natuureducatieve doeleinden.

De effecten betreffen **bodemprofielvernietiging, bodemverdichting, bodemafdekking (o.m. i.f.v. verminderde infiltratie), humane blootstelling aan pollutanten**. Deze laatste effecten worden benaderd op basis van de resultaten van het eindverslag van de bodemsanering (OVAM) met toetsing van de eindsaneringswaarden aan het geplande bodemgebruik. Expositie wordt benaderd met het HESP-model of het hiervan afgeleide Vlier-Humaan-model (VITO). Eveneens wordt aandacht geschonken aan de aspecten grondverzet en grondbalans.

Het algemeen toetsingkader voor de milieuhygiënische bodemkwaliteit wordt gevormd door de normen uit het VLAREBO. Voor andere bodemkenmerken wordt beroep gedaan op de literatuur.

7.2.2 *Methodologie en toetsingskader water*

Verdergaand op de beschrijving van de geologie (bodem) wordt een bespreking gegeven van de hydrogeologie. De hydrogeologische informatie wordt bekomen uit de grondwaterkwetsbaarheidskaarten opgesteld voor Vlaanderen (kaartmateriaal met inbegrip van begeleidende nota) en de Geologische kaart. Hierbij wordt nagegaan waar zich de eerste watervoerende lagen bevinden en in welke mate deze eventueel worden afgeschermd door bovenliggende formaties (doorlaatbaarheid van de verschillende lagen, grondwaterkwetsbaarheid,...). Verder worden de openbare drinkwatervoorzieningen en/of grondwaterwinningen die zich bevinden in het plangebied beschreven en gesitueerd.

Tijdelijke en permanente effecten van waterwinning en bemaling op het niveau van de watertafels worden berekend aan de hand van de formules van Theis, en getoetst aan de geldende wettelijke, beleidsmatige en natuurlijke randvoorwaarden.

Verlies aan infiltratiecapaciteit van de bodem door afdekking wordt ingeschat, en de nodige compenserende/mitigerende maatregelen zoals opslag, hergebruik, buffering of kunstmatige infiltratiesystemen worden voorgesteld en gedimensioneerd.

De verwachte vuilvracht ten gevolge van de toekomstige activiteiten wordt ingeschat en vergeleken met de nog beschikbare waterzuiveringscapaciteit in de omgeving. Zonodig worden voorstellen gedaan voor de uitbouw van bijkomende en/of specifieke capaciteit.

Met betrekking tot waterkwaliteit vormen de kwaliteitsnormen uit VLAREM II het belangrijkste toetsingkader.

7.2.3 Methodologie en toetsingskader geluid

Vlarem II

Het wettelijke toetsingskader voor hinderlijke inrichtingen is titel II van het Vlarem. De milieukwaliteitsnormen gelden als basis voor een akoestisch comfort. Bij de metingen en beoordelingen van geluid zal rekening gehouden worden met de volgende normen.

Voor bestaande inrichtingen gelden de richtwaarden, voor nieuwe inrichtingen worden grenswaarden afgeleid op basis van de ligging van de immissiepunten volgens het gewestplan en het huidige omgevingsgeluid. Volgens de voorschriften van Vlarem II 'Bijlage 2.2.1. milieukwaliteitsnormen voor geluid in openlucht' gelden volgende richtwaarden (RW) voor het LA95,1h van het oorspronkelijke omgevingsgeluid.

In VLAREM II (BS 31/7/1995, aangepast en voor het deel geluid vervangen door BS 31/3/1999) worden milieukwaliteitsdoelstellingen voor het volgens VLAREM II gemiddelde LA95,1h van het omgevingsgeluid opgesomd. Voor een nieuwe hinderlijke inrichting wordt het toegelaten geluidsdrukniveau bepaald uitgaande van het oorspronkelijke omgevingsgeluid. Voor ontwikkeling van gebieden is er geen wettelijke context.

Milieukwaliteitsnormen voor geluid in open lucht			
Categorie	Richtwaarde in dB(A)		
1. Landelijke gebieden en gebieden voor verblijfsrecreatie	40	35	30
2. Gebieden of delen van gebieden op minder dan 500 m van industriegebieden niet vermeld in punt 3 of van gebieden voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen	50	45	45
3. Gebieden of delen van gebieden op minder dan 500 m van gebieden voor ambachtelijke bedrijven en middelgrote ondernemingen, van dienstverleningsgebieden of van ontginningsgebieden tijdens de ontginning	50	45	40
4. Woongebieden	45	40	35
5. Industriegebieden, dienstverleningsgebieden, gebieden voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen en ontginningsvoorzieningen tijdens ontginning	60	55	55
6. Recreatiegebieden uitgezonderd gebieden voor verblijfsrecreatie	50	45	40
7. Alle andere gebieden, uitgezonderd : bufferzones, militaire domeinen en deze waarvoor in bijzondere besluiten richtwaarden worden vastgesteld	45	40	35
8. Bufferzones	55	50	50
9. Gebieden of delen van gebieden op minder dan 500 m gelegen van voor grindwinning bestemde ontginningsgebieden tijdens ontginning	55	50	45
Opmerking: Als een gebied valt onder twee of meer punten van de tabel dan is in dat gebied de hoogste richtwaarde van toepassing. Dag: van 07.00 tot 19.00 uur Avond: van 19.00 tot 22.00 uur Nacht: van 22.00 tot 07.00 uur			

De Vlarem II wetgeving is (vooral) van toepassing op continu (industrie) geluid, terwijl geluid afkomstig van andere activiteiten meestal niet continu is. Vlarem II geeft milieukwaliteitsnormen teneinde een akoestische kwaliteit te garanderen.

Naast het Vlarem criterium, wordt een waarde van 45 dB(A) vastgelegd als drempelwaarde voor geluidsverstoring van avifauna.

Ontwerp KB 1991 – Ontwerptekst wegverkeersgeluid

Omwille van de nabijheid van belangrijke verkeerswegen (E314, N78 en N75) zal tevens bij de metingen aandacht besteed worden aan dit aspect.

In het ontwerp Koninklijk Besluit tot vaststelling van grenswaarden voor lawaai binnenshuis en buitenshuis en van geluidsisolatie-eisen voor woningen uit 1991 worden volgende Richt Waarden en Maximale Waarden voorgesteld voor LAeq,T van wegverkeer:

	LAeq,T in dB(A)					
	Richt Waarden			Maximale Waarden		
	Dag	Avond	Nacht	Dag	Avond	Nacht
Omgevingskenmerken						
<500 m wegen met 4 rijstroken of meer buiten de bebouwde kom Binnen de bebouwde kom	60	55	50	70	65	60
In woongebieden buiten de bebouwde kom, in recreatiegebieden voor verblijfsrecreatie	55	50	45	65	60	55
In woongebieden binnen de bebouwde kom met overheersende administratieve en commerciële functie	65	60	55	75	70	65
In landelijke en agrarische gebieden, woonuitbreidingsgebieden	55	45	40	60	55	50
<u>Opmerking:</u>	Dag:	van 07.00 tot 19.00 uur				
	Avond	van 19.00 tot 23.00 uur				
	Nacht	van 23.00 tot 07.00 uur				

Richtwaarden zijn grenswaarden voor het specifieke geluid voor wegverkeer ter hoogte van de rooilijn of van de gevels van geluidsgevoelige gebouwen.

Maximale Waarden zijn grenswaarden waarnaar gerefereerd wordt om het specifieke geluid te beperken wanneer de richtwaarden overschreden zijn.

De bepalingen van de ontwerptekst verkeersgeluid zijn enkel van toepassing op het geluid voortgebracht door het wegverkeer op openbare wegen (gewestwegen, provinciale wegen) met een jaargemiddelde verkeersintensiteit (IV) van minstens 20.000 voertuigen (16 uurswaarde: van 06.00 tot 22.00 uur).

Ter beoordeling van het specifieke geluid veroorzaakt door het wegverkeer gelden volgende richtwaarden, ter plaatse van alle bewoonde gebouwen binnen een zone van 250 m tot de dichtstbijgelegen rand van de rijweg, waaraan het specifieke geluid van het wegverkeer wordt getoetst:

Zone	Verkeersintensiteit I_V	Richtwaarden in dB(A)		
		Overdag LAeq	Avond LAeq	Nacht LAeq
	16-uurswaarde			
Bewoond gebouw in zone van 250 m	$20000 < I_V < 40000$	60	60	52
	$40000 < I_V < 80000$	62	62	55
	$I_V > 80000$	64	64	58
<u>Opmerking:</u>	Dag: van 07.00 tot 19.00 uur Avond: van 19.00 tot 22.00 uur Nacht: van 22.00 tot 07.00 uur			

Het specifieke geluid voortgebracht door het wegverkeer op bestaande openbare wegen moet zodanig worden beperkt dat de richtwaarden zo goed mogelijk worden benaderd, rekening houdende met het gebruik van de beste beschikbare technologie die geen overmatig hoge kosten met zich meebrengt.

Besluit van 22/07/2005

De richtlijn 2002/49/EG van het Europees Parlement en de Raad van 25 juni 2002 inzake de evaluatie en de beheersing van omgevingslawaai (PB L 189 van 18.07.2002) heeft tot doel een gemeenschappelijke Europese aanpak in te voeren om de blootstelling aan omgevingslawaai te vermijden, te voorkomen, te beperken en te verminderen.

Deze aanpak is gebaseerd op het volgende:

- Het opmaken van geluidsbelastingkaarten volgens gemeenschappelijke methoden (voor geluidsindicator en berekening).
- Het aannemen van actieprogramma's, uitgaande van limieten die door de lidstaten worden bepaald, teneinde het omgevingslawaai zo nodig te voorkomen, te beperken en te handhaven waar zij goed is.
- Voorlichting van het publiek.

