
advies ontwikkel ing

Maastr icht Aachen Airport

2021-2030

drs. Pieter van Geel

januari 2021

OP ZOE K

NA AR VE R BINDING

2 | O P Z O E K N A A R VER B I N D I N G

Advies ontwikkeling Maastricht Aachen Airport 2021 – 2030

drs. Pieter van Geel

januari 2021

Voorwoord 5
Samenvatting 7
1. Inleiding 13
1.1. Aanleiding 13
1.2. Aanpak en verantwoording 13
1.3. Karakter advies 14
1.4. Uitgangspunten 15
1.5. Luchtvaartnota 2020-2050 17
2. Ontwikkelrichting MAA 19
2.1. Maatschappelijke context MAA 19
2.2. Het verhaal MAA 21
3. Economische betekenis en perspectief 23
3.1. Economische betekenis van de luchthaven 23
3.1.1. Economische betekenis in termen van werkgelegenheid 24
3.1.2. Voorwaartse effecten 24
3.2. Economisch perspectief 25
3.2.1. Passagiers 25
3.2.2. Vracht 27
3.3. Werkgelegenheid en toegevoegde waarde vracht en passagiers 29
3.4. Effecten MAA op andere sectoren (toerisme en recreatie) 29
4. Kaders voor de ontwikkeling MAA 33
4.1. Maatstaf hinder 33
4.1.1. Niveau hinder 34
4.1.2. ALARA-principe 34
4.1.3. Instrumenten voor sturen op hinder reductie 35
4.2. Centrale afweging 36
4.2.1. Bouwsteen hinderreductie 36
4.2.2. Bouwsteen economische ontwikkeling 38
4.2.3. Keuze 39
4.2.4. Extra instrumenten, extensieregeling, herstructurering 41
4.3. Invoering en evaluatie 43
5. Overige hinder beperkende maatregelen 44
5.1. Algemeen 44
5.2. Resultaten en conclusies 44
5.2.1. Maatregelen grondgeluid 45
5.2.2. Operationele maatregelen 45
5.2.3. Maatregelen in de omgeving 46
5.3. Omgevingsfonds en herstructurering 47
6. Duurzaam en innovatief MAA 48
6.1. MAA: duurzaam en innovatief 48
6.2. Programmatische aanpak 49
6.3. Klimaat en luchtkwaliteit 50
6.3.1. Klimaat en CO2 50
6.3.2. Milieukwaliteit, NOx en Fijnstof 51
7. Governance en participatie 57
7.1. Inleiding 57
7.2. Bestuurlijke kolom 57
7.3. Participatie en informatie 59
7.3.1. Huidige structuur 59
7.3.2 Uitgangspunten en doelen m.b.t. overleg en participatie 60
Bijlagen 63
Bijlage 1: Opdracht 65
Bijlage 2: Lijst gesproken partijen 67
Bijlage 3: Begrippenlijst 69
Bijlage 4: Scenariostudie To70 71

4 | O P Z O E K N A A R VER B I N D I N G

“Gedurende een half jaar één dag per week het proces begeleiden om te

komen tot een gedragen visie op de toekomst van Maastricht Aachen

Airport.” Zo luidde begin 2020 de opdracht van de Provincie Limburg.

Helemaal onbekend met de perikelen rond de luchthaven in het verleden

was ik niet. Zo stonden begrippen als “randen van de nacht” nog op mijn
harde schijf en door mijn werkzaamheden voor Schiphol en Eindhoven

Airport kende ik de vraagstukken op bestuurlijk en politiek niveau op het

gebied van luchtvaart.

Ik was dus enigszins voorbereid, maar niet op de Covid-19 pandemie en

de gevolgen ervan.

Dat maakte het overleg zeker in het begin moeizaam. Wat ook niet hielp

was dat iedereen in het proces al een mening had. Vaak is een mening

een prima start voor overleg, want dan weet je waar je aan toe bent.

Maar om tot iets te komen, iets op te lossen zijn enige twijfel, creativiteit

en inlevingsvermogen wel belangrijk. We leven immers in een land

waarin niemand ooit het absolute gelijk krijgt. We leven in een land

waarin bij collectieve besluitvorming altijd door iedereen wat ingeleverd

wordt.

Waarbij, zoals een politieke leermeester van mij dat ooit zei, de kool en

de geit niet gespaard, maar altijd een beetje beschadigd worden.

Ik hoop dat mijn verkenning, uitmondend in dit advies, een beetje

bijdraagt aan het vergroten van de twijfel van iedere betrokkene. Want

zoals ik in een column in het dagblad De Limburger ooit het citaat van

Voltaire las: “Twijfel is geen prettig gevoel, maar zekerheden zijn absurd.”

Tenslotte wil ik iedereen bedanken die ik heb kunnen spreken en die mij

ondersteund hebben bij de totstandkoming van dit advies.

Pieter van Geel

6 | O P Z O E K N A A R VER B I N D I N G

O P Z O E K N A A R V E R B IN D I N G | 7

Opdracht, aanleiding, werkwijze en karakter advies

Opdracht en aanleiding

De provincie Limburg heeft mij als verkenner gevraagd een advies uit te brengen over “de provinciale
vertaling van de nationale Luchtvaartnota“ en daarbij te zoeken naar het maatschappelijk best haalbare
advies met betrekking tot de toekomst van Maastricht Aachen Airport. Met actieve betrokkenheid van de

samenleving.

Dit advies moet de basis vormen voor politieke besluitvorming in Provinciale Staten en vervolgens het

kader vormen voor het op te starten proces voor een nieuw luchthavenbesluit. Dit onderzoek kan

beschouwd worden als de verkenning voorafgaand aan de formele trajecten zoals de Luchtvaartnota

vereist.

Werkwijze

Ondanks de beperkingen vanwege de Covid-19 pandemie is onder begeleiding van een werkgroep een

aantal onderzoeken uitgevoerd om een beter beeld te krijgen van de economische en

werkgelegenheidseffecten van de luchthaven. Ook zijn de mogelijkheden van hinderreductie verkend en is

onderzocht welke innovaties doorgevoerd kunnen worden. Tenslotte zijn veel gegevens in een aantal

scenario’s samengebracht en is er een duidelijk beeld ontstaan van de consequenties van mogelijke

toekomstscenario’s.
Daarover is breed gecommuniceerd met tal van betrokkenen. Niet met het doel het “eens te worden“ of
“verantwoordelijkheden voor onderzoek en analyseresultaten te delen”, maar om de aanwezige kennis te

gebruiken en dit advies te verbeteren.

Karakter advies

Het voorliggende advies heeft het karakter van een samenhangend compromis waarbij de kool en de geit

allebei wat beschadigd zijn. Degenen die het vliegveld willen sluiten zullen in dit verband zeker

teleurgesteld zijn, net als degenen die economische ontwikkeling van primair belang vinden.

Allebei respectabele standpunten die in het politieke en maatschappelijke debat zeker een rol zullen

spelen, maar mede gelet op mijn opdracht, in een compromis niet passen.

Het verhaal Maastricht Aachen Airport

Het perspectief van Maastricht Aachen Airport hangt uiteraard samen met wat er nationaal gedacht wordt

over de luchtvaart, neergelegd in de Luchtvaartnota 2021 - 2050. Daarnaast is het algemene beeld over de

luchthaven van belang dat ik gedestilleerd heb uit de gesprekken in de regio.

Luchtvaartnota

In deze nota staan de kaders verwoord voor de ontwikkeling van de regionale luchthavens.

Een van de belangrijkste is dat de luchthaven zich moet ontwikkelen binnen de kaders van “veiligheid,
leefomgeving en duurzaamheid“.
De overlast moet verminderen, groei moet verdiend worden. Aan participatie en draagvlak in de regio

wordt veel gewicht toegekend.

Het verhaal

Een relatief kleine, hoogwaardige luchthaven als basisvoorziening met een accent op of uitsluitend

vrachtvervoer. Dat is het profiel van de luchthaven dat het dichtst bij opvattingen van velen komt. Kwaliteit

voorop, in de hele logistieke keten geen concurrentie op milieustandaarden. Met een open mind naar de

samenleving, met een ruimhartige invulling van de publiek gestelde doelen en voortdurend op zoek naar

vermindering van overlast en hinder. Met een eigenaar die primair ”stuurt en handelt“ op basis van
publieke kaders en derhalve het algemeen belang.

8 | O P Z O E K N A A R VER B I N D I N G

Economische betekenis MAA

Feitelijke betekenis 2019

 Werkgelegenheid:

o 1.760 werkzame personen voor de regio.

o 2.480 werkzame personen voor Nederland.

 Economische toegevoegde waarde: (regionaal) :150 miljoen euro.

 Productiewaarde (regionaal): 280 miljoen.

o Vracht 111.000 ton, 435.000 passagiers.

Perspectief

 Vracht

De algemene marktvraag naar vracht in relatie naar MAA is nauwelijks onderbouwd aan te geven. Het

is een volatiele markt met veel concurrentie. Belangrijker dan de marktvraag is het ondernemend

vermogen van MAA om accounts te scoren en de ruimte die MAA hiervoor krijgt en neemt. Als

bandbreedte in dit advies ben ik mede op basis van de uitgevoerde onderzoeken uitgegaan van

200.000 tot 290.000 ton in 2030 (111.000 ton in 2019).

Verdere ontwikkeling als tweede nationale vrachtluchthaven wordt kansrijker geacht dan een verdere

ontwikkeling als luchthaven voor personenvervoer.

 Personen

De marktverwachtingen voor personenvervoer zijn - los van de effecten van corona - zeer onzeker.

Een grote bandbreedte van 500.000 tot 750.000 personen in 2030 wordt als te toetsen volume in dit

advies aangehouden (434.000 in 2019).

Kaders voor de ontwikkeling

De toekomstige ontwikkeling van MAA wordt primair gestuurd door publiek vastgestelde kaders op het

gebied van leefbaarheid en milieu. Concreet voor de kortere termijn vormt het aantal ernstig gehinderden

de maatstaf.

De centrale doelstelling is om dat aantal richting 2030 te verminderen, en tegelijk voor MAA tenminste de

onderkant van de bandbreedte bereikbaar te maken, door het creëren van geluidsruimte via realistische

maatregelen zoals vlootvernieuwing en een andere verdeling van de vluchten over de dag. Extra

groeiruimte kan verdiend worden met extra inspanningen.

Concreet is de kern van het advies op dit punt:

 reductie aantal ernstig gehinderden 5.600 naar 5.250 in 2030 (- 6%);

 sluiten van de luchthaven tussen 23 en 7 uur: minimaliseren van aantal ernstig slaapverstoorden van

1.700 naar nagenoeg 0;

 herstructurering omgeving Geverik en Schietecoven met behulp van een omgevingsfonds.

Met deze uitgangspunten en randvoorwaarden kan een toename van het aantal vliegbewegingen verdiend

worden. Uitgaande van het gebruik van een tot 2.750 meter verlengde start- en landingsbaan is er

daarmee perspectief voor economische ontwikkeling.

Overige hinder beperkende maatregelen

Naast de variabelen die een rol spelen die bij de sturing van de ontwikkeling van de luchthaven is nog een

aantal maatregelen mogelijk om overlast en hinder te beperken en daarmee de leefkwaliteit te verbeteren.

 Een pakket gericht op het vooral elektrificeren van machines op en rond de luchthaven: zowel voor

geluid als beperken andere emissies;

 maatregelen op het gebied van optimaliseren van routes, baangebruik, wijze van aanvliegen en

starten. In een samenhangend pakket te beoordelen en mee te nemen in hoeverre het Heuvelland

ontzien kan worden;

 maatregelen met betrekking tot de directe inrichting van het landschap en gebouwen: over het

algemeen no regret en kosteneffectief.

O P Z O E K N A A R V E R B IN D I N G | 9

Milieu en externe veiligheid

Milieu en klimaat

Vliegen veroorzaakt uitstoot van milieuvervuilende stoffen en CO2.

 De bijdrage van MAA aan de achtergrondconcentraties van NOx en fijnstof/ultrafijnstof is beperkt. De

mogelijkheden om op korte termijn de uitstoot te verminderen zijn eveneens beperkt. Elektrificatie van

de activiteiten op de grond is het belangrijkste op dit moment.

 MAA kan een actieve rol vervullen in de afspraken die op landelijk niveau zijn gemaakt met betrekking

tot het gebruik van duurzame brandstoffen en reductie van CO2.

 Als extra inspanning kunnen de vluchten vanaf MAA CO2 gecompenseerd worden via speciale

programma’s.

Externe veiligheid

De onderzochte opties met meer vrachtverkeer, leveren grotere Externe Veiligheidscontouren (EV) op en

daarmee liggen er ook meer woningen binnen de relevante contouren. Echter, bij de nieuw te bepalen

ongevalkansen voor regionale luchthavens kan verwacht worden dat er geen woningen binnen de 10-5

contour (sloopzone voor EV) zullen liggen.

Innovaties

De wens in de regio leeft om van MAA een toekomstbestendig vliegveld te maken. Die toekomst is per

definitie onzeker, maar elektrisch of hybride vliegen zal zeker een rol gaan spelen. Het langzaam maar

zeker klaar maken van het vliegveld met faciliteiten voor hybride en/of elektrisch vliegen zoals de lay out

en energievoorziening kan bijdragen aan het toekomstbestendig maken van MAA. Ook het organiseren

van samenwerkingsverbanden in de regio draagt daaraan bij. Het introduceren van moderne

geautomatiseerde vrachtafhandeling systemen past in het profiel van een innovatieve luchthaven. Een

innovatieprogramma, ingebed in een programmatische aanpak, is daarom wenselijk.

Governance en participatie

Governance

De provincie Limburg heeft als eigenaar en publiek orgaan een integrale verantwoordelijkheid voor de

kaders waarbinnen MAA opereert, ook al is in formele zin de Minister van Infrastructuur en Waterstaat

bevoegd gezag. Het algemeen belang is daarbij leidend.

MAA opereert binnen die publieke kaders die zodanig zijn geformuleerd dat een op de lange termijn

gericht beleid met de daarbij behorende investeringen mogelijk zijn.

Communicatie en participatie

Een adequate communicatie- en overlegstructuur is van wezenlijk belang. Burgers hebben daar recht op,

zeker wanneer zij geraakt worden door het functioneren van de luchthaven.

Enkele belangrijke uitgangspunten daarbij:

 altijd duidelijkheid over de status van stukken en overleg (informatie, consultatie, formeel advies) en de

verantwoordelijkheidsverdeling (wie besluit waarover);

 de bewoners kiezen zelf hun vertegenwoordigers in het overleg;

 leden van overlegorganen krijgen ondersteuning om hun kennis te vergroten;

 onafhankelijke informatievoorziening.

Aanbevelingen

Advies Economische aspecten

1. Hanteer in de overwegingen waarbij de publieke kaders voor MAA worden vastgesteld een

bandbreedte van:

 500.000 tot 747.000 passagiers in 2030 (435.000 in 2019)

 200.000 tot 289.000 ton vracht in 2030 (111.000 in 2019)

10 | O P Z O E K N A A R V ER B I N D I N G

2. Kies expliciet voor de gewenste functie van de luchthaven: vracht of gemengd.

Met een duidelijke voorkeur voor vracht inclusief verlengd baangebruik naar 2.750 meter.

Advies sturingsmodel

De ontwikkeling van MAA wordt in de toekomst ingekaderd door de publiek vast te stellen normen met

betrekking tot geluidbelasting.

3. Als norm voor geluidbelasting wordt het aantal ernstig gehinderden binnen de 48 dB Lden gehanteerd

zoals dat wettelijk gedefinieerd is. Dit sluit bovendien aan bij het beleid van de Rijksoverheid om tot

6.000 voet geluid bepalend te laten zijn voor te kiezen oplossingen boven 6.000 voet is dat klimaat

(CO2 uitstoot).

4. Van de latente ruimte uit de vergunning wordt geen gebruik gemaakt.

5. Hanteer als basisfilosofie dat de onderkant van de bandbreedte van de volumes vracht en

personenvervoer bereikt moet kunnen worden door redelijke, realistische eisen met betrekking tot

reductie van geluidbelasting. De bovenkant kan in beeld komen bij verdergaande maatregelen.

6. Rekening houdend met de hiervoor genoemde verreikende uitgangspunten wordt de te verdienen

geluidsruimte tussen 2019 en 2030 voor 75% benut voor verdere ontwikkeling van de luchthaven en

voor 25% ten gunste van het reduceren van de feitelijke geluidsbelasting (indien de geluidsruimte in de

huidige vergunning als uitgangspunt wordt genomen, komt 90% ten gunste van vermindering van het

aantal gehinderden en 10% voor de ontwikkeling van de luchthaven).

7. Concreet vertaald in het totale niveau van het aantal ernstig gehinderden:

het terugbrengen van het aantal ernstig gehinderden van (afgerond) 5.600 in 2019 naar 5.250 in 2030.

8. Omdat gedeeltelijk opvullen van deze geluidruimte gepaard zal gaan met een groter aantal

vliegbewegingen en de hinder ook niet op alle plekken zal verminderen, ook al is de feitelijke

gemiddelde belasting lager, compenseren met:

 Beperken van de openingstijden van 7 tot 23 uur voor alle verkeer of bijvoorbeeld voor alleen

vracht. Hiermee vermindert het aantal ernstig slaapverstoorden aanzienlijk.

 Een pakket hinder beperkende en herstructurerings maatregelen te nemen, met name direct

rondom de luchthaven, te financieren uit een omgevingsfonds.

Advies invoering en evaluatie

De balans kan gevonden worden door:

9. Nu een beleidsmatig reductie doel vast te stellen voor 2030.

10. Een doel vertaald in een tussentijdse norm voor 2026 in het luchthavenbesluit opnemen.

11. In 2026 beoordelen of op grond van in het besluit vastgelegde criteria een aanpassing van het doel c.q.

dan norm voor 2030 nodig is. Dat is temeer van belang omdat dan ook bezien moet worden of andere

elementen een rol moeten gaan spelen bij de vaststelling van de kaders voor de ontwikkeling. Met

name zal dan relevant worden in welke mate de CO2 uitstoot daarbij een rol gaat spelen.

12. In 2026 weer een doel voor 2035 vaststellen .

13. Binnen de vijfjaarcyclus geen aanpassingen van de normering aanbrengen. Dat biedt duidelijkheid naar

alle betrokkenen.

14. Het is verstandig om de komende jaren een op Limburg toegespitst onderzoek te doen ingebed in een

breder (markt)onderzoek naar factoren die van belang zijn voor toerisme en verblijfsrecreatie in Zuid-

Limburg. Isoleren van een bepaalde factor is wel erg uitdagend voor onderzoekers.

Advies en overige hinder reducerende maatregelen

15. Verminder grondgeluid en emissies door vergaande elektrificatie van activiteiten op de luchthaven,

preconditioned air, walstroom.

16. Verwerk in de milieuvergunning voor het proefdraaien milieutechnische voorwaarden volgens het

ALARA-principe.

17. Breng voorstellen en ideeën met betrekking tot routeoptimalisatie, baanpreferentie, CDO (aanvliegen

en landen) en eventuele rustperiodes in samenhang met elkaar en betrek bewoners en overlegorgaan

daarbij.

18. Werk gestaag aan een aantal no-regretmaatregelen met betrekking tot de inrichting van de directe

omgeving: gebouwen, groen.

O P Z O E K N A A R V E R B IN D I N G | 11

19. Maak een plan voor het gereedmaken van de luchthaven voor elektrisch vliegen, te beginnen voor

kleine vliegtuigen. Inclusief de lay out van de luchthaven.

20. Maak een herstructureringsplan voor de woongebieden Geverik en Schietecoven direct in het

verlengde en naast de baan

21. Creëer een omgevingsfonds om de kosten van de herstructureringsplannen te kunnen dekken.

Advies innovatie

22. Stel een innovatieagenda op voor MAA.

23. Organiseer een structuur waarin op basis van een programma stakeholders samenwerken op voor hen

relevante onderwerpen. Maak een plan van aanpak, stel een programmamanager aan.

Advies milieukwaliteit

24. Stimuleer de inzet van zuinige en schone motoren via de luchthavengelden om de uitstoot CO2 en NOx

te beperken.

25. Reduceer fijnstof en NOx-emissies op de luchthaven zelf door meer apparatuur te elektrificeren die

wordt gebruikt tijdens de afhandeling van het vliegtuig op de grond (zie ook advies onder “overige
hinder beperkende maatregelen“).

26. Speel een actieve rol om in het kader van het landelijk afgesproken programma Slim en Duurzaam

synthetische brandstoffen te introduceren.

27. Zet gezamenlijk in op het versnellen van de elektrificatie van de luchtvaart. Op de lange termijn kan

elektrisch of hybride vliegen net als bij de NOx-emissies ook de fijnstofemissies minimaliseren.

28. Werk de mogelijkheden om MAA in 2030 klimaatneutraal te maken verder uit inclusief de

mogelijkheden om de eigen gebouwen en terreinen op energiegebied zelfvoorzienend te maken.

29. Zorg vanuit de luchthaven voor een actieve betrokkenheid bij alle afspraken in het kader van duurzame

luchtvaart.

30. Creëer in afstemming met bedrijfsleven (Corendon en regionale bedrijfsleven) een klimaat

compensatiefonds (C02 compensatie) en werk de mogelijkheden uit om hiermee in de directe

omgeving van de luchthaven CO2 compenserende projecten te realiseren.

31. Aanbevolen wordt een actieprogramma Ultrafijnstof in overleg met omwonenden en direct betrokkenen

nader uit te werken, te bespreken en te onderzoeken op haalbaarheid in de overlegstructuur in de

regio.

32. Maak in de periodieke onderzoeken van de GGD een onderscheid tussen ervaren hinder van de

luchthaven Geilenkirchen (Awacs) en MAA.

Advies governance

33. Vervul als private aandeelhouder een in een strategie vast te leggen rol waarin publieke belangen

worden geborgd.

34. Kom zo snel mogelijk tot normale vennootschappelijke verhoudingen.

35. Draag structureel bij aan de NEDAB-kosten.

36. Breng na een principieel besluit over de doelen en kaders in dit advies dat besluit in samenhang met de

noodzakelijke investeringen, in een MKBA analyse.

37. Dat principiële besluit zou in mijn ogen tenminste de volgend elementen moeten bevatten:

 milieukaders, met name geluidsbelasting;

 keuze vracht of gemengd;

 herstructureringsopgave en het daarbij behorende omgevingsfonds.

38. Kies voor rechtstreekse vertegenwoordiging van bewoners en bewonersgroepen in overleg en

participatietrajecten. Voor belangrijke besluiten wordt een participatietraject opgezet conform de

Omgevingswet.

39. Werk voortvarend aan het opzetten van een netwerk voor het meten van geluid. Probeer de regionale

initiatieven van de CRO en het burgerinitiatief in verband te brengen met het landelijke programma.

40. Samenstelling van het overlegorgaan: naast het principiële punt met betrekking tot de samenstelling is

het van belang structuur aan te brengen in de bewonersvertegenwoordiging. Belangen binnen de regio

12 | O P Z O E K N A A R V ER B I N D I N G

kunnen uiteenlopen en daarom is bijvoorbeeld een vertegenwoordiging vanuit de koppen van de baan,

de verschillende schillen en zones van belang.

41. De keuze van de vertegenwoordigers aan de burgers zelf overlaten. De verschillende

bewonersgroepen kunnen zich met een drempelwaarde van bijvoorbeeld 25 leden melden en kunnen

dan onderling binnen de structuur zelf bepalen hoe ze tot vertegenwoordiging komen.

42. Jongeren betrekken door onder andere specifieke projecten voor hen te ontwerpen samen met

onderwijsinstellingen.

43. Maak afspraken over de ondersteuning van de bewonersvertegenwoordiging en de wijze waarop

onafhankelijke informatie verkregen kan worden.

44. Onafhankelijke informatievoorziening, een front-office en gebruikmakend van moderne

communicatietechnieken. Uitgangspunt bij de vormgeving moet het belang van de burger zijn.

45. Afspraken worden gemonitord en geëvalueerd. Veel problemen ontstaan omdat afspraken onduidelijk

zijn en niet nagekomen worden.

46. Adviesfunctie met betrekking tot een op te richten omgevingsfonds en eventuele bijzondere regelingen.

47. Adviesfunctie met betrekking tot het te voeren beleid (bevoegd gezag en MAA).

48. Een heldere rol en verantwoordelijkheidsverdeling is essentieel: wie beslist waarover, wat is de rol van

een advies daarbij.

49. Afhandeling meldingen en klachten: maak een duidelijk onderscheid tussen de registratie en analyse

en de afhandeling (meer in formele zin) door de respectievelijke bevoegde gezagen.

50. De meest betrokken gemeenteraden periodiek informeren over de ontwikkelingen met betrekking tot

MAA.

O P Z O E K N A A R V E R B IN D I N G | 13

Hoe kan Maastricht Aachen Airport zich ontwikkelen tot een toekomstbestendige en duurzame luchthaven,

waarbij een gedegen afweging gemaakt wordt tussen economische belangen en leefbaarheid?

Het antwoord geven op deze centrale vraag in de vorm van een advies was het doel van het proces dat ik

het afgelopen jaar met betrokken partijen in Limburg heb doorlopen. Ook het verkennen en ontwerpen van

nieuwe manieren om omwonenden en andere partijen te betrekken bij besluitvorming rondom de

luchthaven was onderdeel van deze opdracht. Met het uitzetten van een aantal onderzoeken gericht op

zaken zoals hinder beperkende maatregelen is invulling gegeven aan een nadrukkelijke behoefte.

Daarnaast heeft de dialoog met de omgeving een prominente plaats ingenomen in dit traject. Dit heeft

geresulteerd in een advies waarin de verschillende belangen, meningen en feiten zijn afgewogen.

In dit hoofdstuk schets ik allereerst de kaders en de gevolgde werkwijze om tot dit advies te komen.

1.1. Aanleiding

De Provincie Limburg heeft mij verzocht om als onafhankelijk verkenner een advies uit te brengen over de

provinciale vertaling van de Luchtvaartnota voor Maastricht Aachen Airport. Ik heb de opdracht gekregen

om op “innovatieve wijze met de regio via participatie en overleg met de omgeving (omwonenden en
maatschappelijke organisaties, experts, bedrijven en overheden) en na een passende weging van de

verschillende belangen tot het best haalbare advies te komen over de ontwikkeling van Maastricht Aachen

Airport tot een toekomstbestendige en duurzame luchthaven”.
Dit advies treedt niet in de plaats van een formeel besluitvormingstraject van Gedeputeerde en Provinciale

Staten van Limburg, maar moet zorgen voor een steviger en meer gedragen fundament en voorbereiding

daarvoor, met name voor het aansluitend aan te vragen Luchthavenbesluit.

1.2. Aanpak en verantwoording

Dit advies gaat nader in op de wijze waarop de kansen die MAA biedt kunnen worden benut, negatieve

effecten kunnen worden verminderd en onzekerheden kunnen worden gemanaged.

Door omwonenden en andere belanghebbenden zorgvuldig en intensief te betrekken, is gezocht naar een

ontwikkelrichting voor Maastricht Aachen Airport waarvoor in mijn beeld tenminste enig draagvlak zou

kunnen zijn. Er heeft een intensief traject plaatsgevonden waarbij samen met de verschillende

stakeholders in bijeenkomsten en gesprekken is gesproken over verschillende scenario’s om
bandbreedtes te onderzoeken. Op basis van eerste verkennende gesprekken is gewerkt met

overleggroepen vanuit omwonenden en maatschappelijke organisaties. Daarnaast heb ik gesproken met

vertegenwoordigers uit het bedrijfsleven en met overheden. Vanuit de overleggroepen is vervolgens een

zogenaamde ‘challengegroep’ samengesteld met deelnemers vanuit omwonenden, bedrijven,
maatschappelijke organisaties en de luchtvaartsector. De challengegroep en de overleggroepen stonden

centraal in het proces dat we gezamenlijk hebben doorlopen met als doel te komen tot een zo breed

mogelijk gedragen advies over de ontwikkeling van Maastricht Aachen Airport tot een toekomstbestendige

en duurzame luchthaven.

In hoofdlijnen ziet het gevolgde proces er als volgt uit:

Consultatie

challengegroep

Onderzoeken

Feiten en bandbreedte

Afstemming

onderzoeksresultaten
Afstemming eind

advies

14 | O P Z O E K N A A R V ER B I N D I N G

Belangrijke randvoorwaarden waren voor mij een

open en transparant proces met een actieve

deelname van en samenwerking met een groot

aantal verschillende belanghebbenden

(omwonenden, bedrijfsleven,

belangenorganisaties en kennispartners).

We zijn gestart met het in beeld brengen van de

onderzoeksvragen en benodigde informatie voor

het proces, alsmede de bandbreedte die bij het

proces verkend zal worden (de te onderzoeken

scenario’s).

De volgende onderzoeken zijn vervolgens

uitgevoerd:

 In kaart brengen van maatregelen die er toe

bijdragen dat de hinder (milieuaspecten,

luchtkwaliteit, geluid, slaapverstoring en

verkeersoverlast) zoveel mogelijk

gereduceerd worden.

 In beeld brengen van mogelijkheden om de

luchthaven te verduurzamen en welke

maatregelen er nodig zijn om de luchthaven

in 2030 volledig CO2-neutraal te laten zijn.

 In kaart brengen van de economische

betekenis van de luchthaven, het beschrijven

van de potentie en plausibiliteit van de

opgestelde scenario’s en de mogelijke
nadelige economische effecten voor de regio.

 Een scenariostudie waarin de hoekpunten

van het speelveld worden verkend op voor de

luchthaven operationele kenmerken

(openingstijden, vervoersaantallen,

vliegbewegingen, aantal ernstig gehinderden)

en ook de effecten daarvan op milieu en

klimaat).

De scenario's zijn als analyse-instrument

buitengewoon zinvol geweest en hebben in dit

advies een grote rol gespeeld. Ze zijn echter nooit

bedoeld geweest om “uit te kiezen“.

De onderzoeksvraagstellingen en de belangrijkste

resultaten van de scenariostudie zijn opgenomen

in de bijlagen.

Scenario ontwikkeling:

Aan de hand van de resultaten van de

onderzoeksfase is met de challengegroep,

overleggroepen zoals de Alliantie Tegen

Uitbreiding MAA en de Statencommissie

Financiën, Economische Zaken en Bestuur

besproken welke conclusies uit deze

onderzoeken getrokken worden. Ook heb ik

veelvuldig het proces in de CRO toegelicht en

suggesties voor inhoud en proces opgehaald.

Daarnaast heb ik kennis genomen van vele

brieven en mails van vooral verontruste burgers.

De boodschappen waren vaak emotioneel

waardoor ik er ook steeds aan herinnerd werd dat

het om mensen gaat en niet om abstracte “ernstig
gehinderden”.

1.3. Karakter advies

Op grond van alle gegevens ben ik tot dit advies

gekomen maar een advies is geen optelsom van

gegevens en gesprekken. Het is daarom goed

om het karakter van dit advies nog eens zo

scherp mogelijk te duiden.

Dit advies is geen persoonlijke mening van mij

over wat er met MAA zou moeten gebeuren. Als

ik die al zou hebben, zou die buitengewoon

hinderlijk zijn om dit advies op te kunnen stellen.

Voor iedereen die meent mij in een van de

kampen van voor- of tegenstanders van (de

O P Z O E K N A A R V E R B IN D I N G | 15

ontwikkeling van) MAA te plaatsen, moet dit een

teleurstelling zijn.

Mijn opdracht was om een zo gedragen mogelijk

advies op te stellen en dan is eigen mening niet

relevant. Onmiddellijk zal de vraag gesteld

worden wat dan “mijn“ advies betekent. Het
betekent dat ik volledig achter de voorstellen sta,

in samenhang te bezien, omdat dat pakket in mijn

ogen zo dicht mogelijk komt bij de doelen van het

bevoegd gezag (Luchtvaartnota), de provincie,

MAA en bewoners.

Gedurende de uitvoering van mijn opdracht heb ik

moeten constateren dat bepaalde opvattingen

rondom de ontwikkeling van MAA nooit tot een

categorie “gedragen“ zullen behoren.

Het volgende spectrum trof ik ruwweg aan:

1. Sluiten van MAA vanwege overlast en betere

alternatieve aanwending terrein en geld voor

andere economische activiteiten.

2. Een kleine luchthaven met een beperkt aantal

functies, vermindering van de overlast.

3. Een luchthaven voor vracht met beperkte of

wat grotere groeimogelijkheden binnen meer

of minder strenge milieukaders.

4. Idem maar dan voor personen en vracht.

5. Een luchthaven die prioritair ruimte moet

bieden om de gewenste economische

ontwikkeling waar te maken en vervolgens

kijkt hoe de overlast beperkt kan worden.

 Het onder 1. en 5. gestelde zijn niet verenigbaar

met elkaar en ook niet met 2. tot en met 4.

Het heeft geen zin om iets gemeenschappelijks te

vinden in deze twee uiteinden van het spectrum.

Die opvattingen zullen in de politiek/bestuurlijke

arena ongetwijfeld aan de orde komen, maar het

is zinloos in het kader van een poging een

gedragen advies te formuleren, deze daarbij te

betrekken.

Met mijn advies tracht ik voor degenen die in het

spectrum “zweven” tussen 2, 3 en 4 een pakket

voorstellen aan te reiken met plussen en minnen

voor veel belangen en organisaties. Een pakket

dat in mijn ogen consistent is, maar waarmee niet

de kool en de geit gespaard worden maar allebei

een beetje beschadigd.

1.4. Uitgangspunten

Bij dit advies zijn de volgende uitgangspunten

gehanteerd:

 Zo veel mogelijk is het jaar 2019 gehanteerd

als referentiejaar voor de analyse en het jaar

2030 waarop zich de voorstellen richten.

 Het advies vervangt geen formele procedures

die doorlopen moeten worden in het kader

van luchtvaartbesluiten. Ook het format is

daarvoor niet gevolgd. Het gaat om het

zichtbaar maken van relevante belangen en

opvattingen. En een verkenning van het

speelveld en het daarbij zoeken naar

elementen met draagvlak in de regio. Precies

zoals in de Luchtvaartnota is bedoeld.

 Kosten van keuzes en mogelijke oplossingen

spelen een rol in dit advies, maar dit advies

geeft geen inzicht in noodzakelijke

investeringen en daarmee in de toekomstige

exploitatie van MAA. Er komt naar verluidt in

het voorjaar 2021 een voorstel voor de

renovatie van de start en landingsbaan.

Samen met een overzicht van eventuele

andere noodzakelijke investeringen (ook die

voortvloeien uit dit advies) is dat moment

aangewezen om dit advies te beoordelen

tegen de achtergrond van deze kosten. Een

maatschappelijke kosten- en batenanalyse

(MKBA) die Provincie Limburg laat maken ten

behoeve van de aanvraag van het nieuwe

luchthavenbesluit zal daarbij behulpzaam zijn.

 De resultaten van de onderzoeken zijn tot
stand gekomen vanuit de expertise van de
onderzoekers. Ik heb hier kennis van
genomen, neem de resultaten mee in mijn
advies maar geef geen oordeel over de
resultaten in wetenschappelijke zin. Ik weeg
de resultaten wel ten opzichte van andere
bronnen en belangen. Dat geldt ook voor het
in opdracht van Visit Zuid-Limburg opgestelde
onderzoek van professor Peeters en de
MKBA-analyse door Bus en Manshanden in
opdracht van de Alliantie.

 Het advies is gericht aan de opdrachtgever

waarbij verondersteld is dat deze de rol wil

vervullen van een private eigenaar die in deze

en ook in andere rollen een zorgvuldige

afweging wenst tussen alle relevante publieke

belangen. Kortom: die het algemeen belang

dient.

 In mijn advies ga ik uit van twee clusters van

nevengeschikte publieke belangen:

o Het belang om als Provincie Limburg

voorwaarden te creëren voor

economische groei en werkgelegenheid

ten behoeve van de Limburgers;

o Het belang om de overlast, hinder en

andere negatieve effecten (op veiligheid,

klimaat) samenhangend met de gewenste

16 | O P Z O E K N A A R V ER B I N D I N G

economische ontwikkeling te vermijden

dan wel te beperken.

 Een ander uitgangspunt is de status van MAA

als luchthaven van Nationale betekenis, zoals

deze door het Kabinet is verankerd in de

Luchtvaartnota. MAA is naast Schiphol de

enige luchthaven in Nederland voor

afhandeling van luchtvracht en vervult vanuit

die optiek een rol in het stelsel van

luchthavens in Nederland voor groot

handelsverkeer. Een rol voor MAA uitsluitend

gericht op klein vliegverkeer (zgn. General

Aviation) heb ik mede daarom niet verder

verkend (zie kader).

 In het advies ben ik uitgegaan van de

vigerende instrumenten en beleidskaders in

Nederland en Europa. Wijzigingen in deze

instrumenten of het beleid hebben

vanzelfsprekend ook gevolgen voor

Maastricht Aachen Airport. Denk hierbij aan

mogelijke ontwikkelingen zoals heffing op

vliegtickets, stringenter CO2-beleid, sturen op

bestemmingen, etc. Daar waar relevant zijn

deze ontwikkelingen meegenomen in het

advies. In het advies wordt niet

vooruitgelopen op mogelijke wijzigingen in

instrumenten of beleid, maar eventueel wordt

wel aangegeven welke wijzigingen vanuit het

perspectief van Maastricht Aachen Airport

wenselijk zijn.

 Hetzelfde geldt voor nieuwe, bijzondere

technologische ontwikkelingen in de

luchtvaartsector op het gebied van stillere,

schonere en zuinigere vliegtuigen. Het effect

van deze technologische vernieuwing is nog

onzeker, maar in dit advies is aangegeven op

welke wijze deze ontwikkelingen kunnen

bijdragen aan de toekomst van Maastricht

Aachen Airport.

 Het is voor iedereen nog onzeker wat de

korte en vooral lange termijn effecten van de

Covid-19 pandemie op de luchtvaart zullen

zijn. Dit advies houdt geen rekening met een

trendbreuk in de structurele ontwikkelingen tot

2030 die toch al op de luchtvaart afkomen.

Het enige wat redelijk zeker lijkt is dat de

zakelijke markt voor vliegen te maken krijgt

met structurele effecten van een toename van

videobellen en -conferencing.

 De luchthavens van Luik (Bierset) en

Geilenkirchen veroorzaken veel overlast in

Zuid-Limburg. Beleid ten aanzien van deze

luchthavens maakt geen deel uit van het

gevraagde advies aan mij. Maar het is mij

volstrekt duidelijk geworden dat in een groot

aantal gemeenten de hinder van deze

luchthavens groter is dan van MAA (zie

kader).

Bierset en Geilenkirchen

In meer dan de helft van de gemeenten in Zuid-

Limburg is het aandeel van het MAA-verkeer in de

hinder minder dan 50%. Op bijgaand kaartje is in

één oogopslag duidelijk waar de overlast van

bepaalde delen van Limburg vandaan komt.

Het rijk is zich bewust van deze effecten. Op

initiatief van het ministerie van Infrastructuur en

Waterstaat is sinds begin 2020 een expertgroep

met Belgische en Nederlandse deskundigen

gevormd die oplossingen moet bedenken voor de

geluidsoverlast op Nederlands grondgebied. Het

streven is om de extra geluidshinder die is

ontstaan als gevolg van de luchtruimwijziging in

2013 weg te nemen.

Kleine luchthaven

In het overleg kwam als een van de suggesties

naar voren om de luchthaven te sluiten voor

“groot verkeer” en uitsluitend te gebruiken voor
wat general aviation genoemd wordt. Dit zou dan

de basis kunnen zijn om van daaruit een

“luchthaven van de toekomst“ te bouwen.
Daarmee wordt afstand gedaan van een

luchthaven van Nationale betekenis uit de

Luchtvaartnota. Ook zal een omvangrijk negatief

exploitatiesaldo van de luchthaven het gevolg zijn

en zal een aantal bedrijven dat nu verbonden is

aan de luchthaven geen bestaansrecht meer

hebben.