De omzetting van deze richtlijn is opgenomen in het Belgische Staatsblad van 31 augustus 2005 in het besluit van de Vlaamse Regering inzake de evaluatie en de beheersing van het omgevingslawaai en tot wijziging van het besluit van de Vlaamse Regering van 1 juni 1995 houdende de algemene en sectorale bepalingen inzake milieuhygiëne.

De geluidsbelastingsindicatoren die gehanteerd dienen te worden voor de opmaak van de strategische geluidsbelastingkaarten zijn L_{den} en L_{night} . L_{den} heeft betrekking op de jaargemiddelde waarde van de lawaai-belasting op een welbepaalde plaats. De indicator steunt op een gemiddeld A-gewogen dag-, avond- en nachtniveau in dB. In de avondperiode wordt de belasting 5dB zwaarder aangerekend en in de nachtperiode 10 dB.

De geluidsbelastingsindicatoren die dienen gehanteerd te worden voor de opmaak van de strategische geluidsbelastingkaarten zijn de parameters L_{den} en L_{night} . De indicatoren steunen op een gemiddeld A-gewogen niveau in dB.

- $L_{den} = 10 \cdot \log((12 \cdot 10^{L_{day}/10} + 4 \cdot 10^{L_{evening}/10} + 8 \cdot 10^{L_{night}/10})/24)$

- **L_{day}:** het A-gewogen gemiddelde geluidsniveau gedefinieerd in ISO 1996-2 (1987), vastgesteld over alle dagperioden van een jaar,
- **L_{evening}:** het A-gewogen gemiddelde geluidsniveau gedefinieerd in ISO 1996-2 (1987), vastgesteld over alle avondperioden van een jaar,
- **L_{night}:** het A-gewogen gemiddelde geluidsniveau gedefinieerd in ISO 1996-2 (1987), vastgesteld over alle nachtperioden van een jaar.

Hierbij wordt volgende dagindeling weerhouden:

- • **Dag:** 07.00 – 19.00 uur,
- • **Avond:** 19.00 – 23.00 uur,
- • **Nacht:** 23.00 – 07.00 uur.

De waarden van L_{den} en L_{night} zullen in het MER worden bepaald voor de uitgevoerde geluidsmetingen. Er zijn echter nog geen normen voor L_{den} en L_{night} vastgelegd.

Trillingen DIN 4150

Bij ontstentenis aan een Vlaamse (en Belgische) wetgeving m.b.t. trillingen wordt verwezen naar de Duitse norm DIN 4150 deel 2 uitgave 1999 (trillingshinder voor mensen in gebouwen) en DIN 4150 deel 3 uitgave 1999 (structuurschade aan gebouwen).

DIN 4150 deel 2 geeft volgende richtwaarden:

- 4 mm/s: zeldzaam optredende trillingen
- 0,15 mm/s: niet storende trillingen
- 0,10 mm/s: waarnemingsdrempel

De richtwaarden, vermeld in DIN 4150 deel 3 zijn minder streng (strengste eis 5 mm/s voor frequentiegebied beneden 10 Hz). Dergelijke trillingen worden slechts in uitzonderlijke gevallen gehaald. Structuurschade in gebouwen kan enkel optreden indien reeds grote trillingshinder voor mensen in gebouwen optreedt.

7.2.4 Methodologie en toetsingskader lucht

Berekening emissie

Voor de exploitatiefase zijn het vooral de emissies van verontreinigende componenten ten gevolge van het toegenomen verkeer die moeten worden berekend, alsook de emissies eigen aan de gebouwenverwarming.

Voor de verkeeremissies hanteert de VITO volgende berekeningen. Meerdere van de formules zijn gerelateerd aan de gemiddelde snelheid (v). Er wordt echter geen rekening gehouden met de effecten van file-verkeer. Voortdurend afremmen en optrekken heeft uiteraard een nadelige invloed op de emissie.

Tabel : Emissiefactoren VITO wegverkeer			
	CO-emissie (g/km)	VOS-emissie (g/km)	NO _x -emissie (g/km)
benzinewagens met driewegkatalysator	$2.913 - 0.085 v + 0.00873 v^2$	$0.165 - 0.002 v + 0.000019 v^2$	$0.260 - 0.0036 v + 0.000061 v^2$
diesel-personenwagens cilinderinhoud < 2 l	$5.413 v^{-0.574}$	$4.61 v^{-0.937}$	$0.918 - 0.014 v + 0.000101 v^2$
cilinderinhoud > 2 l			$1.331 - 0.018 v + 0.000133 v^2$
zwaar vervoer op benzine	55	5.5	7.5
zwaar vervoer op diesel			
tot 16 ton	7.3	0.76	7.4
boven 16 ton	6.2	2.2	18.2

Specifiek voor NO₂ en voor fijn stof t.g.v. het wegverkeer kunnen we ons baseren op het model CAR Vlaanderen.

Voor de huisverwarming baseren we ons op de uitstootniveaus die de Federale Overheidsdienst Leefmilieu voor centrale verwarmingsketels vooropstelt (aantal mg per opgewekte kWh).

Berekening immissie

Het IFDM-model, ontwikkeld door het VITO, levert een instrument aan om de immissies in de omgeving van het plangebied te berekenen op basis van een aantal in te stellen parameters (Hierbij moet wel de randopmerking geformuleerd dat het IFDM model in principe niet voor dit type toepassing ontwikkeld werd.) De berekeningen worden uitgevoerd voor CO, VOS en NO_x en weergegeven onder de vorm van een grafische voorstelling en statistische verspreidingsberekeningen (berekening gemiddelde, 98^e percentiel en maximum over een gans jaar bij standaard meteorologische omstandigheden).

De berekening van de NO₂- en de fijn-stof-immissie zit vervat in het model CAR Vlaanderen.

Effecten

De effecten eigen aan de exploitatie van het te bouwen complex zullen begroot worden en gesuperponeerd op de bestaande toestand, die werd beschreven als referentietoestand.

We kunnen hierbij drie aspecten onderscheiden.

Eerst en vooral zijn er de effecten op de luchtkwaliteit en eventuele stofhinder tijdens de *aanlegfase*. Deze aspecten zullen ingeschat worden op basis van studies die uitgevoerd werden bij gelijkaardige projecten. Globaal kan gesteld worden dat de stofhinder en de effecten op de luchtkwaliteit eerder beperkt zullen zijn tijdens de aanlegfase.

Daarnaast zijn er de effecten tijdens de *exploitatiefase*, met name ten gevolge van de emissie door brandstofverbruik door het verkeer en de huisverwarming.

De *immissies* worden op basis van het IFDM-model en van het model CAR Vlaanderen in de omgeving van de nieuwe weginfrastructuur statistisch berekend en ruimtelijk gevisualiseerd.

De berekende immissie ten gevolge van het plan kan dan gesuperponeerd worden op de heersende (gemeten) concentraties, om zo een idee te verkrijgen van de wijziging met betrekking tot de luchtkwaliteit.

7.2.5 *Methodologie en toetsingskader flora en fauna*

Voor deze discipline zijn de volgende effectgroepen zeker prioritair:

- mogelijk biotoop(habitat)verlies
- mogelijke beïnvloeding van vegetaties en habitats
- mogelijke barrièrewerking en versnippering
- verstoring van de fauna

De impactanalyse en effectbeoordeling zal gebaseerd zijn op het inzicht van de deskundige en op de wetenschappelijke literatuur terzake. De grote effectgroepen zijn vrij goed gekend en gedocumenteerd. De effecten van het ruimtebeslag, dat kan voortvloeien uit het Provinciaal R.U.P., op de flora en de vegetatie zijn uitsluitend van belang indien het terrein botanisch interessant is; daarnaast kan wel een verlies qua algemene biotoopwaarde optreden. Mogelijke directe effecten op faunapopulaties evenals effecten van versnippering en (ecologische) barrièrevorming worden besproken en o.m. in de context van bestaande beleidsintenties beoordeeld. Aan de hand van literatuurgegevens wordt anderzijds ook de afwezigheid van duidelijke verstoring (m.a.w. een neutraal of positief effect van de ontwikkeling van de bipool op de habitatkwaliteit) bij de beoordeling betrokken.

Aangezien in dit MER een plan wordt beoordeeld, en geen concreet project, zullen bepaalde aspecten van de grote effectgroepen niet in detail besproken kunnen worden. Er zijn bijvoorbeeld geen gegevens over de noodzaak om te bemalen bij de aanleg (effecten van verdroging); ook effecten van geluid en licht op de fauna kunnen in een plan-MER slechts globaal worden besproken aangezien er in het plan geen heel concrete gegevens over de inplanting en de aard van de hinderbronnen voorkomen.

De inventarisaties en de analyse van de ecologische draagkracht uit het bestaand MER over de 'Natuurrecreatieve ontwikkeling van een terrein te Dilsen-Stokkem' (2004) zijn ook voor de effectbespreking een heel belangrijke input. De evaluatie van de effecten en de beoordeling van de significantie ervan moet wel opnieuw worden uitgevoerd bij de nieuwe ruimtelijke visie voor dit gebied.

Met betrekking tot de discipline fauna en flora worden de effecten getoetst aan volgende regelgeving en beleidsplannen :

- Natuurdecreet, bosdecreet en uitvoeringsbesluiten
- Regelgeving en beleidsopties inzake gebiedsgericht en soortgericht natuurbeleid

- De bijzondere context van de mogelijke effecten op bijzondere beschermingszones van Natura 2000 wordt uitgebreid toegelicht in het aparte luik ‘passende beoordeling’ (zie ook de toelichting die hierna volgt).