O P Z O E K N A A R V E R B IN D I N G | 17

1.5. Luchtvaartnota 2020-

2050

De door het kabinet vastgestelde Luchtvaartnota

bevat naast algemene beleidsnoties over de

luchtvaart ook relevante onderwerpen voor dit

advies. Dat is temeer van belang omdat het Rijk

uiteindelijk het bevoegd gezag is om een

luchthavenbesluit vast te stellen. Daarbij zullen de

criteria en kaders uit de Luchtvaartnota een

belangrijke rol spelen. De Luchtvaartnota is

weliswaar geen formeel juridisch bindend

document maar de Rijksoverheid bindt zichzelf

aan dit beleid.

Een selectie uit de Luchtvaartnota, relevant voor

dit advies:

 Bij regionale luchthavens stuurt het Rijk op

“veiligheid, leefomgeving en duurzaamheid“.
Dit uitgangspunt is een duidelijke breuk met

gang van zaken in de laatste decennia

waarbij steeds als een luchthaven tegen de

grenzen van de afgesproken aantallen

vliegbewegingen liep, de grenzen werden

opgerekt. Luchthavens moeten de

geluidsoverlast steeds verder verminderen

waarbij advies voor sturing van de proefcasus

Eindhoven expliciet als standaard voor alle

luchthavens wordt aangewezen: “Eindhoven
is proefcasus voor toekomstig

luchtvaartbeleid voor alle burgerluchthavens”.
 Bij luchthavenbesluiten zijn vervoersprognose

en bedrijfseconomische haalbaarheid van de

luchthavenexploitatie en een MKBA vereist

volgens de aangepaste regels.

 Uniform groei-verdienmodel met Eindhoven

als voorbeeld.

 Eventueel aanvullend sturen op aantallen

vliegbewegingen.

 Uniformering openingstijden en andere

gebruiksregelingen op regionale luchthavens,

afgestemd op de functie van de luchthavens.

 Mogelijk per luchthaven een CO2-plafond.

 Governance en participatie: proefcasus

Eindhoven ter inspiratie.

 Afspraken per luchthaven met partijen in de

regio over vergroten van de kwaliteit van de

leefomgeving en maatregelen die de hinder

voor bewoners verminderen en compenseren.

 2030: op de grond emissieloos wat CO2

betreft.

 Het Rijk zal “normen ontwikkelen voor een
stapsgewijze vermindering van de
geluidhinder”.

Kaart van Nederland met daarop geprojecteerd de hinder t.g.v. vliegverkeer. Weergave kleurpercentage per gemeente.
In kader: hinder in omgeving MAA (RIVM 2016).

18 | O P Z O E K N A A R V ER B I N D I N G

Maastricht Aachen Airport

Maastricht Aachen Airport (MAA) is één van de

vijf Nederlandse luchthavens van nationale

betekenis. Dit houdt in dat Maastricht Aachen

Airport internationale vluchten met grote

toestellen kan ontvangen en door het Rijk als

belangrijk is bestempeld voor de economie. 75

jaar geleden vertrokken de eerste vluchten van

deze Zuid-Limburgse luchthaven en sinds de

beginjaren combineert MAA als enige

Nederlandse luchthaven naast Schiphol de

afhandeling van passagiers en vrachtvluchten.

MAA is de vierde luchthaven in Nederland voor

het afhandelen van passagiers, en de tweede

luchthaven in Nederland voor het afhandelen van

vracht. Het eigendom en de exploitatie zijn sinds

1 november 2019 volledig in handen van de

Provincie Limburg.

Passagiers

Het aantal verwerkte passagiers op Maastricht

Aachen Airport laat een wisselend beeld zien.

Waar MAA zich eind jaren negentig en tot 2010

vooral richtte op high-yield commuter

maatschappijen, werd dit segment steeds kleiner

door de toegenomen druk van low-cost

luchtvaartmaatschappijen. Voor MAA heeft de

komst van deze low-cost maatschappijen kort

geduurd. De basis die Ryanair in 2012 op de

luchthaven vestigde, werd een jaar later weer

ontmanteld. De huidige groei is grotendeels te

danken aan de vestiging van een basis van

Corendon op de luchthaven, hoewel ook Ryanair

mondjesmaat bestemmingen toevoegt. De

passagiersbestemmingen voor de zomer van

2020 zijn voornamelijk gericht op vakantieverkeer.

De luchthaven richt zich in het aantrekken van

nieuwe luchtvaartmaatschappijen vooral op het

regionale commuter-verkeer met meer zakelijk

georiënteerde bestemmingen.

Luchtvracht

Maastricht Aachen Airport beschikt over een

cargo terminal (terminal I) met 6.880 m2

vloeroppervlak. Daarnaast beschikt MAA over een

nieuwe cargo terminal (II) voor het afhandelen

van tweede linie RFS-luchtvracht en die

luchtzijdig wordt ontsloten. De nieuwe terminal is

TAPA-gecertificeerd en in januari 2016 in gebruik

genomen. De vracht wordt overwegend

aangevoerd door full-freighters. Mede door de

toegenomen mondiale vraag naar

luchthavencapaciteit voor vrachtafhandeling, heeft

het vrachtsegment sinds 2016 een flinke groei

doorgemaakt. De belangrijkste luchtvracht

carriers op MAA zijn Turkish Airlines, Royal

Jordanian, Emirates Skycargo, Silkway West

Airlines, Skygates en Saudia.

Benchmark met andere luchthavens

Maastricht Aachen Airport heeft te maken met

concurrentie van nabijgelegen luchthavens.

Veelal hebben deze luchthavens dezelfde

catchment area.

O P Z O E K N A A R V E R B IN D I N G | 19

Het aan mij gevraagde advies komt zoals al eerder aangegeven uiteraard niet zo maar uit de lucht vallen.

Op zoek naar gemeenschappelijke uitgangspunten is het goed om te bekijken wat mensen en

organisaties beweegt om uit te vinden wat ze vinden. Dat is voorwaardelijk voor elk proces om tot iets

gemeenschappelijks te komen. Vandaar dat in dit hoofdstuk allereerst die context wordt geschetst.

Daarna ga ik in op een aantal uitgangspunten met betrekking tot de positie van de luchthaven die ik

gedestilleerd heb uit de vele gesprekken en die het kader, een denkraam, vormen voor mijn concrete

adviezen Vandaar dat in dit hoofdstuk allereerst dat gehanteerde denkraam wordt geschetst. Deels geeft

dit mede sturing aan de adviezen in de volgende hoofdstukken, deels is een aantal conclusies uit de

volgende hoofdstukken al in dit denkraam geïntegreerd.

2.1. Maatschappelijke context MAA

In het vorige hoofdstuk zijn feitelijke gegevens opgenomen met betrekking tot MAA. Ze geven een beeld

van de huidige situatie, maar deze gegevens zijn nog niet ingebed in een verhaal. Het verhaal van MAA,

een verhaal dat voor de perceptie van de luchthaven, de standpunten in de regio en het

toekomstperspectief minstens zo belangrijk is als kwantitatieve gegevens en analyses.

Op grond van de vele gesprekken en de stukken die ik onder ogen kreeg, worden de volgende contouren

zichtbaar.

Het voor dit advies relevante verhaal begint met het stranden van de plannen voor de aanleg van een

Oost- West baan in 1999. Daarmee is de facto/impliciet het besluit genomen dat MAA zich nooit zal

kunnen ontwikkelen tot een relatief grootschalige regionale luchthaven.

De kleinschalige structuur van het landschap en bebouwing en de indeling van het luchtruim (België en

Duitsland) zijn daarvoor te grote belemmeringen. Dat wordt door MAA soms gevoeld als niet redelijk met

verwijzing naar Eindhoven. Daar werden na draaiing van de baan relatief grootschalige ontwikkelingen

mogelijk en groeide Eindhoven Airport in een hoog tempo terwijl in het begin van deze eeuw de

startsituatie ongeveer dezelfde was qua aantallen vervoerde passagiers. Gevoegd bij het eigenaarschap

van de luchthaven Eindhoven Airport door de NV Schiphol waar daar de voorwaarden voor groei wel

aanwezig.

Door de oogharen heen is een voortdurende strijd te zien om de kwaliteit van de luchthaven zodanig te

verhogen dat deze toch aantrekkelijk wordt voor verdere groei en economische ontwikkeling rondom het

luchthaventerrein. Voorbeeld is de verlenging van de startbaan tot 2.750 meter waardoor de luchthaven

aantrekkelijker wordt voor lange afstand vrachtvluchten.

Daarbij wordt creatief en niet onsuccesvol ingezet op verschillende doelgroepen die gebonden worden aan

de luchthaven. Maar met als kanttekening dat de focus wisselend is en enig opportunisme de luchthaven

en de eigenaar niet vreemd is. Een voorbeeld is de wens om de luchthaven verder te ontwikkelen als

luchthaven voor vooral de Limburgse markt. In de praktijk worden regio’s en niches bewerkt die betekenis
hebben voor Nederland en de Euregio als geheel.

De provincie Limburg straalt uit en bevestigt voortdurend dat de luchthaven belangrijk wordt geacht voor

het vestigingsklimaat in Limburg. Maar aan de andere kant moet het ook verantwoord zijn om naast de

kosten voor de voorzieningen op de luchthaven vanuit het algemeen belang (de NEDAB-kosten) ook nog

risico’s te dragen voor de exploitatie. Dat verhaal speelt ook en kwam samen in de oplossing waarbij de
exploitatie van de luchthaven uitbesteed werd. Maar dat kan alleen succesvol zijn als er groei en

ontwikkelingsmogelijkheden zijn. En dat laatste houdt weer het gevaar in dat anderen percipiëren dat

primair vanuit financiële overwegingen de luchthaven zich verder moet ontwikkelen.

Populair gezegd vinden sommigen dat allemaal een beetje door elkaar lopen en dat maakt besluitvorming

en maatschappelijke acceptatie van die besluiten er niet eenvoudiger op.

20 | O P Z O E K N A A R V ER B I N D I N G

Het maatschappelijk klimaat rondom de

luchthaven is ruw. Goed geïnformeerde burgers

en instellingen hebben zich georganiseerd en

nemen in het publieke debat een stevige plek in .

Zo stevig dat ook af en toe de persoonlijke

verhoudingen geraakt worden.

Bewoners investeren eigen middelen in het

uitvoeren van onderzoeken zoals de MKBA

analyse en dat is vrij zeldzaam in Nederland.

De belangrijkste bezwaren tegen de

aanwezigheid c.q. groei van de luchthaven zijn als

volgt samen te vatten:

 Niet passend in de kleinschalige structuur van
Zuid-Limburg daardoor onevenredig veel
overlast.

 Overlast is bedreigend voor de
kernkwaliteiten voor toerisme en recreatie in
het heuvelland (rust).

 Economische betekenis beperkt en
luchthaventerrein zeer geschikt voor andere
economische activiteiten die beter passen bij
de economische structuur van Zuid Limburg.

Daarnaast zijn er ook bewonersgroepen die

positiever staan ten opzichte van de luchthaven

en instellingen die bijvoorbeeld wijzen op de

potenties van de luchthaven voor de leisure en

congresfunctie van vooral Maastricht. En

uiteraard de bedrijven die direct verbonden zijn

met de huidige luchthaven zoals

onderhoudsbedrijven van vliegtuigen.

Maatschappelijke Kosten Baten Analyse
(MKBA)

De Alliantie Tegen Uitbreiding MAA heeft op
eigen initiatief een Maatschappelijke Kosten
Baten Analyse (MKBA) laten maken. Dit type
analyse is geschikt om effecten in bredere zin van
voorgenomen investeringen onder één noemer te
brengen, met name door deze in geld uit te
drukken: de harde maar ook de zachte waarden.
Het instrument is minder geschikt om in
verkennende zin op regionaal niveau meer
strategische hoofdlijnen te analyseren met name
omdat de kwantitatieve informatie over
investeringen op dat niveau nog niet of
onvoldoende beschikbaar is.
Daarnaast is het een illusie om alle waarden in

geld uit te drukken, het instrument is en blijft een

hulpmiddel.

Verder wordt op nationaal niveau het gehanteerd

MKBA-model aangepast om beter aan te sluiten

bij toepassingen op het gebied van luchtvaart (zie

in dit verband de Luchtvaartnota).

Verder heb ik kennis genomen van het

voornemen van de provincie/MAA om in het kader

van voorbereiding Luchthavenbesluit een

overigens door het Rijk vereist MKBA-onderzoek

uit te voeren op basis van het aangepaste model.

Op dat moment is ook meer zicht op de hoogte

van de noodzakelijke investeringen onder andere

met betrekking tot de start- en landingsbaan. De

door Manshanden en Bus opgestelde MKBA-

analyse biedt al belangrijke aanknopingspunten

en gegevens voor een alsdan te maken

aangepast MKBA-model. Ik heb met

belangstelling de MKBA gelezen en van daaruit

zijn inzichten verdiept en op sommige punten ook

aangepast.

Maar het allerbelangrijkste argument om in deze

fase voor een verkennende aanpak te kiezen, is

dat het probleem op dit moment niet zo zeer het

ontbreken van scherp en zo rationeel mogelijk

inzicht in de verschillende

ontwikkelingsmogelijkheden en kosten ervan is.

Het probleem is dat er bijna op geen enkele punt

met betrekking tot MAA een gemeenschappelijk

beeld is in de regio. Niet over de feiten

(werkgelegenheid), niet over de prognoses, niet

over de beoordelingskaders. Dan worden

uitkomsten van wie dan ook met

vooringenomenheid beoordeeld. In de leidraad

voor het opstellen van een MKBA wordt niet voor

niets aangegeven dat overeenstemming tussen

stakeholders over opzet, aanpak, criteria etc. van

een MKBA essentieel is om het instrument

effectief in de beleidsontwikkeling te gebruiken.

Met deze verkenning wordt getracht

gemeenschappelijke elementen te zoeken. Die -

eventuele -gemeenschappelijke elementen

kunnen sturing geven aan de te onderzoeken

MKBA-beleidsalternatieven die in het kader van

de aanvraag van het Luchthavenbesluit worden

opgesteld.

Opvallend is bovendien dat de luchthaven op

individueel niveau van personen en

bewonersgroepen veel contact heeft en met hen

praktische oplossingen zoekt.

Maar collectief en op het niveau van Zuid-Limburg

is er geen gestructureerd overleg van alle

betrokkenen. De Commissie Regionaal Overleg

(CRO) MAA vervult zijn wettelijke taak en is ook

als zodanig samengesteld, maar wordt door delen

van de bewoners niet gezien als een platform

voor allen en voelen zich daarin niet

vertegenwoordigd mede door de wijze van

O P Z O E K N A A R V E R B IN D I N G | 21

benoeming van de leden. Een aantal deelnemers

ervaart geen constructief overlegklimaat.

En last but not least: het beeld rondom vliegen, de

luchtvaart, de afnemende tolerantie voor hinder,

de klimaatproblematiek; het speelt op nationaal

maar ook op regionaal niveau.

Dat veranderende beeld is nog niet helemaal

uitgekristalliseerd maar de gevolgen zijn groot en

zijn al deels zichtbaar in de inhoud van de

onlangs gepubliceerde Luchtvaartnota van het

kabinet. Ook met betrekking tot de positie van de

regionale luchthavens. Kort samengevat: minder

hinder, groei moet verdiend worden.

Rekening houdend met dit verhaal en in deze

context is mijn advies opgebouwd. Verhaal en

context niet als adagium maar als elementen, als

vraag- en aandachtspunten die in het advies een

plek moeten krijgen.

2.2. Het verhaal MAA

Vanuit deze analyse van de maatschappelijke

context en de gevoerde gesprekken kom ik tot

het volgende raamwerk waarbinnen MAA zich zou

kunnen ontwikkelen. Dat raamwerk vormt het

kwalitatieve kader en zou het verhaal kunnen zijn

met een wat breder draagvlak. De meer harde,

kwantitatieve invulling ervan komt in de

hoofdstukken hierna aan de orde .

Profiel MAA

 Relatief kleine luchthaven, geen grootschalige

ontwikkelingen omdat enerzijds daarvoor

noch de mentale, economische, feitelijke en

milieuruimte voor is. Noch in de regio noch bij

het bevoegde gezag. Anderzijds omdat het

niet per se nodig is om toch een volwaardige

luchthaven te ontwikkelen en te exploiteren.

 Hoogwaardig wat toegevoegde waarde,

afhandeling, kwaliteit, niches, etc. betreft als

onderscheidend ten opzichte van andere

luchthavens in de buurt.

 Een luchthaven die in samenhang met het

vorige niet concurreert op milieu- en hinder

standaarden.

 Is selectief met focus op luchtvracht als de

Tweede Nationale luchthaven op

vrachtgebied.

 Is eerlijk wat het doel is: luchtvracht met een

basis die verder reikt dan Limburg en de

Limburgse economie . En op grond hiervan

strategische samenwerking zoekt met andere

luchthavens met als doel te komen tot

optimalisatie van vervoerstromen vanuit

duurzaamheid en economisch perspectief.

Waarbij de Provincie dit doel ondersteunt

omdat er vanuit gegaan wordt dat het hebben

van een luchthaven tot de basisinfrastructuur

behoort: de luchthaven als een (van de vele)

vestigingsplaatsfactoren voor bedrijven en

instellingen. Maar ook heel goed beseft dat

alle prognoses en marktverkenningen in de

luchtvaart hoogst onzeker zijn, realisatie vaak

afhangt van individuele besluiten van

bedrijven en dat dat juist voor een relatief

kleine luchthaven steeds grote gevolgen

heeft: in positieve en negatieve zin.

 Gebruikt de huidige basisinfrastructuur om uit

te groeien tot een luchthaven die als eerste in

de Euroregio ingespeeld heeft op

vernieuwingen in de luchtvaart (hybride,

elektrisch vliegen) en innovatieve logistieke

systemen.

 Die functioneert binnen door de provincie en

rijk vastgelegde publieke doelen. In een

luchthavenbesluit maar ook vastgelegd in de

Nationale Luchtvaartnota.

 Waarbij de provincie zo veel vertrouwen

uitstraalt in de toekomst dat vanuit privaat

eigenaarschap deze publieke doelen worden

ondersteund.

 De belangrijkste publieke doelen:

vermindering overlast en hinder, veiligheid,

ontwikkelingskansen benutten, vermindering

milieudruk en behalen CO2-doel (CO2

neutraal in 2030 op de grond en LTO fase).

 Daarbij staat centraal dat een eventuele

toename in vliegbewegingen t.o.v. de huidige

situatie (2019) verdiend moet worden door

reëel minder hinder en overlast te

veroorzaken.

 Een luchthaven die met dit beleid de

vernieuwing van de vloot (en daarmee

schoner, stiller en zuiniger) stimuleert.

 Die niet alleen binnen de wettelijke kaders

functioneert, maar een houding inneemt om

voortdurend verbeteringen te zoeken en

hinder en overlast verder te verminderen.

 Die binnen de vastgelegde publieke doelen

net als elk ander bedrijf enerzijds de ruimte

krijgt de bedrijfsvoering naar eigen inzicht en

afwegingen te maken maar anderzijds ook

handelt vanuit maatschappelijke

verantwoordelijkheid.

 Die actief de samenleving betrekt bij

informatie, consultatie, overleg en daar op

gestructureerde manier mee bezig is.

22 | O P Z O E K N A A R V ER B I N D I N G

O P Z O E K N A A R V E R B IN D I N G | 23

Inleiding

Vliegen is geen doel op zich: het is een middel om activiteiten te ontplooien, handel te drijven met zoals

aangegeven in paragraaf 3.2 directe en indirecte /afgeleide effecten op de economie en werkgelegenheid.

Toekomstige ontwikkelingen rondom de luchtvaart zullen ook weer effecten hebben op die terreinen.

In deze paragraaf worden allereerst de effecten van toekomstige globale ontwikkelingen voor vracht en

passagiers geschetst . Zowel in termen van werkgelegenheid als toegevoegde en productiewaarde.

Deze indicatieve gegevens zijn relevant voor de uiteindelijke afwegingen. Mogelijkerwijs zijn er ook

negatieve effecten te verwachten. De effecten op het milieu en het klimaat zullen zeker negatief zijn.