Milderende maatregelen Fauna en Flora

Indien in het kader van het MER relevante milderende maatregelen bij de mogelijke invulling van het Provinciaal R.U.P. naar voor zouden komen, dan zullen deze ook op kaart voorgesteld worden. Het resultaat van het MER-studiewerk kan aldus de natuurontwikkelingspotenties van bepaalde terreindelen in het ruimtelijk uitvoeringsplan sterker in de verf zetten.

PASSENDE BEOORDELING

De ‘passende beoordeling’ betreft de informatie aan de Europese Commissie inzake plan/projectontwikkeling in Natura 2000 vogelrichtlijngebieden (SBZ-V) en habitatrictlijngebieden (SBZ-H), in navolging van artikel 6 van de Habitatrictlijn (Richtlijn 92/43/EEG). Zoals uit een brief dd. 18.05.2005 van afdeling Natuur² aan de Provincie blijkt, is de passende beoordeling nodig omdat het plangebied van het Provinciaal R.U.P. grenst aan de speciale beschermingszone in het kader van de habitatrictlijn (SBZ-H met code BE2200035 – ‘Mechelse Heide en vallei van de Ziepbeek’) en niet doordat de site tot deze SBZ-H behoort. In deze SBZ zijn o.m. de prioritaire habitats 6230 (soortenrijke heischrale graslanden op arme bodems) en 91E0 (overblijvende of relictbossen op alluviale grond) aanwezig.

Het is vanzelfsprekend dat de ruimtelijke visie zó werd uitwerkt dat significante, directe effecten op het aangrenzende habitatrictlijngebied volledig vermeden worden. Niettemin moet de ‘passende beoordeling’ alle mogelijke effecten rapporteren, ook de secundaire effecten en effecten die cumulatief kunnen optreden, ook wanneer daarover geen volledige zekerheid bestaat.

Afdeling Natuur geeft in de vermelde brief de belangrijkste aandachtspunten van de beoordeling. In het plangebied komen namelijk soorten voor die ook voorkomen in de SBZ. Er moet worden getoetst in hoeverre de mogelijke ontwikkelingen ingevolge het Provinciaal R.U.P. de populaties van bijv. de gladde slang, nachtzwaluw, boomleeuwerik,... kunnen beïnvloeden. ANB wijst er ook op dat een aantal populaties te beschouwen zijn als satellietpopulaties binnen het grotere netwerk van de SBZ-V van de Mechelse Heide (vogelrichtlijngebied met code BE 2.7).

De passende beoordeling zal als een duidelijk identificeerbaar onderdeel van het plan-MER worden uitgewerkt. Zij zal voor de nieuwe ruimtelijke visie worden opgesteld, maar alle relevante basisgegevens zijn voorhanden uit het MER ‘Natuurrecreatieve ontwikkeling van een terrein te Dilsen-Stokkem’ uit 2004 en de daarin geïntegreerde ‘passende beoordeling’. Zoals voor de effectbespreking onder de MER-discipline ‘Fauna en Flora’, zal de beoordeling ook in dit luik opnieuw moeten gebeuren voor het ruimtelijk uitvoeringsplan – de mogelijke effecten van het Provinciaal R.U.P. op de SBZ kunnen immers duidelijk verschillen van de effecten die bij het project van Scottish & Newcastle (initiatiefnemer bestaand MER en bijhorende passende beoordeling) verwacht werden.

² nieuwe naam vanaf 2006: ANB, Agentschap voor Natuur en Bos)

7.2.6 *Methodologie en toetsingskader mobiliteit*

1) Verkeersgeneratie door het plan

Aan de hand van kencijfers wordt een raming gemaakt van de verwachte hoeveelheden verkeer die door het uitvoeren van het plan zullen gegenereerd worden, onder meer aan de hand van kencijfers van vergelijkbare projecten. Er wordt telkens een onderscheid gemaakt tussen de verschillende afzonderlijke onderdelen van het plan, zodat duidelijk is in welke mate elke afzonderlijke functie bijdraagt tot de verwachte verkeersgeneratie. De studie zal zich hierbij richten op de meest kritische momenten, met andere woorden de piekmomenten van de verkeersstromen.

Herkomstrichting van het gegenereerde verkeer

Los van de concrete wegeninfrastructuur wordt een onderscheid gemaakt naar de globale herkomstrichtingen. Hierbij zal worden vertrokken van de actuele routes die gevolgd worden bij de value retail. Dit zal bepaald worden aan de hand van een telling nabij de parkinguitgangen.

Impact van de verkeersstromen op het actuele wegennet

Aan de hand van bovenstaand onderzoek zullen de nieuwe gegenereerde verkeersstromen toegevoegd worden aan het bestaande wegennet. Deze stromen worden opgeteld bij de actuele verkeersstromen. Hierbij zal de impact aangegeven worden op de verkeersafwikkeling, veiligheid en verkeersleefbaarheid.

Parkeerbehoefte

Aan de hand van de verwachte aantallen bezoekers en de multimodale bereikbaarheid wordt de parkeerbehoefte berekend. De parkeerstudie richt zich naar de piekmomenten van bezoekers.

2) Evaluatie scenario's voor de ontsluiting:

Hierbij worden de verschillende vervoersmodi betrokken.

De verschillende scenario's worden geanalyseerd, vergeleken en geëvalueerd. Telkens worden de sterke en zwakke punten aangegeven, de troeven en beperkingen (SWOT-analyse).

- effect op het verloop van de verkeersstromen
- samenhang van de routes van het langzame verkeer
- verkeersveiligheid
- effect op de verkeersleefbaarheid
- aansluiting bij de gewenste verkeersstructuur
- multimodaliteit
- mogelijke voordelen die de structuur kan bieden ten aanzien van de actuele verkeersproblematiek van de omgeving
- versterking van de ruimtelijke samenhang versus mogelijke barrièrevorming
- vindbaarheid, duidelijkheid van de route

- kostprijs voor de infrastructuur
- ...

7.2.7 *Methodologie antropogeen milieu*

De voornaamste onderzoekspunten zijn de volgende:

- De functionele aspecten, kwantitatief en kwalitatief op de verschillende schaalniveaus.
- De gebruikswaarde: de ruimtelijk - functionele samenhang op macro- en mesoniveau.
- De belevingswaarde op microniveau die onder meer bepaald wordt door de morfologie en typologie van de voorziene bouwvolumes
- De toekomstwaarde beschrijft de potenties van de situatie.

De effectvoorspelling gebeurt met een specifieke methodiek die een zo groot mogelijke objectiviteit nastreeft. We kunnen voor de discipline mens directe en afgeleide effecten onderscheiden. De directe effecten grijpen rechtstreeks in op de sociaal-organisatorische aspecten. De afgeleide effecten grijpen in eerste instantie in op de aspecten die in een andere discipline worden behandeld maar hebben in tweede orde ook sociaal-organisatorische effecten.

De samenhang tussen de functies wordt zowel intern voor het plan zelf besproken als in relatie met de omgeving. Deze evaluatie bepaalt de gebruikswaarde. Op basis van de bestaande toestand en de realistisch te verwachten evolutie wordt het kaartbeeld verfijnd tot een weergave van de te verwachten functionele systemen en de effecten ervan op de ruimtelijke samenhang.

De belevingswaarde wordt geëvalueerd aan de hand van de (architectuur)plannen van de voorlopig gekende projecten. Belangrijke parameters zijn onder meer de inplanting, de vorm en de schaal van de geplande gebouwen en activiteiten. Deze bepalen ook mee de visuele perceptie van het plangebied.

Hier is een sterke wisselwerking met de discipline monumenten en landschappen aangewezen.

De toekomstwaarde wordt beschreven aan de hand van parameters zoals flexibiliteit, aanpasbaarheid en uitbreidbaarheid, stimulerende werking voor de omgeving, het inspelen op maatschappelijke tendensen, economische impact.

7.2.8 *Methodologie en toetsingskader landschap*

De impact van het plan op het landschap en de erfgoedwaarden wordt bij de beschrijving en de beoordeling van de effecten geëvalueerd. De aandacht gaat voornamelijk naar volgende criteria:

- verlies of aantasting van waardevolle landschapselementen en samenhang in het landschap en verbreking of wijziging van landschapsecologische relaties;
- wijziging of potentiële aantasting van archeologische erfgoedwaarden, landschapsrelicten en ankerplaatsen, beschermde en/of waardevolle entiteiten en monumenten;

- wijziging in het landschapsbeeld en visuele impact en wijziging van de landschapsbelevingswaarde.

De inschatting van de effecten gebeurt voornamelijk op een kwalitatieve wijze, waar mogelijk worden de effecten op een kwantitatieve wijze weergegeven (oppervlakte van verstoring of beïnvloeding).

Er zal een afweging gemaakt worden van de globale impact op het landschap van de verschillende planalternatieven.

7.3 Effectuitdrukking en -beoordeling

Per thema en per deelaspect wordt weergegeven of het effect kwantitatief (meetbare grootheid), kwalitatief (meer/minder, groot/klein, ...) dan wel semi-kwantitatief wordt uitgedrukt. De wijze waarop het effect wordt uitgedrukt wordt voornamelijk bepaald door de gebruikte methodologie. Enkel indien gebruik werd gemaakt van numerieke dan wel modelmatige berekeningen wordt het effect kwantitatief uitgedrukt met opgave van de uitgedrukte grootheid. In geval van een kwetsbaarheidsanalyse wordt het effect steeds kwalitatief uitgedrukt. In de tabellen is weergegeven op welke wijze de kwalitatieve uitdrukking zal gebeuren.

De effectbeoordeling zal voor alle thema's gebeuren volgens een 7-delige waardeschaal waarbij volgende indeling wordt gevolgd:

significant positief effect (+100)	geen of verwaarloosbaar effect (0)	gering (niet significant) negatief (-33)
matig positief effect (+67)		matig negatief effect (-67)
gering (niet significant) positief (+33)		significant negatief effect (-100)

Bij de effectbeoordeling zal maw per effect(groep) een waardering uitgesproken worden met betrekking tot de ernst van het effect (vb. gering positief).

Voor het vergelijken van alternatieven zal echter een verdere kwantificering uitgevoerd worden. Het getal tussen haakjes geeft hierbij de kwantificering weer van het effect nodig bij de afweging van alternatieven. Indien relevant wordt de gevonden waarde vermenigvuldigd met een factor tussen 0 en 1 waarbij 1 staat voor de maximale grootte, oppervlakte, aantal of lengte ingenomen bij een bepaald alternatief t.o.v. andere alternatieven. Zo zal een alternatief dat slechts 70% van het effect veroorzaakt in vergelijking met de grootste ingenomen effect aanleiding geven tot een vermenigvuldiging met factor 0,7.

7.4 Afwegingsgewicht

Binnen elk thema wordt een gewicht toegekend aan de verschillende milieueffecten. Deze toekenning maakt een onderscheid tussen licht, matig en zware effecten onafhankelijk van de effectbeoordeling volgens de 7-delige waardeschaal. De toekenning van het gewicht is afhankelijk van de tijdsduur waarop het effect merkbaar is (tijdelijk, permanent, occasioneel, periodiek), de reikwijdte van het effect (planzone/studiegebied) en de opgelegde randvoorwaarden.

Bij de afweging van alternatieven zal per milieueffect de toegekende waardebeoordeling (tussen -100 en +100) worden vermenigvuldigd met het afwegingsgewicht waarbij volgende factor gebruikt wordt:

- licht: 0,5
- matig: 1
- zwaar: 2

Op deze wijze wordt per alternatief en per thema een kwantitatieve uitdrukking gegeven aan de milieueffecten wat een objectieve afweging toelaat.

7.5 Toetsing randvoorwaarden

Naast de berekening, uitdrukking en beoordeling van de verschillende milieueffecten dienen deze tevens getoetst te worden aan de randvoorwaarden. Hierbij wordt onderscheid gemaakt tussen de juridische randvoorwaarden vervat in wetten en decreten en de beleidsmatige randvoorwaarden uitgedrukt in richtlijnen en wenselijkheden vervat in voornamelijk beleids- en structuurplannen. Deze randvoorwaarden werden uitgebreid beschreven in hoofdstuk 3.

7.6 Milderende maatregelen

Milderende maatregelen worden voorgesteld om de negatieve effecten van de realisatie van het plan te verminderen of op te heffen. Milderende maatregelen kunnen ook bestaan uit **compensatievoorstellen**, bijvoorbeeld om biotoopverlies op te vangen door op een andere plaats gunstige voorwaarden voor een bepaalde faunagroep te creëren.

7.7 Mogelijke effecten per discipline

7.7.1 *Onderdeel bodem*

De mogelijke effecten met betrekking tot bodem en de manier waarop zij worden ingeschat, uitgedrukt, getoetst en afgewogen zijn samengevat weergegeven in onderstaande tabel.

Aantasting bodem

Deelaspect	Methodologie	Effectuitdrukking	Toetsing randvoorwaarden	Afwegingsgewicht
Effecten door opslag brandstoffen	Inschatting risico aan de aard van de brandstof en van opslag	Kwalitatief (hoog/laag)	<u>Juridisch:</u> - Bodemsaneringsdecreet	Matig
Effecten door andere opslag (reinigings- en bestrijdingsmiddelen,...)	Inschatting risico aan de hand van de brandstof en van opslag	Kwalitatief (hoog/laag)	<u>Juridisch:</u> - Bodemsaneringsdecreet	Zwaar
Effecten door verontreinigende stoffen	Benadering expositie door HESP-model (of het afgeleide Vlier-Humaan-model)	Kwantitatief	<u>Juridisch:</u> - Bodemsaneringsdecreet	Zwaar
Verdichting	Inschatting risico verdichting op basis van bodemkaart	Semi-kwantitatief		Matig
Profielverstoring/ profielverdwijning	Identificatie van eventueel aanwezige waardevolle profielen	Kwalitatief	=	Matig
Grondverzet	Inschatting risico verspreiding verontreinigde bodem/ overschot bodembalans	Kwantitatief	<u>Vlarebo</u>	Matig

7.7.2 *Onderdeel water*

De mogelijke effecten met betrekking tot het thema water en de manier waarop zij worden ingeschat, uitgedrukt, getoetst en afgewogen zijn samengevat weergegeven in onderstaande tabel.

Aantasting waterlichamen

Deelaspect	Methodologie	Effectuïtdrukking	Toetsing randvoorwaarden	Afwegingsgewicht
Totaal waterverbruik	Raming waterverbruik op basis voor sectorgebonden kencijfers	Kwalitatief (hoog/laag)	-	Matig
Daling grondwatertafel door grondwaterwinning & verdroging vegetatie	Analytische berekening grootte bemalingskegel op basis van formule van Theis Kwetsbaarheidsbenadering op basis van waarde ecootoop en gevoeligheid verdroging	Kwantitatief (daling GW-tafel) Kwantitatief (oppervlakte kwetsbare biotopen binnen effectzone)	<u>Juridisch:</u> - Grondwaterdecreet, Natuurdecreet, Vlarem-II <u>Beleidsmatig:</u> Mina-plan, Beleidsplan integraal waterbeheer	Zwaar
Beperking infiltratiecapaciteit	Analyse aan de hand van type verharde oppervlakte, richting afvoer, hergebruik	Kwalitatief (hoog/laag)	Watertoets	Matig
Vuilvracht	Inschatting vuilvracht en toetsing beschikbare zuiveringscapaciteit. Berekening eventuele bijkomende capaciteit	Kwantitatief	<u>Juridisch:</u> - Vlarem-II <u>Beleidsmatig:</u> Beleidsplan integraal waterbeheer	Zwaar
Verontreiniging tgv gemotoriseerde watersport	Inschatting risico verontreiniging door verlies brandstof of olie	Kwalitatief	-	Matig

7.7.3 Geluid

Grenswaarden voor het specifieke geluid

Voor de bepaling van de toelaatbare waarde van het specifieke geluid (verder afgekort als Lsp) dat door het nieuwe plan mag veroorzaakt worden, wordt uitgegaan van de waarden van het oorspronkelijke omgevingsgeluid. Deze waarden worden vergeleken met de milieukwaliteitsnormen waarna uit hun onderlinge verhouding is af te leiden welke toename van het omgevingsgeluid is toegelaten.

Akoestische impact van het plan

In dit hoofdstuk wordt nader ingegaan op de algemene geluidsemissie van de planelementen, de daarbij horende bronnen en de maatregelen die dienen getroffen te worden om de geluidsemissie in de omgeving in overeenstemming te brengen met de in vorige paragraaf bepaalde grenswaarden van Lsp.

Volgende punten zullen hier geëvalueerd worden:

- Het risico van geluidshinder ter hoogte van de bewoning en andere zones,
- Geluid afkomstig van het verkeer,
- Geluid afkomstig van technische installaties (ventilatiesysteem, koelgroepen, ...).
- Geluid afkomstig van de bouwfase

Een vergelijking van de berekende waarden voor het toegelaten specifiek geluid van de nieuwe inrichting toont aan in hoeverre de geluidsproductie hiervan conform zal zijn.

Trillingshinder is geen te weerhouden criterium omwille van de beperkte geometrische invloedssfeer en omdat het er mee gepaard gaande geluid als primair storend element werkt.

- **Terreinvoorbereiding - bouwfase**

Vooraleer met de eigenlijke bouwwerken kan gestart worden, dienen een aantal voorbereidende werkzaamheden uitgevoerd te worden.

De inzet van de grondverzetmachines zal de meest relevante geluidsbron zijn.

De werkzaamheden zullen enkel plaatsvinden tijdens de dagperiode.

Bij deze werkzaamheden worden de bovenlagen verwijderd met conventionele grondverzetmachines. Het bronvermogeniveau van nieuwe toestellen is gereguleerd door het KB van 06/03/02. De geluidsvermogeniveaus gaan maximaal tot ca. 115 dB(A). Op 200 meter van de activiteit leidt dit tot geluidsdruk niveaus van ca. 50 dB(A).

Qua grootheid waarin de geluidsemisatie van de werf dient uitgedrukt te worden, is het aangewezen om de LAeq-waarde als rekengrootte te hanteren om het effect van tijdelijke pieken in het geluidsniveau (impacten, passages van vrachtwagens ed.) in rekening te brengen.

Voor wat betreft het te verwachten geluidsdruk niveau veroorzaakt door verkeer direct gebonden aan de bouwwerf en meer bepaald aan het verkeer gekoppeld aan de aanvoer van grondstoffen, kan voor de bepaling van het aantal vrachtwagens uitgegaan worden van de gegevens verzameld in het hoofdstuk waarin het verkeer wordt behandeld.

Gedurende de bouwfase worden er een aantal werkzaamheden uitgevoerd waarbij belangrijke trillingen kunnen worden opgewekt. Het betreft hier voornamelijk funderingswerkzaamheden. In de studie wordt aangegeven welke trillingsniveaus kunnen optreden en dit in functie van de toegepaste technologie.