Welke dat zijn en wat daaraan gedaan zou kunnen worden komt in hoofdstuk 5 aan de orde.

In deze paragraaf komen de mogelijke negatieve effecten van de toename van het vliegverkeer aan de

orde voor de toeristische sector in Limburg. Bezorgdheid over deze gevolgen was er bij een aantal

organisaties vandaar dat hier speciaal aandacht geschonken is in dit proces.

3.1. Economische betekenis van de luchthaven

De huidige en toekomstige economische effecten van MAA zijn in het door het onderzoeksinstituut Ecorys

uitgevoerde onderzoek ten behoeve van dit advies bepaald voor de regionale en nationale economie.

Hierbij is een nader onderscheid aangebracht in:

Directe effecten: oftewel de werkgelegenheid en toegevoegde waarde (TW) die samenhangt met de

activiteiten die rechtstreeks verband houden met de (civiele) luchthaven activiteiten. Het gaat om alle

activiteiten die noodzakelijk zijn om een vlucht vanaf luchthaven MAA naar een andere luchthaven elders

mogelijk te maken en de logistieke keten die gebruik maakt van de luchthaven. Voorbeelden hiervan zijn

onder andere air traffic control, bagageafhandeling, baliebezetting ten behoeve van incheck passagiers,

douane faciliteiten, horecavoorzieningen luchthaven, brandweer/ beveiliging, maar ook de wegvervoerders

en aanverwante logistieke bedrijven die direct te koppelen zijn aan MAA.

Indirecte achterwaartse effecten: dit zijn de effecten bij toeleverende bedrijven en instellingen in diverse

sectoren. Deze zogeheten achterwaartse effecten zijn bepaald met een zogeheten Input-Output-analyse.

Dit is een analyse op basis van een tabel van onderlinge (financiële) relaties tussen activiteiten in een

regio. Hieruit is bijvoorbeeld af te leiden wat het effect op zakelijke diensten is als de sector luchtvaart

meer of juist minder gaat besteden.

Afgeleide effecten vanwege (het verlies aan) aanvullende bestedingen van bezoekers in de regio. Denk

hierbij onder andere aan de (eventuele) uitgaven voor de hotelaccommodatie, het (taxi)vervoer ter plaatse

of de bestedingen in de plaatselijke restaurants en/of winkels. Ook voor de afgeleide effecten geldt dat er

24 | O P Z O E K N A A R V ER B I N D I N G

sprake is van een (indirect) effect bij toeleverende

bedrijven. Deze worden eveneens met behulp van

een IO-analyse in beeld gebracht.

Voorwaartse effecten vanwege de aanwezigheid

of vestiging van bedrijven die zich in de regio

vestigen als gevolg van de aanwezigheid van de

luchthaven en de verbindingen met andere steden

en regio’s die deze biedt zonder dat daarbij
sprake hoeft te zijn van financiële in- en

verkooprelaties. Deze voorwaartse effecten zijn

kwalitatief beschreven en niet gekwantificeerd in

termen van werkgelegenheid of toegevoegde

waarde.

3.1.1. Economische betekenis in

termen van werkgelegenheid

De totale werkgelegenheid van MAA wordt door

Ecorys voor de regio geraamd op 1.760

werkzame personen (tabel pagina 24). Van dit

totaal komen 990 werkzame personen voor

rekening van de bedrijvigheid op de luchthaven

zelf en de aangrenzende bedrijventerreinen. Voor

de bepaling van dit aantal is gebruik

gemaakt van LISA-cijfers, die vervolgens zijn

opgeschoond voor de niet-MAA gerelateerde

bedrijven. Daarnaast heeft ook een beperkt deel

van het wegtransport en aanverwante logistieke

bedrijven in de regio baat bij de aanwezigheid van

MAA. De hiermee samenhangende (directe)

werkgelegenheid wordt door Ecorys geraamd op

390 werkzame personen. Via de inkoop van

goederen en diensten en via aanvullende

bestedingen van bezoekers, ontstaat in de regio

ook indirecte en afgeleide werkgelegenheid. Deze

raamt Ecorys op respectievelijk 350 en 30

werkzame personen.

De werkgelegenheid voor Nederland als geheel

komt hoger uit omdat ook bedrijven elders in het

land voor een deel van hun omzet en de daarmee

samenhangende werkgelegenheid op dit moment

eveneens afhankelijk zijn van MAA. Als hiermee

rekening wordt gehouden, komt de totale

werkgelegenheid die samenhangt met de

aanwezigheid van MAA voor het jaar 2019 uit op

2.480 werkzame personen.

Bij deze cijfers moet worden bedacht dat het gaat

om zogenaamde bruto-effecten. Als MAA

verdwijnt zou (een deel) van de werknemers ook

elders emplooi kunnen vinden. De mate waarvan

hiervan sprake zal zijn, is onder andere

afhankelijk van vraag en aanbod en in het kader

van deze studie niet nader onderzocht.

3.1.2. Voorwaartse effecten

In de gepresenteerde ramingen is geen rekening

gehouden met zogenaamde voorwaartse

effecten. Dergelijke effecten ontstaan door het

gebruik van goederen of de afname van diensten

die door de betreffende sector of activiteit (in dit

geval MAA) worden geproduceerd. Hierbij kan

onder andere worden gedacht aan bedrijven zoals

Asus, Hoya, Arrow, Tyco, Xerox of Abbot die

verantwoordelijk zijn voor een belangrijk deel van

de luchtvracht van MAA. Toerekening van

voorwaartse effecten is echter lastig omdat MAA

voor dergelijke bedrijven weliswaar een

belangrijke schakel is in de logistieke keten, maar

ook gebruik wordt gemaakt van alternatieven.

Daarbij komt dat bij de

vestigingsplaatskeuze van een

bedrijf in de regel ook allerlei

andere factoren een rol spelen.

Daarnaast maken ook

vestigingsplaats-effecten onderdeel

uit van de voorwaartse effecten.

Deze hebben betrekking op

bedrijven en instellingen die zich

(mede) dankzij de aanwezigheid

van de luchthaven in de regio

gevestigd hebben en de

luchthaven (mede) een kritische

vestigingsfactor is geweest. Een

goed voorbeeld hierbij is de

vestiging van Eurocontrol.

Werkgelegenheid MAA

Direct Indirect Afgeleid Totaal

110 30 0 140

160 40 0 200

Maastricht Aachen Airport 670 180 0 850

50 0 0 50

Subtotaal 990 250 0 1.240

Wegtransport / logistiek regio 390 100 0 490

Subtotaal 390 100 0 490

Afgeleid 0 0 30 30

Subtotaal 0 0 30 30

Totaal 1.380 350 30 1.760

Terreingebonden

Wegtransport / logistiek

Afgeleid

Naam terrein

Kantorenzone Luchthaven (SD)

Technoport Europe (TPE)

Businesspark Aviation Valley

O P Z O E K N A A R V E R B IN D I N G | 25

3.2. Economisch

perspectief

3.2.1. Passagiers

Algemeen

MAA is voor de toestroom van het aantal

passagiers vooral afhankelijk van de groei van

leisure en toerisme. Deze vraag - gestimuleerd

door goedkope reizen naar stedelijke centra en

zonbestemmingen - was de afgelopen jaren in

Nederland maar ook elders in Europa gemiddeld

ongeveer twee maal hoger dan de reële

economische groei.

Echter, het is zeer onzeker of deze

“verdubbelaar“ doorzet. Dat heeft te maken met
onder meer een veranderende houding in de

samenleving ten opzichte van goedkoop vliegen,

aangescherpt CO2-beleid met meer aandacht

voor de rol van de luchtvaart daarbij en de

ticketheffing per 1 januari 2021.

Daarnaast heeft de Covid-19 pandemie effecten:

er wordt wel snel herstel van het toerisme

verwacht, maar dat zal naar verwachting eerst

tegen 2024 het niveau van 2019 bereiken.

Toch zijn op de schaal van MAA deze

ontwikkelingen niet doorslaggevend. Dominant is

de vraag of MAA past in de strategie van een

carrier/vakantievliegbedrijf. Passend in zin dat op

MAA zelf prijzen, faciliteiten, openingstijden en

dergelijke overeenkomen met de wensen van de

vliegmaatschappij. Maar ook passend in de

interne strategie van de vliegmaatschappij in een

breder verband .

Van dat laatste is Corendon, dominant wat

passagiersvervoer betreft op MAA, een goed

voorbeeld. Klanten van Corendon in de Benelux

worden op drie vliegvelden bediend: Schiphol,

Brussel en MAA. Uit de herkomst van de

passagiers is deze strategie met MAA als een van

de drie locaties heel zichtbaar: bijna alle

passagiers komen uit Zuidoost-Nederland en het

oostelijk gedeelte van België.

Prognoses over toekomstige “autonome“
ontwikkelingen op het gebied van aantallen te

verwachten passagiers zijn daarom niet goed te

maken. De wet van de grote aantallen waarbij

veranderingen in individueel gedrag van carriers

uitgemiddeld worden door de grote aantallen

zoals in Eindhoven (7 miljoen passagiers) en

Schiphol (70 miljoen) werkt op MAA niet. Op MAA

kan de groei fors zijn als de betreffende carriers

zich voorspoedig blijven ontwikkelen. Maar

evengoed kan een veranderde strategie tot het

vertrek leiden en daarmee tot een drastische

daling van het aantal passagiers.

Hoe volatiel en onvoorspelbaar het “gedrag“ van
carriers is, kan afgeleid worden uit de

veranderingen die alleen al de laatste jaren op

MAA hebben plaatsgevonden.

Zonder compleet te zijn:

 Corendon : staakte in 2016 haar vluchten op

MAA, kwam in 2017 al weer terug en groeit

sterk.

 Ryanair: kwam in 2013, inmiddels

vermindering frequentie en aantal

bestemmingen.

 Transavia: in 2016 gestopt met vluchten.

 Vueling: gestart in 2016, inmiddels gestopt.

 Wizz Air: gestart in 2015, inmiddels gestopt

Kwantitatieve ontwikkeling

Hoewel van beperkte betekenis is het toch nuttig

om enkele kwantitatieve analyses met betrekking

tot de ontwikkeling van het aantal passagiers te

vermelden.

Een redenering die enigszins neutraal staat ten

opzichte van de volatiliteit in de sector is uit te

gaan van een groei van het aantal passagiers

zoals dat in de luchtvaart in algemene zin wordt

verwacht. Twee benaderingen zijn in dit verband

van belang: het zogenaamde Aeolus-model en de

berekeningen van Ecorys.

Aeolus

Een basis hiervoor kan gevonden worden in de

berekeningen die in het zogenaamde AEOLUS-

model periodiek worden gemaakt. Berekeningen

uit 2018/19 op basis van dit model hebben ook

ten grondslag gelegen aan de Nationale

Luchtvaartnota.

Daarbij is uitgegaan van twee economische

scenario's: een met lage en een met hoge

economische groei.

De uitkomsten:

● Lage economische groei: 0,5 % toename van

het aantal passagiers (vliegbewegingen) per

jaar tot 2030.

● Hoge economische groei (inclusief

begrenzing capaciteit Schiphol waardoor

groei zich naar regionale luchthavens

verplaatst): 6,2 % toename van het aantal

passagiers per jaar tot 2030

Toegepast op MAA zou dat een toename

betekenen van 435.000 in 2019 tot maximaal

26 | O P Z O E K N A A R V ER B I N D I N G

790.000 passagiers. Maar in het Aeolus-model

wordt als referentie het jaar 2017 gehanteerd met

als start 167.54 passagiers. Het maximum komt in

dat model dan uit op 366.503 passagiers.

Dit zijn bandbreedtes die zo ver uit elkaar liggen

(alleen al veroorzaakt door twee jaar verschil in

startjaar) dat hierin weinig aanknopingspunten zijn

te vinden voor beleid.

Ecorys

In het ten behoeve van dit advies uitgevoerde

onderzoek heeft Ecorys een analyse gemaakt van

het in hun ogen realistisch scenario. Gebaseerd

op gesprekken met luchtvaartmaatschappijen,

MAA en een professioneel oordeel over kansen

die zich kunnen voordoen. De uitkomst ervan was

een toename van het volume van 435.000 naar

747.000 personen. Een groeipercentage van 5%

per jaar.

Naast deze kwantitatief gerichte analyses is het

ook van belang stil te staan bij de meer

kwalitatieve aspecten.

Lijndiensten/hubs

Een uitbreiding van lijndiensten naar hubs in

Europa lijkt minderkansrijk.

Dat is bijvoorbeeld ook voor een relatief grote

regionale luchthaven als Eindhoven Airport

buitengewoon lastig. Daar komt nog bij dat het

Europese en Nationale beleid gericht is op het

ontmoedigen van vliegreizen in de range van 500

tot 750 km. Ook luchtvaartmaatschappijen en

luchthavens hebben zich via het programma Slim

en Duurzaam aan deze lijn gecommitteerd. Een

stelsel van hogesnelheidslijnen moet het gat tot

750 km vullen.

In de feitelijke situatie geeft daar de markt al een

antwoord op: Eindhoven Airport heeft geen

bestemming naar bijvoorbeeld Parijs en naar

geen enkele stad in Duitsland terwijl de economie

duidelijk verbonden is met de Duitse.

Uiteraard kunnen er particuliere initiatieven zijn

vanuit het Cityliner concept. Mochten die

succesvol zijn dan zal dat niet om grote aantallen

passagiers gaan en lijkt inpassing in de

beschikbare geluidsruimte niet problematisch.

Incidenteel kleinschalig personenvervoer

Deze sector is voor MAA niet onbelangrijk en doet

zich in vele vormen voor van businessjets tot

airtaxi’s. Er is geen aanleiding om hier specifiek
kaderstellend voor op te treden.

Hiervoor zal bij elk gekozen profiel van de

luchthaven altijd wel ruimte kunnen bestaan.

In de reken- en beleidsmodellen is het aantal

vliegbewegingen voor dit vervoer constant

gehouden. Mogelijk kunnen toekomstige

ontwikkelingen in de luchtvaart zoals die naar

voren kwamen in overleg met de RWTH, waarbij

sprake is van de ontwikkeling van kleine

duurzame (elektrische) toestellen, nieuwe

marktkansen betekenen voor MAA, waaronder de

markt voor zakelijk vliegverkeer.

Kenmerken

Samengevat en aangevuld met enkele andere

waarnemingen met betrekking tot

passagiersvervoer, ontstaat het volgende beeld:

 Instabiel door keuzes

luchtvaartmaatschappijen voor “hun“
vliegveld.

 Instabiel door duidelijke inzet op

“afremmende” maatregelen: ticketheffing,
CO2- beleid, maatschappelijke weerstand.

 Geen inkomend toerisme van betekenis naar

Limburg via luchtvaart.

 Geen lijndiensten van betekenis naar hubs

voor versterking netwerk connectiviteit (zie

Ecorys).

 Minder toegevoegde waarde ten opzichte van

vracht.

 Relatief groot beslag op geluidsruimte door

vertrek vanaf zes uur in de ochtend .

 Nationale Luchtvaartnota gaat uit van

ontwikkeling van volume op basis van de

vraag in de eigen regio met als doel geen

onderlinge concurrentie tussen luchthavens in

Nederland te stimuleren.

In de te maken afwegingen zullen twee elementen

centraal staan:

● Wenselijkheid strategisch inzetten op

toename personenvervoer.

● Als gevolg van vele hiervoor geschetste

onzekerheden is een inschatting van de

mogelijke ontwikkeling in kwantitatieve zin

moeilijk te maken .

In het kader van de hierna te maken afweging

(paragraaf 4.2) hou ik noodgedwongen rekening

met een relatief grote bandbreedte: van 500.000

tot 747.000 passagiers. Ruwweg tussen het

aantal passagiers in 2019 met een beperkte groei

van ongeveer één procent per jaar en de

inschatting van Ecorys.

O P Z O E K N A A R V E R B IN D I N G | 27

3.2.2. Vracht

Ontwikkeling van de vraag naar luchtvracht is

eveneens moeilijk in te schatten.

Groei en krimp op mondiaal niveau wisselen

elkaar af. Een constante lijkt een duidelijk verband

met de ontwikkelingen van de wereldhandel.

Daarnaast wordt een impuls aan de ontwikkeling

van de luchtvracht gegeven door de opkomst van

e-commerce terwijl de gewijzigde afspraken met

betrekking tot de internationale posttarieven

Chinese bedrijven stimuleren rechtstreeks deze

goederen te gaan leveren. Het is een volatiele

markt waarbij een deel van de spelers op die

markt weinig honkvast is.

Voor MAA als tweede luchthaven voor vracht in

Nederland na Schiphol spelen voor het

toekomstperspectief uiteraard ook andere

factoren dan het volume van de wereldhandel

een rol. Met name de concurrentiepositie ten

opzichte van vrachtluchthavens in de nabijheid en

in dat verband het ondernemend vermogen van

de luchthaven om een plek in die markt te

verwerven. Zo kan het binnenhalen van één grote

klant meer bepalend zijn voor de toekomstige

groei dan welke algemene economische en

marktanalyse ook.

In 2010 is dan ook al door het bureau Ronald

Berger in een strategische analyse

geconcludeerd dat “de toekomst van MAA niet ligt
in het volgen van de markt, maar in het actief

grijpen van kansen“.
Van “account naar account“ toewerken in plaats
van uitgaan van algemene marktramingen. Die

accountbenadering gaat ook een rol spelen als

MAA onderdeel zou gaan uitmaken van een

strategisch verband met een andere luchthaven

met veel vracht. Dan kan de ontwikkeling sterk

beïnvloed worden door een al dan niet formele

taakverdeling tussen deze luchthavens.

Specifieke ontwikkelingen in de economie van

Limburg lijken geen bijzonder effect te hebben op

de vraag en aanbod van luchtvracht. Dat zou

bijvoorbeeld gekund hebben als bepaalde

bedrijven die veel luchtvracht genereren meer dan

evenredig in Limburg aanwezig zouden zijn.

De feitelijke betekenis van de luchthaven is niet

zozeer verbonden aan de algemene economie

van Limburg maar aan die van Nederland als

geheel. Er zijn uiteraard wel zoals hiervoor

aangegeven directe en indirecte economische en

werkgelegenheidseffecten van de luchthaven en

aan de luchthaven verbonden bedrijven in

Limburg.

Op deze plaats is het van belang een mogelijk

perspectief te schetsen voor de luchtvracht.

Bij de uiteindelijke afwegingen in hoofdstuk 5 is

het vervolgens van belang of binnen de

aangegeven publieke kaders van hinder en

overlast (het aantal ernstig gehinderden) de

luchtvrachtsector serieus kansen heeft zich

richting dat perspectief te kunnen ontwikkelen.

Economisch perspectief

Het formuleren van een kwantitatief perspectief

voor luchtvracht voor MAA is geen sinecure.

Algemene prognoses hebben weinig betekenis en

harde “bewijzen“ zijn er niet. Toch ga ik voor de
volledigheid eerst in op een viertal meer

algemene benaderingen die gekozen zouden

kunnen worden om in kwantitatieve zin de

ontwikkeling van luchtvracht enigszins te duiden.

Vertrekpunt hierbij is een hoeveelheid luchtvracht

van 111.000 ton in 2019.

Ontwikkelingen luchtvracht mondiaal

In de periode 2010 - 2019 is de mondiale vraag

naar luchtvracht met gemiddeld 4,5% per jaar

gestegen. Overigens met sterke fluctuaties. Als dit

percentage toegepast zou worden op de periode

tot 2030 zou de omvang van de luchtvracht op

MAA ongeveer 175.000 ton bedragen. In het al

eerder aangehaalde AEOLUS-model is voor de

twee economische groeiscenario's (beperkte en

hoge groei) voor MAA een prognose gemaakt

voor de ontwikkeling van vracht tot 2030. Men

komt tot een groei van 48% ten opzichte van

2017. Dat zou voor MAA een hoeveelheid van

ongeveer 130.000 ton zijn. Met als basis voor de

raming een volume van 86.770 ton in 2017.