De berekening zal de afstanden geven waarop de maximaal toelaatbare KB-waarden (volgens DIN 4150 deel 2) voorkomen.

- **Exploitatiefase**

De toekomstige toestand zal in de mate van het mogelijke op basis van de kennis van de geluidsbronnen geëvalueerd worden.

Aangezien er geen (exacte) gegevens met betrekking tot de aard van de geluidsbronnen beschikbaar zijn, wordt de omgekeerde weg gevolgd en kan bepaald worden welk het maximaal geluidsvermogeniveau is dat nieuwe installaties mogen hebben, teneinde conform de grenswaarden uit het Vlare II te blijven.

Met betrekking tot verkeer (wegverkeer en parking) zal uitgegaan worden van de gegevens verstrekt door de opdrachtgever en/of de verkeersdeskundige.

Remediërende maatregelen

Indien uit de vergelijking zou blijken dat de opgelegde richtwaarden overschreden worden, zullen milderende maatregelen voorgesteld worden.

Met betrekking tot de ingezette machines dient in ieder geval gestreefd te worden naar het werken met geluidsarme machines.

Ook dienen de nodige maatregelen getroffen te worden opdat het geluid inherent aan het werflawaai ten gevolge van de uitvoering van het plan zich niet uitbreidt. Het geluidsdruk niveau gemeten in de omgeving moet verenigbaar zijn met een normale geluidsbelasting.

Onderstaand overzicht geeft samenvattend weer hoe de discipline geluid en trillingen zal aangepakt worden.

Effectgroep	Criterium	Methodologie	Beoordeling significantie op basis van
Geluid	Geluidsniveaus in de omgeving tijdens de bouwwerken en tijdens de exploitatie (o.a. technische installaties, verkeer)	Bepaling van de maximaal toelaatbare emissies van de geluidsbronnen tijdens bouwwerken. Tijdens exploitatie: uitgaande van de toepasbare normen uit Vlarem II zullen voorwaarden voorgescheven worden die in het lastenboek dienen opgenomen te worden zodat minimaal voldaan wordt aan de eisen uit Vlarem	De grenswaarden (VLAREM), verhoging van het oorspronkelijke omgevingsgeluid
Trillingen	niet van toepassing	niet van toepassing	niet van toepassing

7.7.4 Fauna en flora

Hoger is reeds vermeld dat de inventarisaties en de analyse van de ecologische draagkracht uit het bestaand MER (Aeolus, 2004: zie § 6.2.5) ook voor de effectbespreking van dit plan-MER een belangrijke input. De evaluatie van de effecten en de beoordeling van de significantie ervan moet wel opnieuw worden uitgevoerd bij de nieuwe ruimtelijke visie voor dit gebied.

Zoals in het bestaand MER worden voornamelijk de onderstaande effectgroepen geanalyseerd en op hun significantie beoordeeld

effectgroep	methodologie	effectuitdrukking
Ecotoopverlies, vernietigen van vegetaties, door ruimte-inname als gevolg van het plan	Inschatting van de oppervlakte per ecotoop of relevante diergroep op basis van beschikbare literatuur en de geïnventariseerde lokalisatie van de in het gebied aanwezige fauna en flora	Kwantitatief (grootte van het verloren areaal in ha) Kwalitatief (welke soortgroepen en hun statuut)
Barrièrewerking voor de fauna als gevolg van het plan	Inschatting van het effect van barrières voor de diergroepen die uit de beschikbare inventarisatie voldoende gedocumenteerd zijn, op basis van literatuur	Kwalitatief (ernst van de barrière voor populaties) en zo mogelijk semikwantitatief (deel van de populatie dat beïnvloed wordt)
Verstoring van fauna en flora door verschillende oorzaken (vaak in verband met recreatie): lichthinder geluidshinder verstoring door beweging verstoring door betreding	Inschatting van de ernst van het effect (zowel tijdelijk als permanent) op basis van de kwetsbaarheid van de aanwezige soorten, de input uit andere disciplines van dit MER en literatuur terzake	Kwalitatief (mate van verstoring)
Eventuele effecten van verdroging of vernatting als gevolg van het plan	Inschatten van deze effecten aan de hand van predicties uit de disciplines bodem en water, op basis van literatuur	Kwalitatief (mate van gunstig of negatief effect voor diergroepen en vegetaties)

Wat de methodologie betreft moet hieraan toegevoegd worden dat de resultaten van de gedetailleerde **draagkrachtanalyse**, die in het bestaand MER werd uitgevoerd, voor elk van de effectgroepen als input zal worden gebruikt. In die analyse is uitvoerig aandacht besteed aan de kwetsbaarheid van de planten- en diersoorten die in het gebied werden geïnventariseerd.

Voor de discipline fauna en flora is het in dit stadium van de milieueffectrapportage nog niet duidelijk in hoeverre de benadering met 'afwegingsgewichten' (licht - matig – zwaar) zinvol zal zijn. Een globale effectbeoordeling per deelaspect (effectgroep) volgens de hoger toegelichte waardeschaal (tussen significant negatief en significant positief) is wellicht mogelijk maar een cijfermatige voorstelling daarvan, met gebruik van een factor die het afwegingsgewicht uitdrukt, is waarschijnlijk niet haalbaar.

De effecten worden voorts getoetst aan volgende regelgeving en beleidsplannen :

- Natuurdecreet, bosdecreet en uitvoeringsbesluiten
- Regelgeving en beleidsopties inzake gebiedsgericht en soortgericht natuurbeleid
- De bijzondere context van de mogelijke effecten op bijzondere beschermingszones van Natura 2000 wordt uitgebreid toegelicht in het aparte luik 'passende beoordeling' (zie ook de toelichting die hoger in 6.2.5 gegeven is).

7.7.5 *Mobiliteit*

Het staat buiten kijf dat de uitvoering van het plan een bijkomende verkeersattractie tot gevolg heeft. Hoe die moet worden opgevangen, is onderwerp van een mobiliteitseffectrapport dat intergraal onderdeel vormt van deze plan-MER. De verschillende ontsluitingsalternatieven staat beschreven in de stedenbouwkundige visie.

effectgroep	methodologie	effectuitdrukking
Verkeersattractie	Inschatting van de bijkomende verkeersstromen via algemene parameters (literatuur) en de huidige attractie van de Value Retail	Kwantitatief (grootte van de verkeersstromen)
Effect op de woonomgeving	Handmatige inschatting van de verdeling van de bijkomende verkeersstromen op het bestaande en eventueel nieuw aan te leggen wegennet	Kwantitatief (grootte van de verkeersstromen) Kwalitatief (verkeersleefbaarheid, verkeersveiligheid)
Parkeerbehoefte	Inschatting van de parkeerbehoefte via algemene parameters (literatuur) en de huidige parkeerbehoefte van de Value Retail	Kwantitatief

7.7.6 *Antropogeen milieu*

De invulling van het plangebied zal zeker een nieuw functioneel geheel betekenen ter vervanging van het huidige, zeer extensief gebruik van het gebied (behalve ter hoogte van de Value Retail. Een zekere ruimtelijke impact op de omgeving, zowel op het industrieterrein van Lanklaar als op de tuinwijk van Eisden is niet bij voorbaat uit te sluiten. Anderzijds zal het gebied als poort tot Nationaal Park, de recreatieve belevenis van het Nationaal Park stimuleren.

effectgroep	methodologie	effectuitdrukking
Ruimtebeslag	Vaststellen van de inname van ruimte door toeristisch-recreatieve functies en andere activiteiten	Kwantitatief (aantal ha per functie)
Gebruikswaarde (ruimtelijk-functionele samenhang)	Inschatten van de functionele invloed van het plan op de omliggende zones (expert judgement)	Kwalitatief (beschrijvend)
Belevingswaarde	Inschatten van de perceptuele invloed van het plan op de omliggende zones (expert judgement)	Kwalitatief (beschrijvend)
Toekomstwaarde	Inschatten van de potentiële waarde van het project op de omgeving	Kwalitatief (beschrijvend)

7.7.7 *Landschap*

De impact van het plan op het landschap en de erfgoedwaarden wordt bij de beschrijving en de beoordeling van de effecten geëvalueerd. De aandacht gaat voornamelijk naar volgende criteria:

- verlies of aantasting van waardevolle landschapselementen en samenhang in het landschap en verbreking of wijziging van landschapsecologische relaties;
- wijziging of potentiële aantasting van archeologische erfgoedwaarden, landschapsrelicten en ankerplaatsen, beschermde en/of waardevolle entiteiten en monumenten;
- wijziging in het landschapsbeeld en visuele impact en wijziging van de landschapsbelevingswaarde.

De inschatting van de effecten gebeurt voornamelijk op een kwalitatieve wijze, waar mogelijk worden de effecten op een kwantitatieve wijze weergegeven (oppervlakte van verstoring of beïnvloeding).

Er zal een afweging gemaakt worden van de globale impact op het landschap van de verschillende planalternatieven.

Landschapsstructuur en landschapsecologische relaties

deelaspect	methodologie	effectuitdrukking	toetsing randvoorwaarden	afwegings-gewicht
effecten op landschapsstructuur : vegetatiewijziging en verwijderen landschapselementen constructies en gebouwen grondwerken	inschatting van de effecten door verlies, aantasting of wijziging van karakteristieke landschapselementen en -structuren	kwalitatief (hoog/laag) kwantitatief (oppervlakte, lengte, aantal)	<u>juridisch:</u> - <u>beleidsmatig:</u> Landschapsatlas, Regionaal Landschap	matig
effecten door wijziging landschapsecologische relaties door barrièrewerking	inschatting van verlies van samenhang en verbreking of wijziging van landschapsecologische relaties	kwalitatief (hoog/laag)	<u>juridisch:</u> - <u>beleidsmatig:</u> Landschapsatlas, Regionaal Landschap	matig

Aantasting of contextverlies van erfgoedwaarden

deelaspect	methodologie	effectuitdrukking	toetsing randvoorwaarden	afwegings- gewicht
verlies landschappelijk erfgoed door grondwerken, constructie, ruimtebeslag	inschatting van de effecten door verlies, aantasting of wijziging van relictzones, ankerplaatsen, lijn- en puntrelicten	kwalitatief (hoog/laag) kwantitatief (oppervlakte, lengte, aantal)	<u>juridisch:</u> - <u>beleidsmatig:</u> - Landschapsatlas	matig
verlies cultuurhistorisch erfgoed door grondwerken, constructie, ruimtebeslag	inschatting van de effecten door verlies, aantasting of wijziging (van gaafheid, samenhang, herkenbaarheid) van de beschermde elementen	kwalitatief (hoog/laag)	<u>juridisch:</u> -decreet tot bescherming monumenten, landschappen, stads- of dorpsgezichten <u>beleidsmatig:</u> -	zwaar
verlies archeologisch erfgoed door grondwerken en ruimtebeslag	inschatting van de effecten door verlies, aantasting of potentiële aantasting van archeologische relicten	kwalitatief (hoog/laag)	<u>juridisch:</u> -decreet archeologie <u>beleidsmatig:</u> - Conventie van Malta	zwaar

Impact op perceptieve kenmerken

deelaspect	methodologie	effectuitdrukking	toetsing randvoorwaarden	afwegings- gewicht
effecten door wijziging visuele kenmerken door grondwerken, constructie, ruimtebeslag	inschatting van de effecten door verdwijnen, toevoegen of verbetering van karakteristieke elementen, beeldragers, wijziging van schaal, openheid, contrast, kleur, zichtpunten,...	kwalitatief (hoog/laag)	<u>juridisch:</u> - <u>beleidsmatig:</u> Landschapsatlas, Regionaal Landschap	matig

7.8 Interdisciplinaire gegevensoverdracht en tijdsschema

Voor de beschrijving van de mogelijke effecten wordt in het MER tevens een thematische indeling gevolgd die m.b.t. relevante thema's het MIRA-T volgt evenals het MINA-plan.

In de volgende tabel wordt per natuur- of milieuthema aangegeven welke disciplines betrokken zijn bij de effectbespreking. M.a.w. het geeft aan tussen welke disciplines gegevensoverdracht en onderlinge afstemming zullen plaatsvinden.

<i>Thema</i>	<i>bodem</i>	<i>water</i>	<i>geluid</i>	<i>fauna & flora</i>	<i>landschap</i>	<i>mens</i>	<i>lucht</i>
Geomorfologische aantasting	X				X		
Bodemverlies (pedon)	X			X			
Verstoring bodemwaterhuishouding	X	X		X			
Verandering bodemkwaliteit	X	X		X		X	
Verontreiniging oppervlaktewater		X					
Verandering biodiversiteit				X			
Verkeer			X			X	X
Verstoring door geluid			X				
Visuele hinder					X	X	
Stofhinder							X
Lichthinder				X		X	

De opdrachtgever en initiatiefnemer heeft alle momenteel beschikbare planspecifieke gegevens doorgegeven zodat een duidelijk beeld wordt bekomen van de huidige en geplande situatie.

De beknopte beschrijving van de abiotische en biotische referentiesituatie van het studiegebied, levert een eerste beeld van de bestaande toestand binnen het studiegebied. In overleg met de interne deskundigen worden vervolgens de ontwikkelingsscenario's uitgewerkt. Deze informatie vormt de basis voor de deskundigen belast met de uitwerking van de verschillende thema's. Voor de verdere beschrijving van de referentiesituatie wordt naast het gebruik van de standaardbronnen ook getracht gebruik te maken van bijkomende bronnen indien beschikbaar. Voor de visuele weergave van de referentiesituatie (en de milieueffecten) met inbegrip van de situering van het plan wordt hoofdzakelijk gebruik gemaakt van GIS.

Bij de opstelling van het uiteindelijke milieueffectenrapport wordt vervolgens per thema volgens de eerder beschreven methodes gestart met de inschatting van de milieueffecten door de realisatie van het plan. Een aantal van deze door de deskundige initieel verwerkte gegevens wordt doorgegeven aan de andere deskundigen om gebruikt te worden bij de milieueffectbepaling (per thema).

Per thema zullen na bepaling van de verschillende milieueffecten specifieke en/of algemene milderende maatregelen voorgesteld worden om schadelijke effecten voor het milieu te vermijden of te verzachten.

8. Reeds gekende onzekerheden

Volgende onzekerheden kunnen verwacht worden bij de milieueffectbepaling:

- Het archeologisch erfgoed is grotendeels ongekend
- Van enkele kleinere delen van het plangebied is de precieze eigendomsstructuur momenteel niet gekend

9. Grensoverschrijdende effecten

De dichtstbijzijnde grens (Nederland) is gelegen op ongeveer 5 km ten oosten van het studiegebied. Voor de thema's bodem, water, geluid, flora en fauna, landschap, mens en lucht worden geen grensoverschrijdende effecten verwacht.

Ook betreft mobiliteit zijn er momenteel geen aanwijzingen dat significante grensoverschrijdende effecten zullen optreden. Dit blijkt uit de volgende verkennende studie van de verwachte verkeerstoename door de projectpartner SUM. Deze toont aan dat er geen significant effect te verwachten voor de verkeersdrukke op de E314 (A2) die veruit de voornaamste grensoverschrijdende (Nederland en Duitsland) verbinding vormt met het plangebied.

‘De bipool richt zich niet enkel op Belgisch publiek, maar ook in belangrijke mate op buitenlanders. Om na te gaan of er mogelijke effecten zijn van het project op Nederlands of Duits grondgebied wordt de Verantwoordingsnota Bijakte 14a voor de zuidelijke ontsluitingsweg gehanteerd.

Om een eerste ruwe raming van de grootte-orde van de verkeersstroom te kunnen maken worden de cijfers uit deze verantwoordingsnota voor het Factory Outlet Center gehanteerd. Hierbij wordt gerekend op 3,9 miljoen bezoekers per jaar. Indien we in deze eerste benadering veronderstellen dat door de verdere uitbouw van de gehele site in de toekomst 3,9 miljoen bijkomende bezoekers mogen verwacht worden, volgens een vergelijkbaar mobiliteitsprofiel als in de Verantwoordingsnota aangegeven, dan kunnen volgende effecten verwacht worden:

De hoogste verkeerspiek wordt verwacht op zaterdagmiddag. De hoofdtoegangsroute voor de buitenlanders is de (intussen aangelegde) zuidelijke ontsluitingsweg, waar aangesloten wordt op de E314. Op het piek uur op zaterdagmiddag worden volgende bijkomende intensiteiten verwacht op de E314 ter hoogte van de grensovergang, uitgaande van 3,9 miljoen bijkomende bezoekers:

- 746 aankomende voertuigen
- 653 vertrekkende voertuigen.

Deze intensiteiten leveren op dit drukste moment zeker geen verkeersproblemen op. De intensiteiten blijven er ver beneden de maximumcapaciteit waarvoor de snelweg ontworpen is (ca. 3 600 voertuigen per uur in elke richting).

Drie kilometer voorbij de grens ligt het knooppunt Stein. Hier verspreidt het verkeer zich over de 3 richtingen:

- E314 oost: richting Geleen, Heerlen, Aken, ...

- *E25 zuid: richting Maastricht, Luik*
- *E25 noord: richting Sittard, Roermond, Eindhoven, ...*

In een eerste ruwe raming kan aangenomen worden dat het verkeer ongeveer gelijk verdeeld wordt over deze 3 richtingen. Dit betekent voor de 3 snelwegen volgende bijkomende belasting op het drukste uur (zaterdagmiddag):

- *249 aankomende voertuigen*
- *218 vertrekkende voertuigen.*

Dit betekent dat deze bijkomende verkeersstromen maximaal 6 à 7% van de wegcapaciteit innemen van de snelwegen aansluitend op het knooppunt Stein. Verder van het knooppunt Stein zal dit aantal systematisch verder afnemen, omdat aan iedere afrit een deel van de bezoekers de snelweg verlaten.

De verkeerspiek van de bipool (zaterdagmiddag) valt bovendien niet samen met de piek van het overige verkeer (woon-werk-verkeer, vrachtverkeer, ...).

Het bijkomende verkeer heeft geen merkbare invloed op het lagere wegennet, zoals bijvoorbeeld op doortochten. De capaciteit van de bestaande snelwegen, die een internationale verkeersfunctie hebben, volstaat ruimschoots om de verwachte bijkomende verkeersstromen op te vangen. Het verkeersonderzoek kan zich daarom beperken tot de ruimere omgeving van de site (zoals eerder afgebakend), op Belgisch grondgebied.

10. Niet technische samenvatting kennisgevingsdossier

Doel kennisgeving

Dit kennisgevingsdossier wordt opgesteld in het kader van de opmaak van een Provinciaal Ruimtelijk Uitvoeringsplan om de administratie in kennis te stellen van het voornemen om het voorliggende plan te onderwerpen aan een milieueffectrapportage.