Ontwikkelingen MAA in het recente verleden

In de periode 2010 - 2019 is de hoeveelheid

luchtvracht op MAA toegenomen van 60.000 tot

111.000 ton. Een gemiddelde stijging van zes

procent per jaar met overigens een duidelijk

hogere groei in de laatste drie jaar. Toepassing

van dit groeipercentage op de komende tien jaar

betekent een toename van 111.000 tot 200.000

ton.

Expert judgement

Het onderzoeksrapport Ecorys komt in het

onderzoek dat ten behoeve van dit advies is

uitgevoerd op basis van een expert judgement tot

een omvang van de luchtvracht in 2030 op MAA

28 | O P Z O E K N A A R V ER B I N D I N G

van 289.000 ton. Een jaarlijks groeipercentage

van 9,3% per jaar.

In bovenstaande grafiek is het door Ecorys

geraamde groeipotentieel voor vracht en

personen tot 2030 aangegeven in samenhang

met de ontwikkelingen in de afgelopen 20 jaar.

Dat zijn kwantitatieve kaders, maar er zijn ook

kwalitatieve die een rol kunnen spelen bij de

uiteindelijke te maken afwegingen. De volgende

zouden daarbij een rol kunnen spelen, deels

afkomstig van het beleid van de luchthaven zelf,

de aandeelhouder en deels van de opties

genoemd in de onderzoeksrapporten.

1. Handeling van vracht brengt relatief meer

werkgelegenheid en toegevoegde

economische waarde dan afwikkeling

personen. Citaat Luchtvaartnota: “Luchtvracht

zorgt voor een groot deel van de

toegevoegde waarde en werkgelegenheid op

Schiphol en Maastricht.“
2. Uitbouw van vracht en daarmee van een

versteviging van de positie van de luchthaven

als zodanig in de regio wordt beschouwd als

een relevante vestigingsplaatsfactor (zie

kader Factor vestigingsplaats op pagina 29).

3. Vanuit dat belang richt de luchthaven zich op

de markt in een grotere regio dan Limburg en

positioneert zich als de tweede

vrachtluchthaven van Nederland. Er wordt

gestreefd naar een duidelijke vergroting van

het marktaandeel van MAA ten opzichte van

dat van andere (vracht)luchthavens in de

wijdere regio. Uiteindelijk gericht op het

bereiken van voldoende kritische massa om

een luchthaven te laten functioneren. In dat

verhaal zou een te gebruiken baanlengte van

2.750 meter kunnen passen.

4. Een Limburgse verankering, nu beperkt

aanwezig, is daarnaast mogelijk door

specifiek op zoek te gaan naar behoeftes die

er bij het Limburgs bedrijfsleven en de

instellingen zijn (strategisch advies, Roland

Berger 2010).

5. MAA blijft zoeken naar strategische allianties

met andere luchthavens zoals Schiphol.

6. Ter onderscheiding van andere

vrachtluchthavens in de wijdere regio richt

zich MAA op kwaliteit in termen van

afhandeling, snelheid, douanefaciliteiten en

specifieke niches.

7. MAA is daarbij selectief: kwaliteit en

toegevoegde waarde gaan voor kwantiteit.

8. De ambitie is in dat verband om qua innovatie

voorop te lopen in onder meer

afhandelingstechnieken, logistieke processen

en duurzame oplossingen.

Op basis van de geschetste kwantitatieve kaders

en uitgaande van de kwalitatieve uitgangspunten

is het te verdedigen om bij de te maken afweging

over de ruimte voor ontwikkeling van de

Ontwikkeling volumes en vracht en personen 2000 – 2030 (Ecorys)

O P Z O E K N A A R V E R B IN D I N G | 29

luchthaven voor 2030 een bandbreedte van

200.000 tot ongeveer 290.000 ton in de

afwegingen te betrekken. De 200.000 als uitkomst

van de gemiddelde trend van de laatste tienjaar,

de 290.000 ton als uitkomst van het Ecorys-

onderzoek. Door Ecorys als realistisch

beschouwd, maar vooral gelet op de historische

ontwikkeling van de volumes in de laatste tien jaar

hier ook als maximum. Maar zoals mijn moeder

placht te zeggen: “De enige zekerheid ligt op het

kerkhof”.

Factor vestigingsplaats

Er is heel veel discussie mogelijk over de rol van

luchthaveninfrastructuur als zelfstandige factor in

het behoud of aantrekken van bedrijven

instellingen en personen in een regio.

In de kern: is het vliegen een bepalende factor

voor of gevolg van de structuur en omvang van de

economie?

Het probleem is dat dit altijd

in statistische

samenhangen wordt c.q.

moet worden beschouwd en

nooit in simpele termen van

oorzaak en gevolg. Dat is

ook vanwege de vele

vestigingsplaatsfactoren

niet te doen: weg en ov-

infrastructuur, leefklimaat, woningmarkt, imago,

opleidingsniveau, arbeidsmarkt, politieke

omgeving, rechtstaat of imponderabilia zoals de

mening van de partner m/v van de directeur in de

uitleg van een oud hoogleraar van mij. Alhoewel

dat in de tijdgeest van toen “de vrouw van” de

directeur was.

Het meest veilig lijkt de notie dat

luchtvaartinfrastructuur een van de vele factoren

is en dat deze de kans vergroot voor verdere

economische ontwikkeling. Maar zekerheden zijn

er niet. Interessant is in dit verband de vraag of de

aanwezigheid van MAA een rol heeft gespeeld bij

de vestiging van Eurocontrol (MUAC): ongeveer

700 arbeidsplaatsen die niet meetellen bij de

gepresenteerde cijfers over de economische

betekenis van MAA.

Samengevat: het argument in beleidskeuzes dat

de luchthaven een vestigingsplaatsfactor vormt is

terecht in het besef dat een luchthaven een van

de vele factoren is en dat er geen zekerheden

zijn, wellicht wel kansen. En ook dat niets alleen

maar voordelen heeft. Negatieve effecten op

bijvoorbeeld het leefklimaat kunnen ook een rol

spelen in besluitvorming, maar ook die zijn

moeilijk te meten.

3.3. Werkgelegenheid en

toegevoegde waarde

vracht en passagiers

In de vorige paragrafen is voor vracht en

personen aangegeven welke bandbreedte in

volumeontwikkeling in de uiteindelijke afweging

wordt betrokken. Maar een bepaald volume heeft

ook economische betekenis in termen van

werkgelegenheid, productie- en toegevoegde

waarde. En die laatste elementen zijn van belang

bij de te maken afwegingen.

Onderzoeksbureau Ecorys heeft voor de

verschillende scenario’s deze effecten berekend
en in het onderzoeksrapport opgenomen. Op basis

van deze gegevens kunnen voor de hiervoor

aangegeven bandbreedten wat ontwikkeling van

vracht en personen betreft de volgende gegevens

samengesteld worden (indicatief):

3.4. Effecten MAA op

andere sectoren (toerisme

en recreatie)

Aan Ecorys is ook de vraag gesteld om andere

dan min of meer directe economische effecten in

beeld te brengen van toename van het

vliegverkeer. Op voorhand werden die effecten

vooral mogelijk geacht op de

toeristisch/recreatieve sector.

Vracht
(in ton)

Passagiers
(aantal)

Werkgelegen-
heid (fte)

Productie-
waarde
(mln. €)

Toegevoeg-
de waarde
(mln. €)

Huidig
2019

111.000 435.000 1.600 280 150

2030
200.000
-
289.000

500.000 -
750.000

2.100 - 3.700 465 - 640 250 - 340

30 | O P Z O E K N A A R V ER B I N D I N G

Ecorys heeft met bijgevoegde figuur de

ontwikkeling van de toeristische sector vergeleken

met de ontwikkelingen in de luchtvaart. De figuur

laat aan de hand van de ontwikkeling in het aantal

werkzame personen zien dat de toeristisch-

recreatieve sector in het Heuvelland zich positief

ontwikkelt sinds 2014. Deze ontwikkeling is

volgens Ecorys vergelijkbaar met de ontwikkeling

in het aantal vestigingen in het Heuvelland.

Het aantal passagiers en vracht via Maastricht,

uitgedrukt in Work Load Units (WLU), volgt sinds

2016 een vergelijkbare trend. Ecorys constateert

dat de positieve ontwikkeling van zowel de

toeristische recreatieve sector in het Heuvelland

als de ontwikkeling van de luchtvaart illustreren

dat beide sectoren zijn gebaat bij economische

voorspoed. Op basis van deze cijfers kan Ecorys

geen aanwijzingen vinden dat de toeristisch

recreatieve sector sterk negatieve gevolgen heeft

ondervonden van de toename in

luchtvaartactiviteit van MAA.

Ecorys stelt evenwel dat dit niet wegneemt dat het

denkbaar is dat de toeristisch-recreatieve sector

een andere ontwikkeling had laten zien zonder de

aanwezigheid van MAA. Op basis van de

beschikbare cijfers kon dit door Ecorys echter niet

worden onderbouwd. Temeer omdat de

ontwikkelingen in de toeristisch recreatieve sector

ook worden beïnvloed door heel veel andere

factoren.

* Aantal werkzame personen in de toeristisch-recreatieve sector betreft het aantal werkzame personen (fulltime,

parttime en uitzendkrachten) in logiesverstrekkingen (sbi: i55) en eet- en drinkgelegenheden (sbi: i56) in de

gemeenten Eijsden-Margraten, Gulpen-Wittem, Meerssen, Vaals, Valkenburg aan de Geul. De data over 2020

betreffen nog voorlopige gegevens. Bron: Etil, Vestigingenregister Limburg (opgevraagd op 09/11/2020). Bewerkt

door Ecorys (2020). Trendlijn betreft het voortschrijdend gemiddelde.

**Work Load Unit (WLU) betreft een gangbaar begrip in de luchtvaartsector om productie te meten; dit staat gelijk

aan 1 passagier of 100 kg vracht. De data over 2020 ontbreken en over 2019 betreffen voorlopige cijfers. Bron:

CBS. Bewerkt door Ecorys (2020).

O P Z O E K N A A R V E R B IN D I N G | 31

Door Ecorys is ook een aantal interviews

gehouden met een selectie van toeristisch en

recreatieve ondernemers in Zuid-Limburg.

Ondernemers in het Heuvelland vrezen dat meer

luchtvaartactiviteit de vakantiebeleving van hun

gasten, en daarmee het imago van Zuid-Limburg,

schaadt. Op termijn verwachten ze hierdoor

afname in het aantal boekingen.

Ondernemers vanuit de grotere hotels, vaak

onderdeel van een keten, nabij het MECC geven

in de interviews aan met name indirect van MAA

te kunnen gaan profiteren. Volgens hen is een

luchthaven rand voorwaardelijk om grote

evenementen en congressen te kunnen

organiseren. De gasten hiervan komen nauwelijks

via MAA maar verblijven veelal in omliggende

hotels.

In opdracht van Visit Zuid-Limburg is door Breda

University of Applied Sciences (BUas) een

verkennend onderzoek uitgevoerd naar het

mogelijk effect van vliegtuiglawaai op de

toeristisch recreatieve sector in Zuid-Limburg. De

conclusie wordt getrokken dat dat de verdere

uitbreiding van de luchthaven MAA bij

gelijkblijvende in- en uitvliegroutes over het

heuvelland potentieel kan leiden tot aanzienlijke

schade voor de toeristisch recreatieve sector.

Beide onderzoeken zijn beperkt uitgevoerd tegen

de achtergrond van de uitzonderlijke situatie van

de Covid-19 pandemie.

Buiten de twee onderzoeken is op

wetenschappelijk vlak weinig bekend van de

relatie van ervaren hinder van vliegtuiglawaai en

het effect op de toeristisch recreatieve sector.

Het onderzoek van BUas kent een belangrijk

methodologisch probleem: er kon geen onderzoek

verricht worden onder gasten die concreet in

Zuid-Limburg verbleven en die afwegingen

gemaakt hebben of zullen maken met betrekking

tot hun verblijf of herhaald verblijf.

Het onderzoek van Ecorys kent als belangrijkste

beperking dat het vooral kwalitatief is en daar

waar het cijfers betreft Ecorys zelf aangeeft dat er

een statistische samenhang geschetst is en geen

oorzakelijke. Dat is richting beide onderzoeken

geen “verwijt“, maar in de huidige situatie met

corona is het niet mogelijk om een toegespitst

onderzoek te doen .

Het is aannemelijk dat toeristen in Zuid-Limburg

niet zitten te wachten op overlast in welke vorm

en met welke oorzaak dan ook. Bij handhaven

van het vliegveld en de toekomstige

doorontwikkeling is de vraag vervolgens wat er

gedaan kan worden om overlast en hinder te

verminderen.

a) Vermindering van de geluidhinder algemeen.

b) Aanpassen vliegroutes MAA.

c) Geen vluchten tussen 6 en 7 uur: geen

slaapverstoring.

d) Andere bronnen van overlast aanpakken;

routes andere vliegvelden in samenhang

daarmee de luchtruimindeling.

Deze punten komen in het vervolg van het advies

nog aan de orde.

Advies

Het is verstandig om de komende jaren een op

Limburg toegespitst onderzoek te doen,

ingebed in een breder (markt)onderzoek naar

factoren die van belang zijn voor toerisme en

verblijfsrecreatie in Zuid-Limburg. Isoleren van

een bepaalde factor is wel erg uitdagend voor

onderzoekers.

32 | O P Z O E K N A A R V ER B I N D I N G

O P Z O E K N A A R V E R B IN D I N G | 33

Conform de Luchtvaartnota wordt de toekomstige ontwikkeling van regionale luchthavens en dus ook van

MAA primair gestuurd via het niveau van hinder dat de overheid vanuit haar publieke taak acceptabel acht.

Daarmee wordt een luchthaven ten principale op gelijke wijze behandeld als elke andere economische

activiteit. Dat betekent ook dat de economische perspectieven niet a priori het vertrekpunt zijn in dit

sturingsmodel maar dat het geaccepteerde hinderniveau uiteindelijk bepalend is. Deze perspectieven

spelen wel een rol bij de vaststelling van de hinder norm. Maar eenmaal vastgesteld zijn deze normen

bepalend voor wat kan. In dit hoofdstuk staat de ontwikkeling van deze norm centraal. Deze benadering

betekent ook dat in dit advies en in dit hoofdstuk met name gekeken wordt naar wat de effecten zijn van de

gekozen normering voor de geschetste bandbreedte in de volumes voor personen en vracht.

4.1. Maatstaf hinder

Het is moeilijk een breed gedragen maatstaf voor hinder te ontwikkelen en te hanteren. Er zijn vele vormen

van bijvoorbeeld geluidsoverlast uit verschillende bronnen (lawaai van startende vliegtuigen,

proefdraaiende vliegtuigen, taxiënde vliegtuigen). Geluiden waarop vaak verschillende juridische regimes

van toepassing zijn maar voor burgers vaak “één pot nat”. En ook de perceptie en de beleving van geluid

kan per locatie anders liggen: in een drukke stedelijke omgeving wordt geluid anders ervaren dan in een

stiltegebied. Daarnaast bestaat de wens om naast de normstelling voor geluid die gebaseerd is op

rekenmodellen ook het feitelijk meten van geluid een rol te laten spelen in het beleid en in de regelgeving.

Tenslotte bestaat de wens bij velen om naast geluidbelasting ook andere milieuaspecten zoals fijnstof,

NOx- en CO2- uitstoot kaderstellend te laten zijn voor de verdere ontwikkeling van luchthavens. Zo is in de

Luchtvaartnota in 2030 voor regionale luchthavens een CO2-plafond aangekondigd. Ook nader te stellen

normen ten aanzien van externe veiligheid kunnen kaderstellend zijn en dus ingrijpen op de

ontwikkelingsmogelijkheden.

Advies

 Als norm voor geluidbelasting wordt het aantal ernstig gehinderden binnen de 48 dB Lden

gehanteerd zoals dat wettelijk gedefinieerd is. Dit sluit bovendien aan bij het beleid van de

Rijksoverheid om tot 6.000 voet geluid bepalend te laten zijn voor te kiezen oplossingen. Boven

6.000 voet is dat het klimaat (CO2-uitstoot).

 Andere normen en bronnen van geluid spelen wel degelijk een rol, maar - ervan uitgaande dat deze

binnen de wettelijke normen vallen - in kwalitatieve zin. Het zijn geen juridisch bindende normen

voor de sturing van de ontwikkeling van de luchthaven. Maar ze spelen wel een rol in de

afwegingen in dit advies met als invalshoek dat hinder en overlast ook op andere manieren

berekend en van andere bronnen zo veel mogelijk beperkt moet worden. Als voorbeeld het aantal

slaapverstoorden.

 Milieu-indicatoren zijn op dit moment niet als sturingsinstrumenten opgenomen.

 Dat zal in de toekomst wel gaan gebeuren en daar zal dus rekening mee moeten worden gehouden

bij de vaststelling van het Luchthavenbesluit. In dit advies wordt er vanuit gegaan dat uiteraard elk

voorstel moet voldoen aan de wettelijke normen en dat gestreefd wordt naar de laagst mogelijke

milieudruk.

 Meten van geluid wordt als een belangrijke aanvulling gezien op het stelsel van rekenen en

modelleren maar kan dat niet vervangen. Al is het alleen al omdat normen in de tijd vastgelegd

moeten worden. IJken van de modellen aan de metingen en in de toekomst integreren van meten

en rekenen is wenselijk.

34 | O P Z O E K N A A R V ER B I N D I N G

Samengevat: ernstig gehinderden binnen de 48

Lden-contour vormen de ”rekeneenheid”.

Het aantal ernstig gehinderden binnen die contour

dat acceptabel wordt geacht vormt de

“geluidruimte”. Na vaststelling van een referentie

wordt de geluidruimte bepaald in aantallen ernstig

gehinderden, vertaald in een contour 48 dB voor

in dit geval het jaar 2030.

In het verschil tussen de referentie en 2030-

contour (en daarmee het aantal ernstig

gehinderden) zit de ambitie om hinder te

beperken c.q. de mate van acceptabele toename.

Op de afbeelding is de methodiek grafisch, fictief,

weergeven.

Een met een fictieve contour 48 lden in 2019 en 2030

(oppervlakte)vorm.

4.1.1. Niveau hinder

Bepaling van het niveau van hinder en

overlast is bij uitstek en bij uitsluiting een

taak van de overheid. Die bepaalt op

wettelijke basis wat bedrijven en personen

elkaar op dit punt “aandoen”.
De overheid vervult hierin haar kerntaak:

spelregels vastleggen waarbij een afweging

gemaakt moet worden tussen op zichzelf

gerechtvaardigde belangen.

Vaak is het vergelijken van appels met

peren en er is maar één beroepsgroep die

dat mag en ook moet doen in ons democratisch

stelsel: gekozen volksvertegenwoordigers.

Er zijn vele methoden bedacht waarmee de

afwegingen transparanter en rationeler

onderbouwd kunnen worden (zie kader MKBA).

Maar in de kern is en blijft het een bestuurlijke

politiek afweging: wat is belangrijk(er)?

In dit advies heb ik een aantal principes en

uitgangspunten gehanteerd die bij de afweging

een rol kunnen spelen. Ze zijn zo transparant

opgeschreven dat het hanteren van andere

uitgangspunten of een andere weging direct

zichtbaar is in andere uitkomsten.

4.1.2. ALARA-principe

Allereerst ga ik uit van het zogenaamde ALARA-

principe uit het milieubeleid, As Low as

Reasonable Achievable. De kern is dat de

belasting van een activiteit op de omgeving zo

laag mogelijk is, zo laag als redelijkerwijs

mogelijk. In dat “redelijkerwijs“ ligt besloten dat
een norm gebaseerd op dat principe wel

technisch en financieel haalbaar en realistisch

moet zijn. Normen die hoge kosten met zich mee

brengen en tegelijk weinig effect hebben of een

bedrijf te gronde richten passen niet in deze

benadering. Dan moet de overheid die activiteit

maar transparant en expliciet beëindigen of doen

laten beëindigen. Populair gesteld: of stoppen of

een kans geven binnen reële voorwaarden te

functioneren, niet “dood kietelen”.
Daarnaast is van belang expliciet te maken hoe

het economisch en werkgelegenheidsperspectief

in de vast te leggen normen wordt meegewogen.