Na controle en volledigheidverklaring van dit dossier door de Dienst MER van de Vlaamse overheid, wordt de kennisgeving in de betrokken gemeente(n) ter inzage van het publiek gelegd, zodat het de kans krijgt opmerkingen en bedenkingen te maken op het plan. Het kennisgevingsdossier wordt tevens voorgelegd aan een aantal door de Vlaamse regering aangewezen administraties.

De relevante opmerkingen zullen mee opgenomen worden in de richtlijnen voor het opstellen van het milieueffectrapport, opgemaakt door de administratie.

Planbeschrijving

Het kennisgevingsdossier heeft betrekking op het Milieueffectrapport (MER) dat wordt opgemaakt in het kader van de uitwerking van het Provinciaal Ruimtelijk UitvoeringsPlan (Provinciaal R.U.P.) voor de toeristisch-recreatieve pool Eisden-Lanklaar.

Het gebied omvat de voormalige mijnterreinen van Eisden-Lanklaar. In de beleidsplannen voor de herinrichting van het gebied heeft de site een belangrijke rol te vervullen als toeristisch-recreatieve hoofdtoegangspoort tot het NPHK en als hefboom voor de toeristische ontwikkeling van de provincie.

Het Provinciaal R.U.P. ‘toeristisch–recreatieve pool Eisden-Lanklaar’ zal een gebiedsgericht en geïntegreerd beleid mogelijk maken. Het baseert zich immers op een globale ruimtelijke visie. Het Provinciaal R.U.P. zal toelaten dat toekomstige projecten ruimtelijk-juridisch rechtszekerheid wordt gegeven binnen de grenzen van deze globale visie. Het geeft duidelijkheid over de bestemming, invulling en schaal voor projecten van leisure, toerisme, recreatie, woongelegenheid, natuur en natuurbeleving.

Het plangebied ‘voormalige mijnterreinen Eisden-Lanklaar’ is gelegen in het noorden van Maasmechelen en het zuiden van Dilsen-Stokkem. Het strekt zich uit tussen de Zuid-Willemsvaart en de steilrand van het Kempisch plateau, en grenst aan het Nationaal Park Hoge Kempen (NPHK).

Potentieel gevoelige locaties

Het kennisgevingsdossier situeert de potentieel gevoelige locaties waarop het plangebied een negatieve invloed kan veroorzaken. Enkele belangrijke potentieel gevoelige locaties in de omgeving zijn:

<i>Locatie</i>	<i>Potentieel gevoelige factor</i>	<i>Afstand ten opzichte van het plangebied</i>
<i>Locatie volgens Gewestplan</i>		
Woongebied	Verstoring door geluid, emissies, verkeer	Aangrenzend Tuinwijk Eisdien (Z) Woonkern Lanklaar in onmiddellijke omgeving (NO)
Dagrecreatiegebied	Verstoring door verkeer, geluid	Aangrenzend (Z)
Natuurgebied	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	Mechelse heide onmiddellijk aangrenzend (N en W) Aanwezig binnen plangebied
Natuurgebied met wetenschappelijke waarde of natuurreservaat	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	Oud kanaal 1,5 km (NO)
Andere gevoelige locaties/receptoren		
Biologisch waardevolle vegetatie	Verstoring door betreding, barrièrewerking, verdroging-vernatting, verdwijning of verkleining areaal	Biologisch waardevolle en zeer waardevolle percelen aanwezig binnen studiegebied en in onmiddellijke omgeving
Relictzones & Ankerplaatsen	Visuele hinder	Het plangebied maakt deel uit van de ankerplaats 'mijnsite Eisdien' en de landschappelijke relictzones 'Onder de berg' en 'Bossen van Dilsen'. Grenst aan de relictzone 'Platte Lindenberg - Mechelse bos'. Lijnrelicten aan rand van plangebied: 'Steilrand van het Kempisch plateau', 'Zuid-Willemsvaart', 'Napoleonweg'. Puntrelicten aanwezig binnen plangebied. 'Saanhoeve' ten W van het plangebied.
Bossen	Verstoring door betreding, barrièrewerking, verdroging-vernatting	Boscomplexen aanwezig binnen plangebied en grenzend ten noorden
Oppervlaktewater	Verontreiniging van oppervlaktewater	Zuid-Willemsvaart ten O is receptor van gedeelte neerslagwater plangebied
Habitatrichtlijngebied	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	Aangrenzend ten W
VEN-gebied	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	Aangrenzend ten W (Mechelse Heide) en ten Oosten (vaart)
Erkend Natuurreservaat	Verstoring door geluid, betreding, barrièrewerking, verdroging-vernatting	1,5 km ten NO van plangebied
Zetellaan	Verstoring door geluid, emissies, verkeer, visuele hinder	Vormt grens van plangebied in ZO

Effectbeoordeling

In het kennisgevingsdossier worden de voornaamste effecten dewelke beschouwd zullen worden reeds toegelicht met inbegrip van de methodologie die voor deze effectbeoordeling zal gebruikt worden. De thema's die beschouwd zullen worden in het MER zijn: aantasting bodemkwaliteit, aantasting grondwater- en oppervlaktewaterkwaliteit, geluid, licht, bedreigingen voor flora en fauna, landschapsaantasting, effecten voor mobiliteit en menselijke omgeving, en aantasting van de luchtkwaliteit.

Rekening houdend met gevoelige locaties in de omgeving van het plangebied en de specifieke situatie binnen het gebied zelf, alsook met de verwachte ontwikkeling van het

studieterrein, dient in het MER bijzondere aandacht besteed te worden aan de thema's flora en fauna, landschap, mobiliteit en geluid.

Andere

In de niet technische samenvatting worden de Passende Beoordeling en de Watertoets toegelicht

Daarnaast wordt weergegeven op welke wijze het plan-MER de verdere ontwikkeling van het Provinciaal RUP aanstuurt.

11. Voorstel inhoudstafel plan-MER

Inhoudsopgave

Inleiding

Beknopte beschrijving van het plan

Toetsing aan de MER-plicht

Betrokken partijen

Deel 1 : Situering van het plangebied

- Ruimtelijke situering (ligging ; bodemgebruik)
- Juridische en beleidsmatige randvoorwaarden
- Administratieve voorgeschiedenis van het plan

Deel 2 : Planbeschrijving

- Verantwoording van het plan
- Inhoud van het plan
- Beschrijving van alternatieven

Deel 3 : Beschrijving van de referentiesituatie van het studiegebied

- Inleiding
- Beschrijving van de referentiesituatie
- Ontwikkelingsscenario's

Deel 4 : Globale analyse en afbakening van de verwachten relevante milieueffecten

Deel 5 : Effectbeschrijving per milieu- en natuurthema in de huidige en toekomstige toestand

- Discipline bodem
- Discipline water
- Discipline geluid
- Discipline flora en fauna
- Discipline landschap
- Discipline mobiliteit
- Discipline mens
- Discipline lucht

Deel 6 : Synthese van milieueffecten en remediërende maatregelen

Deel 7 : Monitoring en evaluatie

Deel 8 : Veiligheidsaspecten

Deel 9 : Grensoverschrijdende effecten

Deel 10 : Leemten in de kennis

Deel 11 : Teverkstellings- en investeringsrapport

Deel 12 : Niet-technische samenvatting

Deel 13 : Passende beoordeling, als gescheiden document

Deel 14 : Watertoets, als gescheiden document

Deel 15 : Aansturing door het plan-MER van de ontwikkeling van het RUP. Samenvatting.

Verklarende woordenlijst

Literatuurlijst

Bijlagen

Figuren

Andere bijlagen

12. Verklarende woordenlijst

<i>abiotisch milieu</i>	de niet-levende materie
<i>aërodynamische diameter</i>	de aërodynamische diameter van een stofdeeltje is gelijk aan de diameter van een bolvormig deeltje dat in de omgevingslucht hetzelfde gedrag vertoont als dat stofdeeltje
<i>alluviaal</i>	behorend tot het alluvium dat ontstaan is door aanslibbing met rivierafzettingen
<i>antropogeen</i>	ontstaan door menselijke activiteit
<i>autonome ontwikkeling</i>	de ontwikkeling die het studiegebied zou doormaken zonder gestuurde beïnvloeding van buitenaf
<i>Belgische Biotische Index</i>	een systeem om via de bepaling van de aanwezigheid van een aantal groepen macro-invertebraten in een waterloop de biologische waterkwaliteit van deze waterloop te beoordelen
<i>biotisch</i>	met betrekking tot de levende materie
<i>bodemkaart</i>	geeft de verspreiding aan van bodemseries, die elk gekenmerkt wordt door hun grondsoort, natuurlijke drainageklasse en horizonopvolging; ze geeft ook de blijvende landbouwwaarde van de verschillende bodems aan
<i>discipline</i>	milieuaspect dat in het kader van milieueffectrapportage onderzocht wordt, door de regelgeving vastgelegd als de disciplines ‘mens’, ‘fauna en flora’, ‘bodem’, ‘water’, ‘lucht’, ‘licht, warmte en straling’, ‘geluid en trillingen’, ‘klimaat’, ‘monumenten en landschappen en materiële goederen’
<i>drainageklasse</i>	ontwateringstoestand van het bodemprofiel uitgedrukt volgens het Belgisch bodemclassificatiesysteem
<i>ecosysteem</i>	geheel van abiotische en biotische componenten en onderlinge relaties
<i>ecotoop</i>	ruimtelijke eenheid die homogeen is ten aanzien van de vegetatie en de abiotische standplaatsfactoren (water, bodem) die voor de vegetatie bepalend zijn
<i>effecten</i>	veranderingen in het abiotische milieu ten gevolge van (vooral) antropogene activiteiten
<i>emissie</i>	uitstoot van stoffen in de omgevingslucht
<i>grondwaterkwetsbaarheid</i>	hiermee wordt aangegeven in welke mate een watervoerende laag beschermd is tegen verontreiniging s.l. vanaf het maaiveld
<i>immissie</i>	de concentratie van een bepaalde stof/contaminant in de omgevingslucht
<i>indelingslijst</i>	de aan het VLAREM als bijlage I toegevoegde alfabetische lijst en indeling van de als hinderlijk beschouwde inrichtingen
<i>ingreep-effect-schema</i>	schema of netwerk dat de relaties tussen de milieueffecten onderling en met de afgeleide ingrepen van de activiteit aanduidt
<i>initiatiefnemer</i>	de natuurlijke of rechtspersoon die een goedkeuring voor het plan wenst te bekomen