Op het niveau van dit advies is dat meer

strategisch in termen van volumes vracht en

personenvervoer. Als leidraad hiervoor heb ik in

dit het verdere advies het principe gehanteerd dat

geluidsruimte

Egh = ernstig gehinderden

O P Z O E K N A A R V E R B IN D I N G | 35

de onderkant van het volumes personen en vracht

“redelijkerwijs“ gerealiseerd zouden moeten
kunnen worden op voorwaarde dat de

geluidsbelasting feitelijk afneemt.

In het kader van een op te stellen Maatschappelijk

Kosten Baten Analyse bij de aanvraag voor een

nieuw Luchthavenbesluit zal dat desgewenst

verfijnd en in geld uitgedrukt kunnen worden.

Daarmee komen de gevolgen van bepaalde

keuzes scherper in beeld en wat ze betekenen

voor de exploitatie van de luchthaven.

4.1.3. Instrumenten voor sturen op

hinder reductie

Er is een aantal instrumenten beschikbaar om de

geluidbelasting te beïnvloeden.

In het rapport van de NLR “Stiller en Schoner

Maastricht Aachen Airport“ dat in het kader van dit
advies is opgesteld, zijn de verschillende opties

beschreven.

De maatregelen die het meeste effect ressorteren

voor het verminderen van het aantal ernstig

gehinderden zijn:

● Verminderen verkeersvolume.

● Aanpassen vlootsamenstelling.

● Verkeersverdeling vracht/personen.

● Verdeling over de dag.

● Vlootvernieuwing.

● Openingstijden.

Ter illustratie is in bijgaande figuur aangegeven

hoe de afzonderlijke maatregelen kunnen leiden

tot de afname van het aantal ernstig gehinderden.

De figuur geeft de situatie weer voor het 50%

hinderreductiescenario ten opzichte van de nu

vergunde geluidsruimte.

Sommige opties verschuiven de geluidbelasting

naar andere gebieden, onder andere de wijziging

van de routes zowel verticaal als horizontaal.

Instrumenten die meest aangrijpen op de omvang

van de geluidbelasting zijn:

 Het aantal vluchten.

 De samenstelling van de vloot dat MAA

aandoet.

 De vernieuwing van de vloot met vliegtuigen

die schoner, stiller en zuiniger zijn.

 Het tijdvenster waarbinnen gevlogen mag

worden met name maar niet uitsluitend als

gevolg van het feit dat vliegen vóór 7 uur ’s
ochtends en na 11 uur ’s avonds zwaar
aantikt in de bepaling van de hoeveelheid

geluidbelasting (zie rapport NLR).

De inzet van deze instrumenten komt in het

vervolg van dit advies aan de orde, de andere

hinder beperkende maatregelen in hoofdstuk 5.

Hinder reductie per maatregel

36 | O P Z O E K N A A R V ER B I N D I N G

De kern van het sturingsmodel is dat MAA gegeven een geluidskader met de inzet van deze instrumenten

ontwikkeling/groei kan verdienen. Binnen de geluidskaders is het ten principale aan MAA zelf hoe de

bedrijfsvoering wordt ingevuld.

4.2. Centrale afweging

Zoals aangegeven en beargumenteerd is het aantal ernstig gehinderden de primaire maatstaf om het

niveau van hinder (geluidbelasting) te bepalen. In deze paragraaf komt aan de orde wat dat niveau van

hinder zou kunnen zijn in de ALARA-benadering en hoe zich dat verhoudt tot het ontwikkelingsperspectief.

Kortom: wat zou de ambitie daarvoor kunnen zijn in de periode tot 2030. Allereerst wordt nader ingezoomd

op deze twee bouwstenen: hinderreductie en economisch ontwikkelingsperspectief.

4.2.1. Bouwsteen hinderreductie

In paragraaf 4.1.3 zijn de instrumenten geschetst waarmee het aantal ernstig gehinderden beïnvloed kan

worden. In het kader van toepassing van het ALARA-principe is een aantal instrumenten van bijzonder

belang. Vernieuwing van de vloot met stillere, schonere en zuiniger motoren draagt substantieel bij aan

reductie van de geluidbelasting. Dat geldt zoals is aangegeven ook voor de tijdstippen waarop gevlogen

wordt. Andere instrumenten zijn zoals aangegeven niet onbelangrijk maar hebben minder impact,

verschuiven soms het aantal gehinderden van de ene naar de andere plek (bij routewijzigingen) of zijn in

dit afweegmodel de resultante en niet de input (aantal vliegbewegingen).

De analyse en afweging begint met het beantwoorden van de volgende vraag: indien uitgegaan wordt van

de feitelijke situatie in 2019 (aantal bewegingen, samenstelling van de vloot, openingstijden, vliegtijden,

aantal ernstig gehinderden) wat zou dan de geluidreductie uitgedrukt in primair ernstig gehinderden

kunnen zijn bij het actief ambitieus maar reëel inzetten van schonere, stillere vliegtuigen in 2030 en een

andere spreiding van de vliegtuigen binnen het tijdvenster van 6 tot 23 uur?

In onderstaande tabel is geschetst wat door deskundigen (To70) mogelijk wordt geacht.

Hierbij speelt vlootvernieuwing een belangrijke rol. Onderzoeksbureau To70 heeft bij de model-

berekeningen ingeschat welke vervangingspercentages zij daartoe reëel acht (zie onderstaande tabel).

2019 2030 min max min max

Passagiers B738 B737MAX 30% 21 - 28% 0% 50% 30% 70%

B777 14% 18 - 21%

B744 B777 / B748 8% 4 - 12% 0% 25% 30% 60%

ATR 7% 3 - 4%

A330 6% 8 - 15%

A310 -> A330 A330 4% 0 - 5% 50% 80% 80% 100%

B747-800 1% 2 - 4%

geen vervangend type beschikbaar

geen vervangend type beschikbaar

geen vervangend type beschikbaar

geen vervangend type beschikbaar

Vracht

Aandeel in groot verkeer
Vervangingspercentage

tot 2025

Vervangingspercentage

tot 2030Segment Vliegtuigtype
Vervangend

type

Bron: To70

Vracht-

volume Woningen EGH ESV

Groot

verkeer [ton] ≥ 56 dB Lden ≥ 48 dB Lden ≥ 40 dB Lnight

Huidige situatie 8.059 435.977 111.457 1.023 5.592 1.714 2.500 06-23*

Huidige verkeer

met vloot

vernieuwing 2030 8.059 435.977 111.457 579 4.242 1.150 2.750 06-23*

Scenario

Aantal

vluchten

Aantal

passagiers

Baan-

lengte

Openings-

tijden

*extensie

O P Z O E K N A A R V E R B IN D I N G | 37

Het verschil tussen 5.592 en 4.242 = 1.350 is

kort samengevat de geluidsruimte die

beschikbaar is voor groei van het aantal

vliegbewegingen dan wel ter beschikking komt

van reductie van de geluidbelasting, uitgaande

van de volumes en samenstelling van de

luchtvloot in 2019.

Anders geformuleerd: deze reductie zou

theoretisch vanwege de gelijk gehouden

vlootsamenstelling - “redelijkerwijs uitvoerbaar“
kunnen zijn en beschouw ik dan ook als conform

het ALARA-principe. Daarmee vormt het een

robuuste bouwsteen voor de volgende stap in de

bepaling van de daarop volgende bouwsteen:

wat wordt het doel met betrekking tot de feitelijke

geluidbelasting? Bij bepaling van dat doel speelt

nog een specifiek element een rol, namelijk het

gegeven dat de huidige vergunning van MAA een

groter aantal ernstig gehinderden toestaat dan het

feitelijke aantal in 2019; respectievelijk 13.371

versus 5.592.

De reële vraag mag en moet gesteld worden of

los van eventuele juridische posities die

hieromtrent ingenomen kunnen worden, deze

latente ruimte in de vergunning benut

moet/kan/mag worden bij bepaling van de

maximaal aantal ernstig gehinderden in de

toekomst.

De volgende elementen spelen daarbij een rol:

 Voor MAA is dit een op dit moment bestaand

wettelijk kader dat ruimte en perspectief biedt.

 De ruimte die de vergunning biedt is nooit

geheel benut.

 Voor omwonenden heeft inleveren van

“latente overlast“ geen betekenis.
 Het is acceptabel om na een groot aantal

jaren opnieuw te bezien wat de milieuruimte

(de geluidbelasting) moet zijn op grond van

nieuwe feiten en omstandigheden.

Advies

 Geen gebruik te maken van de latente

ruimte uit de vergunning.

 Rekening houdend met dit verreikende

uitgangspunt, de verdiende geluidsruimte

tussen 2019 en 2030 voor 75% te benutten

voor verdere ontwikkeling van de

luchthaven en 25% ten gunste van het

reduceren van de feitelijke geluidsbelasting

(indien de geluidsruimte in de huidige

vergunning als uitgangspunt wordt

genomen komt 90% ten gunste van

vermindering van het aantal gehinderden

en 10% voor de ontwikkeling van de

luchthaven).

 Concreet vertaald in het totale niveau van

het aantal ernstig gehinderden:

Het terugbrengen van het aantal ernstig

gehinderden van (afgerond) 5.600 in 2019

naar 5.250 in 2030.

 Om dat gedeelte opvullen van deze

geluidruimte gepaard zal gaan met een

groter aantal vliegbewegingen (zie kader

Geluidsbelasting en Aantallen) en de

hinder ook niet op alle plekken zal

verminderen, ook al is de feitelijke

gemiddelde belasting lager, compenseren

met:

o Beperken van de openingstijden van 7

tot 23 uur voor alle verkeer of

bijvoorbeeld voor alleen vracht.

Hiermee vermindert het aantal ernstig

slaapverstoorden aanzienlijk.

o Een pakket hinder beperkende

maatregelen nemen met name direct

rondom de luchthaven.

Invulling van dit advies komt in paragraaf 5.2.3.

aan de orde.

Geluidbelasting en aantallen

Wettelijk gezien en rekenkundig is het correct dat

de geluidbelasting afneemt als gevolg van de

komst van stillere vliegtuigen, maar dat wordt in

de praktijk niet altijd zo ervaren. Het aantal

vliegbewegingen per tijdseenheid, de frequentie

en ook de pieken zijn wel degelijk in de beleving

een zelfstandige factor van belang (zie ook

Luchtvaartnota ”Zoeken naar een nieuwe

wettelijke maat voor geluid”). Dat heeft vooral te

maken met het feit dat dB waarden een

logaritmische schaal hebben en bijvoorbeeld een

vermindering van ongeveer 3 dB aan belasting

weliswaar een halvering van de belasting

betekent (bijvoorbeeld van 48 naar 45 dB), maar

dat het menselijke oor dat maar beperkt

waarneemt. Aandacht voor de aantallen, de

frequentie en het introduceren van rustmomenten

blijft daarom van belang, al spelen die in

elementen in de bepaling van de geluidbelasting

deels ook al een rol.

38 | O P Z O E K N A A R V ER B I N D I N G

4.2.2. Bouwsteen economische

ontwikkeling

In dit afweegmodel is niet aan de orde of een

bepaalde economische ontwikkeling te

“voorspellen“ is. Het economisch perspectief (en
de exploitatiemogelijkheden van de luchthaven

die daarmee samenhangen) is ook geen hard

punt in de zin dat de berekende tonnages en

personen zonder meer als gegeven worden

beschouwd: het zijn in de afweging te betrekken

elementen.

Aan de orde is de vraag of de aan te geven

milieuruimte voldoende is om perspectief te

bieden op een ontwikkeling op economisch

gebied, concreet vertaald in ontwikkeling vracht-

en personenvervoer.

In paragraaf 3.2 is al een beschouwing

opgenomen van de betekenis van de

verschillende mogelijke prognoses van toename

in vracht en personen.

Als vertrekpunt neem ik de bandbreedtes met

betrekking tot de volumes zoals ik deze in de

paragrafen 3.2.1 en 3.2.2 heb beargumenteerd:

 vracht personen

min. max. min. max.

2019 111.000 ton 435.000 pers

2030 200.000
ton

289.000
ton

500.000
pers.

747.000
pers

Bandbreedte ontwikkeling vracht en personen

2019 - 2030

Dit met alle kanttekeningen en onzekerheden die

in paragraaf 3.2.1 zijn geschetst.

Strategische Keuze voor Vracht

Op grond van de eerdere overwegingen acht ik de

kansen voor het ontwikkelen van een stabiele

vrachtluchthaven groter dan voor

personenvervoer. In het verleden is de combinatie

bewust gekozen, enerzijds om schommelingen in

de markt beter te kunnen opvangen, anderzijds

om ook de interne bedrijfsvoering stabiel te

kunnen opbouwen. Vracht en personen hebben

ieder hun eigen piekbelasting waardoor de inzet

van personeel geoptimaliseerd kan worden. Ook

in het strategisch advies van Roland Berger uit

2010 werd echter al expliciet gewezen op de veel

grotere mogelijkheden voor de luchtvracht.

Ook in het Ecorys-onderzoek worden de kansen

voor luchtvracht hoger ingeschat.

Een moderne, tweede Nederlandse

vrachtluchthaven waar kwaliteit in afhandeling,

maar ook in het logistieke keten, en duurzame

bedrijfsvoering centraal staan. Met goed

ondernemerschap, met enige groeipotentie om

voldoende kritische massa te krijgen, zodat MAA

minder een speelbal van anderen wordt en de wil

om zich meer te verbinden met het bedrijfsleven

in Limburg, kan een verhaal zijn voor de

toekomst.

Bij een advies over deze keuze past enige

bescheidenheid van mijn kant. Zo kan ik de

bedrijfseconomische kant niet geheel overzien.

De keuze beïnvloedt echter wel degelijk de

mogelijkheden om binnen geluid- en eventueel

andere milieukaders te kunnen functioneren.

Bovendien is de noodzaak tot focus - mede in

relatie tot het gewenste profiel van de luchthaven

- in veel gesprekken naar voren gekomen.

Daarnaast hoeft het maken van een dergelijke

strategische keuze niet te betekenen dat op stel

en sprong alles anders moet en dat bestaande

afspraken met luchtvaartmaatschappijen

gewijzigd moeten worden. Het is bijvoorbeeld een

keuze om Corendon als homecarrier zich verder

te laten ontwikkelen (in 2019 ongeveer 300.000

passagiers) maar de overige geluidsruimte te

benutten voor vracht. Ook kan altijd een

kleinschalige meer incidentele en op personen

gerichte luchtvaart blijven bestaan en zich waar

mogelijk verder ontwikkelen.

Tenslotte is het niet onbelangrijk dat in het

gegeven sturingsmodel het primair aan de

luchthaven is om binnen de publieke

randvoorwaarden en kaders de bedrijfsvoering in

te richten.

Om al deze redenen geef ik in de hierna te

beschrijven afweging de effecten weer van de

verschillende opties met verschillende pakketten

vracht of gecombineerd vracht/ personen met

name om zichtbaar te maken welke alternatieven

er zijn binnen de beschikbare geluidsruimte.

O P Z O E K N A A R V E R B IN D I N G | 39

4.2.3. Keuze

In de tabel zijn de kerngegevens die samenhangen met de uitgangssituatie en de volumes vracht en

personen met een ondergrens en bovengrens die hiervoor zijn geschetst, nog eens samengevat.

Bevindingen:

1. De ondergrens van de ramingen aan volumes vracht en personen kan ruimschoots binnen het aantal

ernstig gehinderden van 5.250 bereikt worden.

2. De bovengrens kan niet zonder meer bereikt worden met dit aantal; het aantal ernstig gehinderden ligt

daar met 7.000 duidelijk boven.

In onderstaande tabel is het aantal ernstig gehinderden van 5.250 in 2030 als vertrekpunt genomen en

vervolgens gekeken welke pakketten aan volumes daarbij zouden kunnen horen die aan die norm voldoen.

Tabel: huidige situatie en volumes 2030 onder- en bovengrens.
EGH = ernstig gehinderden, ESV = ernstig slaapverstoorden

* Groot verkeer omvat in alle pakketten steeds een aantal van 1.970 vliegbewegingen voor businessjets,

 onderhoudsvluchten (Samco en Zimac). Gebaseerd op de aantallen in 2019.
 Naast groot verkeer is rekening gehouden met 6.352 klein verkeer in alle scenario’s

Tabel: mogelijke volumes vracht en personen 2030

* Groot verkeer omvat in alle pakketten steeds een aantal van 1.970 vliegbewegingen voor businessjets,

 onderhoudsvluchten (Samco en Zimac). Gebaseerd op de aantallen in 2019.
 Naast groot verkeer is rekening gehouden met 6.352 klein verkeer in alle scenario’s.

Vracht-

volume Woningen EGH ESV

Groot

verkeer [ton] ≥ 56 dB Lden ≥ 48 dB Lden ≥ 40 dB Lnight

Huidige situatie 8.059 435.977 111.457 1.023 5.592 1.714 2.500 06-23*

Huidige verkeer

met vloot-

vernieuwing 2030 8.059 435.977 111.457 579 4.242 1.150 2.750 06-23*

Onderkant

bandbreedte

vervoersvolumes 10.770 500.000 200.000 945 4.949 - 2.750 07-23*

Bovenkant

bandbreedte

vervoersvolumes 14.573 747.000 289.000 1.553 7.017 48 2.750 07-23*

Scenario

Aantal

vluchten

Aantal

passagiers

Baan-

lengte

Openings-

tijden

*extensie

Aantal

vluchten

Vracht-

volume Woningen EGH ESV

Groot

verkeer [ton] ≥ 56 dB Lden ≥ 48 dB Lden ≥ 40 dB Lnight

Vergunde situatie 19.046 1.439.000 170.000 4.104 13.371 3.330 2.500 06-23*

Huidige situatie 8.059 435.977 111.457 1.023 5.592 1.714 2.500 06-23*

Pakket 1 11.788 650.000 205.000 966 5.243 - 2.750 07-23*

Pakket 2 11.480 500.000 227.000 974 5.240 - 2.750 07-23*

Pakket 3 12.097 800.000 183.000 965 5.248 - 2.750 07-23*

Pakket 4 10.770 500.000 200.000 786 5.376 564 2.750 07-24*

Pakket 5 10.911 - 317.900 927 5.275 - 2.750 07-23*

Baan-

lengte

Openings-

tijden

*extensie

Scenario
Aantal

passagiers

40 | O P Z O E K N A A R V ER B I N D I N G

Bevindingen

1. De geluidsruimte die beschikbaar is laat een

variëteit aan opties open om in te vullen door

MAA. Steeds uitgaande van 5.250

gehinderden.

pakket 1

vracht 205.000 ton, personen 650.000

pakket 2

vracht 227.000 ton, personen 500.000

pakket 3

vracht 183.000 ton, personen 800.000.

pakket 4

vracht 200.000 ton, passagiers 500.000 en

passagiersvluchten landen tot 24 uur.

pakket 5

alleen vracht: 317.900 ton.

2. Uiteraard met alle variaties daartussen. Als

de ambitie met betrekking tot

vervoersvolumes zich richt op de bovenkant

van de marges van gecombineerd vracht en

personen zal extra inzet op vlootvernieuwing

en op aanvullende instrumenten voor

beperking aantal gehinderden noodzakelijk

zijn. Die instrumenten zijn er in principe nog

wel.

3. Toepassing van de reductienorm met als doel

te komen tot maximaal 5.250 ernstig

gehinderden en een cargopakket van

ongeveer 300.000 ton - als voorbeeld - heeft

tot gevolg dat het aantal woningen dat staat in

een zeer belast gebied daalt van 1.023 tot

927 (-10%) en het aantal slaapverstoorden

daalt van 1.700 naar 0.

4. Afhankelijk van de keuze voor vracht of een

combinatie met personen zal het aantal

vliegbewegingen (groot verkeer) toenemen

van 8.045 naar 10.900 -12.000. Dat is een

vermeerdering met 35 tot 50%. Hoewel de

totale geluidbelasting, rekening houdend met

deze toename in aantallen, afneemt wordt,

zoals eerder aangegeven deze toename in

aantallen als een probleem ervaren vooral in

dichtbij de baan gelegen gebieden.

5. Voor de volledigheid: naast de activiteiten ter

vermindering van de geluidsbelasting in het

kader van dit sturingsmodel blijft het

noodzakelijk om een inzet te plegen voor

vermindering van de hinder en overlast ook al

telt die niet mee in het “model“. Zoals hinder

door taxiën, proefdraaien, verbeteringen in de

leefomgeving, etc. Voor burgers is hinder

gewoon hinder. Zie hoofdstuk 5. Overige

hinder beperkende maatregelen.

6. Een bijzonder punt betreft verlenging van het

baangebruik tot 2.750 meter. Uit de analyse

van To70 blijkt dat het aantal ernstig

gehinderden per saldo daarmee nauwelijks

verandert. Maar door het gebruik van

zwaardere vliegtuigen (meer brandstof) zal er

enerzijds meer hinder ontstaan terwijl op

andere plaatsen als gevolg van het verleggen

van het feitelijke start de hinder minder zal

zijn. Per saldo en gemiddelde zijn venijnige

begrippen.

Advies

Alles afwegende en samenvattend kom ik

daarbij tot het volgende advies met betrekking

tot de belangrijkste elementen in het te

hanteren sturingsmodel:

1. Hanteer het aantal ernstig gehinderden als

maatstaf voor de vast te stellen kaders

voor de ontwikkeling van MAA (uiteindelijk

te vertalen in de vast te leggen contour 48

dB Lden).

2. Maak geen gebruik van de latente ruimte

in de vergunning (de Omzettingsregeling).

3. De beschikbare geluidsruimte tussen 2019

en 2030 als gevolg van vlootvernieuwing ,

andere vliegtijden en andere maatregelen

voor 75 % te benutten voor groei van het

aantal verkeersbewegingen en voor 25 %

ten gunste van verdere reductie van de

geluidsbelasting in de omgeving. Deze

verhouding is redelijk, gelet op het

inleveren van de gehele weliswaar niet

benutte geluidsruimte in de huidige

vergunning en de onder punt 9 te noemen

maatregelen. Uitgaande van de huidige

ruimte in de vergunning gaat 90% naar

hinderreductie en 10%

ontwikkelingsmogelijkheden MAA.

4. Vertaald in hinderreductie (geluidbelasting)

betekent de verdeling van de beschikbare

geluidruimte in 2030 een feitelijke reductie

van zes procent van het aantal ernstig

gehinderden: van 5.600 naar 5.250. Dit

aantal van 5.250 is leidend in elke

ontwikkeling: zonder maatregelen leidt dit

bijvoorbeeld tot vermindering van het

aantal vluchten ten opzichte van 2019.

Groei moet verdiend worden door

maatregelen.

O P Z O E K N A A R V E R B IN D I N G | 41

5. a.Toets of met deze reductie de onderkant

van de marge aan volumes vracht en

personen (200.000 ton vracht en 500.000

passagiers) door MAA gerealiseerd

kunnen worden binnen een realistisch en

uitvoerbaar maatregelenpakket.

b. Toets of de bovengrens dichterbij kan

komen door inzet van extra ambitieuze

instrumenten.

ad 5a) Op grond van het hiervoor als

realistisch omschreven pakket aan

mogelijkheden tot geluidsreductie is een

spectrum aan opties beschikbaar dat als

pakket duidelijk boven de onderkant van

de marge ligt.

ad 5b) Indien MAA extra aanvullende

ambitieuze maatregelen treft onder andere

via routeoptimalisatie, cdo-vliegen en extra

negatieve en positieve prikkels in de

hoogte van de havengelden, is indien

gewenst een verdere groei van de volumes

binnen bereik. Bereiken van de

“bovenkant“ vereist innovatie uitlokkende

maatregelen (zie paragraaf 4.2.4.).

6. Maak een expliciete keuze voor vracht of

een gemengde vracht/personen

luchthaven, maar in geval van het

gemengde profiel dan wel met heldere

kaders. Het ad hoc benutten van

mogelijkheden biedt een onduidelijk profiel.

Als primair voor vracht gekozen wordt, zijn

er binnen de geluidsruimte voldoende

mogelijkheden om de bovenkant van de

marge voor vracht mogelijk te maken

(300.000 ton en meer). Een keuze voor

luchtvracht ligt meer voor de hand.

7. Bij het kiezen voor luchtvracht als kern van

de operatie is een verlenging van het

baangebruik tot 2.750 meter als zodanig

logisch. Per saldo neemt het aantal ernstig

gehinderden niet toe, op sommige plekken

verbetert de situatie maar op andere

plekken zijn er negatieve effecten door het

grote gewicht van een deel van de

vliegtuigen.

8. Vanwege de mogelijke toename van het

aantal vluchten en de lokale negatieve

effecten van verlengd baangebruik is een

tweetal extra overlast reducerende

maatregelen nodig:

a) Sluiting van de luchthaven tussen 23

en 7 uur waardoor het aantal

slaapverstoorden daalt van 1.700 naar

nagenoeg 0.

b) Opstellen en uitvoeren van een

herstructureringsplan voor de kernen

Geverik en Schietecoven gericht op

het zoeken van structurele oplossingen

voor deze kernen.

Creëren van een Omgevingsfonds voor het

financieren van te treffen maatregelen (zie

paragraaf 4.2.4.).

9. Indien gekozen wordt voor het huidige

gemengde gebruik dan zou aanvullend

voor het onder 8 gestelde voor personen-

vervoer gekozen kunnen worden voor een

uitgewerkte en te handhaven extensie-

regeling tot middernacht voor alleen

landend verkeer (zie paragraaf 4.2.4.)

De adviezen met betrekking tot de punten 5, 8

en 9. zijn in de hierna volgende paragraaf kort

wat nader geduid.

4.2.4. Extra instrumenten,

extensieregeling, herstructurering

Inzet extra instrumenten hinderreductie

Bij de bepaling van de hinderreductie in het

overzicht, daarmee ook van de geluidsruimte en

vervolgens de volumes vracht en personen die

daarmee mogelijk zijn, is uitgegaan van het in dit

advies eerder omschreven pakket aan hinder

beperkende maatregelen. Vlootvernieuwing en

andere vliegtijden zijn daarbij de gehanteerde

factoren.

Maar er zijn ook andere factoren die een rol

spelen in de hinderbeperking die de geluidruimte

kunnen beïnvloeden en daarmee een rol kunnen

spelen om tot de ontwikkeling richting de

bovenkant van de economische potenties te

komen. Deze zijn in het NLR-rapport Stiller en

schoner beschreven:

 Baan preferentie.

 CDO.

 Lage weerstand nadering.

 Routeoptimalisatie.

Een aantal van deze opties zorgt voor

verschuiving en niet altijd tot per saldo

vermindering van hinder.

Een indicatieve berekening van To70 geeft aan

dat de inzet van met name CDO en het

instrument van baanpreferentie ongeveer vijf

procent extra vermindering van het aantal ernstig

gehinderden oplevert. Daarnaast kan

desgewenst nog ingezet worden op extra

vernieuwing van de vloot bovenop hetgeen is

aangegeven in de tabel op pagina 36. Dat zou

kunnen door met bijvoorbeeld de haventarieven

42 | O P Z O E K N A A R V ER B I N D I N G

die nu afgestemd zijn op Schiphol scherper aan

de wind te gaan varen.

Met andere woorden: de tarieven voor meer

lawaaierige vliegtuigen zullen hoger zijn dan op

Schiphol. Concurrentievoordeel moet dan komen

van de kwaliteit van de dienstverlening.

De achtergrond van deze

geschetste lijn is dat de

onderkant van de

bandbreedte bereikbaar

moet zijn met

realistische, beproefde

instrumenten. De

bovenkant vereist extra

inspanningen en

innovatie uitlokkende

maatregelen.

Marges

De gepresenteerde

getallen zijn uitkomsten van berekeningen. Die

geven zeer concrete uitkomsten maar gelet op de

vele aannames kan het niet anders of er is hier

en daar sprake van schijnnauwkeurigheden. Aan

de andere kant worden in de systematiek getallen

uiteindelijk harde normen. Zoals het aantal ernstig

gehinderden. Het verdient daarom aanbeveling

om bij de vaststelling van deze normen in het

kader van het op te stellen luchthavenbesluit uit te

gaan van de meest recente cijfers en verder de

evaluatieprocedure te volgen die aan het einde

van deze paragraaf is beschreven.

Extensieregeling

Er bestaat de regeling

dat indien vliegtuigen

buiten hun schuld

vertraging ondervinden

op het laatste gedeelte

van hun vlucht die dag

op een luchthaven die

normaal om 23 uur sluit,

na 23 uur kunnen

landen. Bij inkrimping

van de openingstijden

kan dat problematisch

worden voor de

hoofdgebruiker Corendon vanwege de relatief

verre bestemmingen waarop gevlogen wordt en

het bedrijfsmodel waarbij meerdere luchthavens

door een vliegtuig worden aangedaan,

bijvoorbeeld een aantal Griekse eilanden.

Eventuele problemen kunnen voorkomen worden

door de extensieregeling ook van toepassing te

verklaren als de vertraging eerder op de dag is

ontstaan. Maar een uitgebreidere

extensieregeling vraagt wel een scherpe heldere

afbakening en een zo spaarzaam als mogelijk

gebruik ervan. Op Eindhoven Airport is een

boeteclausule opgenomen indien gebruik

gemaakt wordt van de

extensieregeling. De

opbrengst daarvan wordt

in het

leefbaarheidsfonds

gestort.

Herstructurering

Er zijn nauwelijks

luchthavens in Europa

waar woningen zo dicht

bij de baan gesitueerd

zijn dan rondom MAA.

Met name in Geverik en Schietecoven liggen

woningen zeer dicht naast of in het verlengde van

de baan.

Ook al wordt voldaan aan alle wettelijke regels

met betrekking tot isolatie, die ligging vormt voor

vele bewoners een structureel probleem dat nooit

opgelost wordt met algemene hinder beperkende

maatregelen. Ook al daalt het aantal ernstig

gehinderden als geheel, op bepaalde plekken zal

dat niet of veel minder het geval zijn. Bovendien

zal het grondlawaai en de start van vliegtuigen

een steeds groter probleem worden als de

aantallen vliegbewegingen toenemen.

Ook verlenging van de baan tot een gebruik van

2.750 meter kan onder

andere voor direct

aansluitende gebieden

extra overlast met zich

meebrengen door de

zwaardere vliegtuigen.

Structurele problemen

vragen om structurele

oplossingen. Mijn advies

daarbij: stel een plan op

voor met name

Schietecoven en Geverik

waarbij bezien wordt wat

de mogelijkheden zijn

voor herstructurering van deze kernen inclusief de

mogelijkheden voor amoveren, nieuwbouw op

andere plekken compensatie waardedaling, extra

isolatie. Gebruik een op te richten

Omgevingsfonds voor de financiering hiervan.

Zonder deze fundamentele aanpak zal de

O P Z O E K N A A R V E R B IN D I N G | 43

luchthaven zich nooit op een enigszins door de

samenleving geaccepteerde manier kunnen

ontwikkelen.

Een bijzonder probleem betreft de schade die

door turbulentie aan pannen op de daken

ontstaat. In bijzondere omstandigheden maar toch

ook weer redelijk frequent doet zich deze situatie

voor. Er is onderzoek naar verricht, maar de

gekozen oplossingen worden niet als voldoende

beschouwd. Op dit moment wordt opgetreden

schade direct hersteld en op daken waar schade

tweemaal optreedt preventieve maatregelen

getroffen. Overwogen kan worden om met direct

omwonenden te bezien of een inventarisatie te

maken valt van daken waarvan het risico op

optreden van dakpanschade hoger ingeschat

wordt en vanuit het omgevingsfonds het zinvol

wordt geacht aanvullende preventieve

maatregelen (vastzetten dakpannen) uit te

voeren.

Toerisme

De voorgestelde maatregelen werken grotendeels

positief uit voor de verblijfsrecreatieve sector in

het heuvelland. Door sluiting van de luchthaven

tot 7 uur daalt het aantal ernstig slaapverstoorden

zeer sterk. De geluidsbelasting neemt niet toe.

Het aantal vluchten neemt wel toe, maar

aanzienlijk minder dan in het rapport van

professor Peters werd gevreesd. Het geschetste

onderzoek naar het optimaliseren van vliegroutes

routes, baangebruik en dergelijke kan

aanknopingspunten bieden voor verdere

beperking van hinder en overlast. Tenslotte zou in

de tweede fase van de zogenaamde

Luchtruimherziening in overleg met de buurlanden

bekeken kunnen worden of routes boven het

Heuvelland verlegd kunnen worden. Onderzoek

naar de indeling van het luchtruim in Zuid-

Nederland start in 2023.

4.3. Invoering en evaluatie

Op grond van de conclusies uit de vorige

paragraaf is het noodzakelijk om op een

gestructureerde wijze voortdurend de vinger aan

de pols te houden. Er moet ook in de toekomst

een balans gezocht worden tussen twee

gerechtvaardigde belangen.

Enerzijds moet richting burgers en MAA zo veel

mogelijk duidelijkheid voor de langere termijn

geboden worden, anderzijds kan niemand de

ogen sluiten voor veranderende omstandigheden.

Advies

De balans kan gevonden worden door:

 Nu een beleidsmatig doel vaststellen voor

2030.

 Een doel vertaald in een tussentijdse norm

voor 2026 in het luchthavenbesluit

opnemen.

 In 2026 beoordelen of op grond van in het

besluit vastgelegde criteria een aanpassing

van het doel c.q. dan norm voor 2030

nodig is. Dat is temeer van belang, omdat

dan ook bezien moet worden of andere

elementen een rol moeten gaan spelen bij

de vaststelling van de kaders voor de

ontwikkeling. Met name zal dan relevant

worden in welke mate de CO2-uitstoot

daarbij een rol gaat spelen.

 In 2026 weer een doel voor 2035

vaststellen.

 Binnen de vijfjaarscyclus geen

aanpassingen van de normering

aanbrengen. Dat biedt duidelijkheid naar

alle betrokkenen bewoners en MAA.

Bij de vaststelling van de norm moet duidelijkheid

bestaan over wat de luchthaven ook tussentijds

kan verdienen aan geluidsruimte. De intentie

moet zijn dat wanneer de luchthaven op weg naar

de eind norm beter presteert dan in het

reductiepad is aangegeven, deze ruimte

tussentijds benut kan worden.

Tenslotte is het noodzakelijk met name voor de

eerstkomende jaren een zo reëel mogelijke

inschatting te maken. Het meest waarschijnlijke is

dat de reductie van geluidhinder niet lineair kan

verlopen.

Er zijn twee tegengestelde bewegingen. Enerzijds

is het niet waarschijnlijk dat als gevolg van de

Covid19-problematiek het personenvervoer

bijvoorbeeld lineair toeneemt van 434.000 in 2019

naar 525.000 in 2025 (afgeleid bijvoorbeeld van

600.000 in 2030). Aan de andere kant is het mede

door Covid19 voor sommige maatschappijen

moeilijker om tot vernieuwing van de vloot over te

gaan.

44 | O P Z O E K N A A R V ER B I N D I N G

5.1. Algemeen

Er is door NLR een inventarisatie gemaakt van mogelijke hinder beperkende maatregelen (zie rapport

Stiller en Schoner MAA). Van deze maatregelen is globaal onderzocht wat de effecten zijn op geluid,

emissies en veiligheid. Een indicatie is gegeven van kosten, implementatietermijn en sturing.

Diverse hinder beperkende maatregelen zijn in kaart gebracht. Bij het inventariseren van de maatregelen

zijn suggesties vanuit de omwonenden en andere betrokken partijen, vertegenwoordigd in de werkgroep

hinderreductie, meegenomen.

De effecten van de maatregelen op geluid, emissies en veiligheid zijn per maatregel beschreven. Ook is

een indicatie gegeven van kosten, implementatietermijn en de wijze hoe op de maatregel kan worden

gestuurd.

In dit hoofdstuk worden de belangrijkste maatregelen tegen het licht gehouden en waar nodig van een

advies voorzien.

5.2. Resultaten en conclusies

De onderzochte hinder beperkende maatregelen zijn opgedeeld in vier categorieën die hierna

achtereenvolgens behandeld worden:

1. Maatregelen grondgeluid.

2. Operationele maatregelen.

3. Maatregelen in de omgeving.

4. Overige maatregelen.

Een aantal maatregelen is al expliciet aan de orde gekomen in het sturingsmodel: de effecten van

vlootvernieuwing en tijden waarop gevlogen wordt.

O P Z O E K N A A R V E R B IN D I N G | 45

5.2.1. Maatregelen grondgeluid

De voorgestelde maatregelen kunnen verlichting

bieden voor de omwonenden die hinder door

grondgeluid ervaren. De effecten worden

voornamelijk op lokale schaal verwacht.

Op basis van de inventarisatie die is gedaan, en

de schatting van de effecten, is het reduceren van

APU- en GPU-gebruik de meest in het oog

springende maatregel. Deze maatregel is al door

de luchthaven in gang gezet door te investeren in

pre-conditioned air en walstroom. Naast een

reductie van geluidniveaus zal dit ook terug te

zien zijn in de uitgestoten emissies op het

platform.

Van de andere maatregelen is het gereduceerd

gebruik van straalomkeerders het meest kansrijk

op de korte termijn, tegen relatief lage kosten. Met

betrekking tot taxiën met minder motoren is, net

als voor elektrisch taxiën, de verwachting dat hier

geringe winst te behalen valt wat betreft

geluidhinder, dit in verband met de benodigde

warming-up en cooling-down van de motoren.

Voor elektrisch taxiën geldt daarnaast dat

hiervoor forse investeringen nodig zijn.

Op de luchthaven is vanuit de

onderhoudsbedrijven (Maintenance Repair en

Overhaul bedrijven) sprake van planmatig

onderhoud van vliegtuigen. In het kader daarvan

wordt met vliegtuigmotoren proefgedraaid. Deze

activiteiten worden op dit moment voor wat betreft

de geldende milieuvergunning geactualiseerd. In

het kader daarvan worden de milieutechnische

voorwaarden opnieuw vastgesteld. Door bij het

proefdraaien rekening te houden met de geldende

windrichting, de proefdraailocatie daar op aan te

passen en door het aantal proefdraaibeurten en

de duur van de proefdraaibeurt te reguleren en in

te perken, kan de impact op de omgeving

verminderd worden. Overige maatregelen zoals

het aanleggen van geluidswallen en het

toepassen van waterinjectie zullen nader worden

onderzocht op effectiviteit.

Ook voor het operationaliseren van waterinjectie

bij proefdraaien geldt dat hier aanzienlijke kosten

aan verbonden zijn, maar omdat proefdraaien om

langduriger geluid gaat kan dit wel tot meer

hinderreductie voor de omgeving leiden.

In het kader van dit advies is separaat door

MAABI aan NACO gevraagd de mogelijkheden en

kosten in beeld te brengen van aanpassingen in

de baan lay-out om daarmee verdergaande

hinderbeperking te kunnen bereiken.

De volgende aanvullende maatregelen bij de

renovatie van de start- en landingsbaan zijn

onderzocht:

 Extra taxibaan.

 Parallelle rijbaan.

 Rapid exit taxiway.

 Aanpassen draaikoppen van de baan.

Aanpassen van de draaikoppen van de baan blijkt

niet noodzakelijk voor het type vliegtuigen die

vliegen op MAA. De huidige lay out is daarvoor

toereikend. Voor de overige maatregelen geldt dat

deze tegen aanzienlijke kosten te realiseren zijn.

In de orde van enkele miljoenen, drie tot vijf

miljoen euro. De winst in geluidreductie door deze

maatregelen is beperkt. De vraag kan daarom

gesteld worden of de maatregelen gelet op de

kosten wel efficiënt zijn. Gerichte maatregelen in

de ruimtelijke inrichting rondom de luchthaven in

combinatie met het omgevingsfonds zijn wellicht

effectiever en efficiënter.

5.2.2. Operationele

maatregelen

Het gros van de operationele maatregelen heeft

op regionaal niveau effect, waar voor de locaties

dichtbij de luchthaven de effecten beperkt zijn en

verder weg van de luchthaven groter.