<i>kritische last</i>	de maximaal toegelaten depositiewaarde per eenheid van oppervlakte en per tijdseenheid van een bepaald ecosysteem die onbeperkt kan getolereerd worden zonder dat er nadelige effecten optreden op basis van de huidige kennis
<i>MER</i>	milieueffectrapportage
<i>MER-plicht</i>	de verplichting tot het opstellen van een milieueffectrapport voor hinderlijke en andere dan hinderlijke inrichtingen
<i>MER</i>	milieueffectrapport
<i>MER-deskundige</i>	natuurlijke of rechtspersonen door de Vlaamse minister bevoegd voor het leefmilieu als deskundige voor het opstellen van een milieueffectrapport in een of meerdere disciplines ‘mens’, ‘fauna en flora’, ‘bodem’, ‘water’, ‘lucht’, ‘licht, warmte en straling’, ‘geluid en trillingen’, ‘klimaat’, ‘monumenten en landschappen en materiële goederen’
<i>milderende maatregelen</i>	maatregelen die voorgesteld worden om nadelige milieueffecten van het plan te vermijden, te beperken en zoveel mogelijk te verhelpen
<i>milieu</i>	de fysieke, niet-levende en levende omgeving van de mens waarmee deze in een dynamische en wederkerige relatie staat
<i>NPHK</i>	Nationaal Park Hoge Kempen
<i>olfactorisch</i>	betreft de geur
<i>Ontwikkelings-scenario</i>	beschrijft de evolutie van het studiegebied in de toekomst, rekening houdend met de autonome evolutie van het gebied en met de evolutie o.i.v. plannen en beleidsopties
<i>percentielwaarde</i>	percentage van de tijd dat een zekere concentratie niet wordt overschreden
<i>plangebied</i>	het gebied dat het voorwerp uitmaakt van de opmaak van een ruimtelijk plan
<i>referentiesituatie</i>	de toestand van het studiegebied, waarnaar gerefereerd wordt in functie van de effectvoorspelling, omvattende: de huidige, gewijzigde en de wenselijke situatie
<i>studiegebied</i>	het gebied dat bestudeerd wordt in functie van het vaststellen van de milieueffecten en afhankelijk is van de invloedssfeer van de milieueffecten
<i>vegetatie</i>	ruimtelijke massa van de plantenindividuen in samenhang met de plaats waar zij groeien en in de rangschikking die zij spontaan en door onderlinge concurrentie hebben ingenomen
<i>VITO</i>	Vlaamse Instelling voor Technologisch Onderzoek

13. Literatuurlijst

- Antrop M et al., 2002. Traditionele Landschappen van het Vlaamse Gewest. Universiteit Gent. Vakgroep Geografie, Gent.
- Antrop M. , 1989 Het landschap meervoudig bekeken. Stichting Leefmilieu Monografie nr.30.
- Antrop M. en Vandamme S., 1995 Landschapszorg in Vlaanderen, onderzoek naar criteria en wenselijkheden voor een ruimtelijk beleid met betrekking tot de cultuurhistorische en esthetische waarden van de landschappen in Vlaanderen. RUG. Vakgroep Geografie, Gent.
- Geactualiseerde richtlijnenboek Landschap, Bouwkundig erfgoed en Archeologie.
- Ministerie van de Vlaamse Gemeenschap, (2001) Afdeling Monumenten en Landschappen. Nieuwe impulsen voor de landschapszorg. Landschapsatlas, baken voor een verruimd beleid en Landschapsatlas 1/10.000 en 1/50.000, toestand 31.03.2001 (CD-rom).
- Geactualiseerd MER-richtlijnenboek Fauna en Flora (2006)
- MER ‘Natuurrecreatieve ontwikkeling van een terrein te Dilsen-Stokkem’ (2004). Aeolus voor de initiatiefnemer Scottish & Newcastle
- Jaarverslagen meetnet oppervlaktewater, Vlaamse Milieumaatschappij, Bestuur meetnetten en planning.
- Bervoets L., Schneiders A. & Verheyen R.F. (1990). Onderzoek naar de verspreiding en de typologie van ecologisch waardevolle waterlopen in het Vlaamse Gewest – deelrapport Maas- en Netebekken.
- Bervoets L., Schneiders A. & Verheyen R.F. (1990). Onderzoek naar de verspreiding en de typologie van ecologisch waardevolle waterlopen in het Vlaamse Gewest – Algemene methodologie.
- De Baere D. (1990). Toekenning van ecologische indicatie-waarden aan BWK-ecotopen. onuitgegeven document, VLM.
- De Blust G. et al. (1985). Biologische Waarderingskaart van België, Algemeen verklarende tekst.
- De Langhe J.E., e.a. (1983). Flora van België, het Groothertogdom Luxemburg, Noord-Frank-rijk en de aangrenzende gebieden. Uitgave van het Patrimonium van de nationale planten-tuin van België, Meise.
- De Pue E., Lavrysen L. & Stryckers P. (1999). Milieuzakboekje : Leidraad voor de milieuwetgeving in Vlaanderen. Kluwer België.
- Devillers P., e.a. (1988). Atlas van de Belgische Broedvogels. Koninklijk Belgisch Instituut voor Natuurwetenschappen, Brussel.
- Goossens D., 1984. Inleiding tot de geologie en geomorfologie.

- Instituut voor Natuurbehoud (1997). Biologische Waarderingskaart van het Vlaamse Gewest Aanvullende Algemeen Verklarende Tekst.
- Ministerie van de Vlaamse Gemeenschap (1986). Kwetsbaarheidskaart van het grondwater in Antwerpen.
- Natuurreservaten & Aminimal (1999). Natuur voor de Toekomst, 20 jaar Vogelrichtlijn van de Europese Unie, Vlaanderen als belangrijke schakel in het Europees netwerk van beschermde gebieden.
- Noirfalise, Stieperaere & Vanhecke (1980). Biologische waarderingskaart van België. Lijst van de karteringseenheden. Ministerie van Volksgezondheid en Leefmilieu, Brussel.
- Schreiber R., e.a. (1989). Toekomst voor Vogels. Standaard Uitgeverij, Antwerpen.
- Vlaamse avifauna commissie (1989). Vogels in Vlaanderen. Voorkomen en verspreiding, Bornem.
- Vliebergh E. (1980). De Kempen in de 19e en in 't begin van de 20e eeuw. Davidsfonds nr. 156.
- Wouters L. & Vandenberghe N. (1994). Geologie van de Kempen – Een synthese. NIRAS.

Bijlage 1 (apart document)

Lijst van figuren

- Figuur 1: Situering in de wijde omgeving (gemeentegrenzen)*
- Figuur 2: Algemene situering (orthophotoplan)*
- Figuur 3: Belangrijkste oriëntatiepunten in het plangebied en in de onmiddellijke omgeving*
- Figuur 4: Hoofdonderdelen van de ruimtelijke visie*
- Figuur 5: Situering van de voornaamste elementen van de ruimtelijke visie*
- Figuur 6: Voorgestelde inrichting deelgebied Lanklaar*
- Figuur 7: Voorgestelde inrichting deelgebied Eisdien*
- Figuur 8: Ontslutingsvoorstel (schematisch)*
- Figuur 9: Ontslutingsinfrastructuur*
- Figuur 10: Tracé Spartacusplan en ligging fietsersbrug, gebied project-MER 2004*
- Figuur 11: Stratenplan met aanduiding van voornaamste wegen*
- Figuur 12: Concept Groep Delta*
- Figuur 13: Inrichtingsvoorstel TEEMA International N.V.*
- Figuur 14: Gewestplan (situatie sinds 6 maart 2007) en BPA's*
- Figuur 15: Gewestplan (situatie voor 6 maart 2007)*
- Figuur 16: Eigendomstructuur*
- Figuur 17: Erkende natuurreservaten*
- Figuur 18: SBZ Natura 2000: Vogelrichtlijngebieden (blauw raster) en Habitatrichtlijngebieden (groen raster)*
- Figuur 19: Biologische waarderingskaart*
- Figuur 20: Afbakening VEN*
- Figuur 21: Bodemkaart*
- Figuur 22: Geologische kaart*
- Figuur 23: Waterlopenkaart*
- Figuur 24: Grondwaterwinningen en beschermingszones*
- Figuur 25: Grondwaterkwetsbaarheid*
- Figuur 26: Landschaprelicten*
- Figuur 27: Ankerplaatsen*
- Figuur 28: Traditionele landschappen*
- Figuur 29: Beschermd landschappen*
- Figuur 30: Begrenzing studiegebied voor het aspect mobiliteit*

Bijlage 2 (Apart document)

Provinciaal RUP Bipool Eisdén - Lanklaar

Eerste Ruimtelijke Visie 20 december 2006