De meest kansrijke maatregelen lijken te liggen in

de vorm van routeoptimalisaties en het creëren

van rustperiodes door alternerend baan- en

routegebruik. Hierbij kunnen de vrijheden in

toekenning van de baanrichting worden benut

voor het maken van duidelijke afspraken over de

baanpreferentie. Ook het minder vliegen in

specifieke periodes kan aanzienlijk bijdragen in de

hinderreductie.

Daarnaast zijn voor landingen de CDO-procedure

en lage weerstand nadering mogelijke

maatregelen om door te voeren, voor zowel

geluid- als emissiereductie. Een kanttekening

hierbij is dat dit niet altijd voor alle typen

vliegtuigen mogelijk is. Dat hangt niet alleen af

van het type vliegtuig, maar ook bijvoorbeeld van

het actuele gewicht van het vliegtuig. Voor

startprocedures kan onderzocht worden welke

procedure voor de omgeving van MAA resulteert

in de minste hinder en/of tot het ontzien van

specifieke gebieden. Daarbij dient bijvoorbeeld

rekening gehouden te worden met de ligging van

woonkernen rondom de luchthaven en de vloot

zoals die op MAA vliegt. Voor een deel van deze

46 | O P Z O E K N A A R V ER B I N D I N G

maatregelen moeten onder andere de

luchtverkeersleiding en de

luchtvaartmaatschappijen worden betrokken. De

implementatiekosten voor deze maatregelen

worden relatief laag geschat.

De baanpreferentie, CDO en lage weerstand

nadering spelen ook een beperkte rol in het

sturingsmodel maar zijn op zich al relevant

genoeg om te verkennen De maatregel die zich

richt op rustperiodes door alternerend

routegebruik zal ook niet zichtbaar zijn in

jaargemiddelde berekeningen, maar zou wel

degelijk lokaal de hinder kunnen verminderen.

Bij de uitwerking van deze maatregelen verdient

het de aanbeveling om hierbij de direct betrokken

bewoners en ondernemers in bijvoorbeeld de

toeristisch recreatieve sector te betrekken, omdat

de mogelijkheden en effecten om het ene gebied

(bijvoorbeeld het Heuvelland) te ontlasten

gevolgen kan hebben voor andere gebieden.

In het bijzonder kan in de tweede fase van

luchtruimherziening samen met de buurlanden

bekeken worden op welke wijze de toeristische

gebieden met verblijfsrecreatie zo veel mogelijk

ontzien kunnen worden.

5.2.3. Maatregelen in de omgeving

De maatregelen in de omgeving richten zich op

aanpassingen in het landschap of aan gebouwen.

Het aanbrengen van barrières, in de vorm van

een wand of bijvoorbeeld een gebouw, kan

helpen om te zorgen dat omwonenden in de

directe omgeving van de luchthaven minder

gehinderd worden door grondgeluid. Wanneer

slim wordt omgegaan met oriëntatie van nieuw te

realiseren woongebouwen, het planten van

gewassen en zichtbaar groen, kan geluidhinder

worden gereduceerd. Onderzocht kan worden of

olifantsgras tussen de luchthaven en Meerssen

en bij Ulestraten een reductie kan opleveren van

geluidniveaus van startende of taxiënde

vliegtuigen. Tegelijkertijd geeft groen, wanneer

correct toegepast, de mogelijkheid voor het

(beperkt) invangen van fijnstof en CO2. Het zicht

op groen en natuurlijke geluiden kunnen een

positief effect hebben op hinderbeleving. De

meeste maatregelen kunnen worden

meegenomen in (nieuw)bouwprojecten.

Overige maatregelen

Wat betreft retrofitting (aanpassingen aan

bestaande vliegtuigen) is het afhankelijk van het

type retrofit dat wordt gedaan. Hierdoor is het

lastig in te schatten wat hiervan voor MAA nu het

effect zal zijn.

Naast deze ontwikkelingen is momenteel ook

(hybride)-elektrisch vliegen volop in ontwikkeling.

De effecten op geluid zijn nog niet volledig

duidelijk. Geschat wordt dat dit type vliegtuigen

een stuk stiller zal zijn, maar dat de frequentie van

vliegbewegingen toe zal nemen omdat deze

vliegtuigen kleiner zijn. Wat dat doet met de

hinder is nog niet bekend. Afhankelijk van het

type vliegtuig, hybride of volledig elektrisch, zal

het vliegen (bijna) emissievrij zijn. De luchthaven

zou al op korte termijn kunnen beginnen met het

aantrekken van kleine elektrische

(sport)vliegtuigen, door het aanleggen van

laadinfrastructuur. De ontwikkeling van grotere

toestellen bestemd voor passagiersvervoer zal

nog vele jaren duren waardoor deze toestellen,

als de ontwikkeling ervan al technisch haalbaar is,

pas op de lange termijn inzetbaar zijn.

Vliegverkeer op vertrekroute OLNO2B opgedeeld in twee alternerend te gebruiken subroutes

O P Z O E K N A A R V E R B IN D I N G | 47

5.3. Omgevingsfonds en

herstructurering

Bovenop de hiervoor beschreven maatregelen om

overige hinder terug te brengen zal het

noodzakelijk zijn om in de directe omgeving van

de luchthaven de ruimtelijke herinrichting

structureel te verbeteren. Met name de ruimtelijke

kwaliteit van directe omgeving van Schietecoven

en Geverik en eventueel andere delen aan de

koppen van de start- en landingsbaan dienen

structureel verbeterd te worden.

Het voorstel is om hiervoor een omgevingsfonds

in het leven roepen van indicatief tien miljoen

euro, te dekken door jaarlijks één miljoen euro vrij

te maken.

Het zou redelijk zijn dat MAA, de aandeelhouder

en de gemeente Beek vanuit de OZB-inkomsten

van het vliegveld een bijdrage aan het fonds

zouden leveren. Ook zou een beroep gedaan

kunnen worden op het Rijk dat in de Nationale

Luchtvaartnota heeft aangekondigd een

Leefomgevingsfonds in te stellen (voor Schiphol).

Het fonds zou ook nog gevuld kunnen worden uit

een boeteregeling bij gebruik van de

extensieperiodes door de

luchtvaartmaatschappijen en een heffing op de

uitgifte van gronden.

Een dergelijk Omgevingsfonds heeft de voorkeur

boven kleine compensatieprojecten die verspreid

uitgevoerd worden en geen directe relatie hebben

met het verminderen van de overlast.

Het gaat daarbij om een integraal

herstructureringsplan waarbij het amoveren van

woningen, herontwikkeling van plekken, opkopen

van woningen, waardecompensatie en verbeteren

van andere elementen in de leefomgeving

ingrediënten kunnen zijn.

Advies

Overige Hinder reducerende Maatregelen

● Verminder grondgeluid en emissies door

vergaande elektrificatie van activiteiten op

de luchthaven, preconditioned air,

walstroom.

● Verwerk in de milieuvergunning voor het

proefdraaien milieutechnische

voorwaarden volgens het ALARA-principe.

● Breng voorstellen en ideeën met

betrekking tot routeoptimalisatie,

baanpreferentie, CDO (aanvliegen en

landen) en eventuele rustperiodes in

samenhang met elkaar en betrek bewoners

en overlegorgaan daarbij.

● Werk gestaag aan een aantal no-regret

maatregelen met betrekking tot de

inrichting van de directe omgeving:

gebouwen, groen.

● Maak een plan voor het gereed maken van

de luchthaven voor elektrisch vliegen, te

beginnen voor kleine vliegtuigen. Inclusief

de lay out van de luchthaven.

● Maak een herstructureringsplan voor de

woongebieden direct in het verlengde en

naast de baan (Geverik en Schietecoven).

● Creëer een omgevingsfonds om de kosten

van de herstructureringsplannen te dekken.

Verkeersdichtheid op de OLNO2B startroute –
Heavy/medium vluchten in 2019 (bron: NLR, Fanomos)

48 | O P Z O E K N A A R V ER B I N D I N G

Bij de start van het proces om te komen tot dit advies is door velen onder wie het Provinciaal bestuur

gewezen op de wenselijkheid en de mogelijkheden om MAA te ontwikkelen tot een vliegveld van de

toekomst. Met duurzaamheid in alle opzichten als kenmerk.

In dit hoofdstuk komt in dat kader allereerst de uitkomst aan de orde van de verkenning door het NLR naar

de mogelijkheden van duurzaam vliegen op Maastricht Aachen Airport (rapport Duurzaam en Innovatief

MAA).

Vervolgens wordt ingegaan op de effecten van de verschillende onderzochte scenario's op het klimaat en

de milieukwaliteit. En er wordt aandacht geschonken aan de mogelijkheden om de milieukwaliteit te

verbeteren en gevolgen voor het klimaat te beperken c.q. te compenseren.

Tenslotte staan we stil bij externe veiligheid. Met als centrale vraag of de voorstellen in dit advies binnen

de kaders passen zoals deze gesteld zijn voor externe veiligheid.

6.1. MAA: duurzaam en innovatief

In de voorbereiding van deze verkenning is veelvuldig de optie naar voren gekomen om van MAA een

innovatieve luchthaven te maken. Een luchthaven van de toekomst. Een duurzame luchthaven met een

duidelijk onderscheidend profiel ten opzichte van de luchthavens in de omgeving.

Om deze ideeën verder te verkennen is aan NLR gevraagd een inventarisatie van de mogelijke opties te

maken. Deze opties zijn vervolgens besproken met betrokkenen in de regio.

Er is op drie thema’s door het NLR een inventarisatie gedaan: duurzame technologie, duurzame operatie

en duurzame luchthaven. In het navolgende zijn de belangrijkste elementen van belang voor MAA

geschetst (nagenoeg alle met positieve effecten op CO2 uitstoot).

Elektrisch en op waterstof vliegen

De meeste ideeën en plannen verkeren nog in de onderzoek- en ontwikkelfase. Voor MAA is van belang

dat de inrichting van de luchthaven aangepast wordt aan elektrisch vliegen, te beginnen met faciliteiten

voor General Aviation. Daarbij moet gedacht worden aan opstelplaatsen, de energie infrastructuur,

mogelijkheden voor batterijwissel. Ook kan bij de inrichting van de luchthaven al rekening gehouden met

de opslag van waterstof als alternatieve brandstof.

Duurzame brandstoffen

Hieronder valt het gebruik van niet-fossiele koolwaterstoffen die kerosine nu al kunnen vervangen. Het

gaat dan met name om biobrandstoffen en synthetische kerosine. Deze brandstoffen zijn nog nauwelijks

beschikbaar. Stimulering van het gebruik boven de afspraken die de sector heeft gemaakt in het kader van

het klimaatakkoord, zou MAA kunnen doen door tariefdifferentiatie of een bijdrage aan de meerkosten van

deze brandstoffen.

Urban Air Mobility

Het betreft het vervoer in het lagere luchtruim rondom grote steden waarbij mensen en goederen vervoerd

worden. Het volgen van deze ontwikkelingen - veel is nog onzeker - lijkt op dit moment het meest

opportuun.

Maintenance, Repair en Overhaul

Innovaties op dit gebied zijn van groot belang voor de verdere ontwikkeling van het MRO cluster op MAA.

Zeker als elektrificatie en gebruik van waterstof toenemen.

Hier is vooral een rol weggelegd voor de Maastricht Maintenance Boulevard.

O P Z O E K N A A R V E R B IN D I N G | 49

Innovaties op het gebied van logistieke

systemen

Vervoer van personen en vracht op een

luchthaven maakt onderdeel uit van logistieke

systemen. Autonome systemen voor bagage en

vrachtafhandeling geven inhoud aan het

innovatieprofiel van de luchthaven.

Elektrificatie grondgebonden activiteiten

Het verminderen van het gebruik van fossiele

brandstoffen en daarmee reductie van

vervuilende stoffen en ook geluid staat daarbij

centraal. MAA is al bezig om via elektrificatie

(walstroom, reductie APU) de hinder te beperken.

Circulaire Economie

Er zijn al veel initiatieven in Limburg om te komen

tot een meer circulaire economie .

Aansluiten door MAA bij deze initiatieven is een

belangrijke stap. Ook kan bij aanbestedingen op

de luchthaven (tot en met de runway) circulariteit

een belangrijke rol gaan spelen in het

aanbestedingsproces. Ook een duurzame

verwerking van afval behoort tot dit onderdeel.

Biodiversiteit

Flora en fauna ondervinden over het algemeen

negatieve effecten van een luchthaven.

Het is mogelijk om bij de inrichting van de

luchthaven negatieve effecten te mitigeren en te

compenseren.

6.2. Programmatische

aanpak

De in het NLR-rapport beschreven en hierboven

kort samengevatte opties voor innovatie en

verduurzaming van de luchtvaart bij de

luchthaven MAA zijn met een aantal stakeholders

in en buiten de regio besproken.

Algemeen bestond de wens om een

innovatieagenda op te stellen waarmee een

toekomstbestendige luchthaven dichterbij komt.

Die agenda moet wel uniek zijn en passen in de

context van MAA. Geen doublures wat elders al

gedaan wordt.

Innovatieagenda

Er is een aantal thema’s en onderwerpen
genoemd voor een nog op te stellen

innovatieagenda. De volgende onderwerpen

werden genoemd:

 Klimaatneutrale grondactiviteiten in 2030.

 Alternatieve brandstoffen

(waterstof/synthetische/bio brandstoffen).

o Productie.

o Opslag.

o Infrastructuur.

 Strategisch partnership Flugplatz Aachen –

Merzbrück (RWTH) – MAA: elektrisch vliegen.

 Smart Logistics: MAA als proeftuin voor

autonome vrachtafhandeling.

 Onderwijsprogramma/doorlopende leerlijnen

(ACC/MBO/HBO/TU): onderwijs integratie.

Voor de uiteindelijke aansturing en realisatie van

de thema’s en speerpunten is een
samenhangende programmatische aanpak nodig

vanwege de complexiteit van verschillende

thema’s, vele stakeholders, en significante impact
op de regio.

Advies

Stel een innovatieagenda op voor MAA.

Organiseer een structuur waarin op basis van

een programma stakeholders samenwerken op

voor hen relevante onderwerpen. Maak een

plan van aanpak, stel een programmamanager

aan.

50 | O P Z O E K N A A R V ER B I N D I N G

6.3. Klimaat en

luchtkwaliteit

6.3.1. Klimaat en CO2

De luchtvaart staat onder maatschappelijke druk

om de CO2-uitstoot fors omlaag te brengen.

Uitstoot is een wereldwijd probleem en kan het

beste worden gerealiseerd via een mondiale

aanpak waaraan iedereen meedoet. Binnen de

internationale burgerluchtvaartorganisatie ICAO

zijn in 2016 afspraken gemaakt voor het invoeren

van een mondiaal CO2-compensatie- en

reductiesysteem (CORSIA). Sinds 2012 maakt

vliegverkeer binnen Europa deel uit van het

Europese Emissiehandelssysteem (EU ETS).

De Nederlandse luchtvaartsector, waar Maastricht

Aachen Airport onderdeel van is, heeft een

actieplan opgesteld (Actieplan Slim en Duurzaam,

2018) met maatregelen om de CO2-uitstoot door

vliegen in 2030 met 35% te verminderen ten

opzichte van het groeipad1. Deze CO2-besparing

wordt behaald door onder andere in te zetten op

efficiëntere vliegroutes, lagere luchthaventarieven

voor schonere vliegtuigen, duurzame

brandstoffen, vlootvernieuwing en trein in plaats

van vliegtuig op afstanden tot 700 kilometer. Deze

maatregelen zullen, naast internationale

maatregelen, allemaal hun doorwerking hebben

op Maastricht Aachen Airport.

Mede gelet op wat er in de Luchtvaartnota staat,

is het niet uitgesloten dat in de nabije toekomst er

een CO2-plafond voor luchthavens komt dat -

naast geluidbelasting - mede sturend kan zijn

voor de ontwikkelingsmogelijkheden van de

luchthaven. In paragraaf 5.2.3. heb ik

beargumenteerd dat het relevant is om dat bij de

tussentijdse evaluatie van het ambitieniveau van

de luchthaven in 2026 nader uit te werken.

In mijn gesprekken met de omgeving heb ik

vooral gekeken naar mogelijkheden voor

aanvullende maatregelen die Maastricht Aachen

Airport nu kan nemen om de CO2-uitstoot terug te

dringen. Wat kan en wil Maastricht Aachen Airport

extra doen? Waar kan en wil Maastricht Aachen

Airport koploper in zijn? En wat zijn de regionale

ambities? En hoe passen die binnen de nationale

ontwikkelingen?

1 De gestelde doelen zijn opgesteld ten opzichte van de
voorspelling van het brandstofgebruik in 2030 als we op
dezelfde manier door zouden gaan als nu.

Maastricht Aachen Airport klimaatneutraal

Het kabinetsbeleid zoals dat in de Luchtvaartnota

is verwoord, stelt dat de grondoperatie op

Nederlandse luchthavens in 2030 CO2-neutraal

dient te zijn.

MAA zou voor het verminderen van de CO2-

voetafdruk van de luchthaven een plan kunnen

opstellen om alle eigen grondvoertuigen, zoals

passagiersbussen en voertuigen voor transport, in

de komende jaren te vervangen door elektrische-

of waterstofvoertuigen.

MAA is tevens bezig om de eigen

energiebehoefte door zelfopwekking (met

zonnepanelen) te realiseren. De mogelijkheden

daartoe in de vorm van zonneweiden naast de

start- en landingsbaan en het benutten van

bestaande gebouwen voor het aanleggen van

zonnepanelen

worden op dit

moment

verkend.

Duurzame

brandstoffen

Over de

toepassing van

duurzame brandstoffen worden op nationaal

niveau afspraken gemaakt aan de Duurzame

Luchtvaarttafel. Maastricht Aachen Airport is

hierbij aangesloten. In het akkoord Duurzame

Luchtvaart hebben partijen zich gecommitteerd

aan 14% duurzame brandstof in 2030. Daarnaast

is afgesproken dat partijen zich inspannen om te

onderzoeken of en op welke wijze een hoger

percentage dan 14% in 2030 kan worden

behaald. De sector is bezig met de realisatie van

een commerciële fabriek voor HEFA BI kerosine

in Nederland. De bouwstart wordt in 2022

verwacht. Van die fabriek kunnen de Nederlandse

luchthavens duurzame brandstof afnemen. Aan

de Duurzame Luchtvaarttafel worden nadere

afspraken gemaakt over de te realiseren

doelstellingen en ambities.

CO2-compensatie projecten

In afwachting van de beschikbaarheid van

duurzame brandstoffen is het noodzakelijk om

naar compensatie buiten de sector te zoeken. De

overblijvende CO2-uitstoot kan per direct en

standaard worden gecompenseerd door het

O P Z O E K N A A R V E R B IN D I N G | 51

kopen van CO2-rechten. Dit kan op drie

manieren:

1. ETS-rechten opkopen.

Dit zijn CO2-rechten die deel uitmaken van

het European Trading System, het Europese

systeem voor CO2-emissiehandel. Ook

bedrijven (en particulieren) die geen deel

uitmaken van ETS kunnen rechten kopen

zodat de uit te stoten rechten onder ETS

afnemen.

2. Vrijwillige emissiehandel buiten Nederland.

CO2-rechten buiten ETS. Door de aankoop

van deze rechten worden projecten mogelijk

gemaakt die dezelfde hoeveelheid CO2

verminderen. De projecten komen uit

ontwikkelingslanden. Er zijn verschillende

standaarden, zoals Gold Standard, VCS etc.

Ook zijn er verschillende aanbieders.

3. Vrijwillige emissiehandel Nederland.

De Green Deal Nationale Koolstoffen maakt

het mogelijk CO2-compensatie te kopen van

Nederlandse projecten. Maastricht Aachen

Airport kan een voortrekkersrol innemen door

actief te zoeken naar geïnteresseerde partijen

voor dit type compensatieprojecten in de

regio.

Luchtvaartmaatschappijen zoals Corendon

bieden hun klanten de mogelijkheid om voor

enkele euro’s de CO2 uitstoot te
compenseren. In overleg met deze

maatschappijen en bedrijfsleven uit de regio

dat gebruik maakt van de luchthaven zou een

klimaatfonds voor de omgeving van MAA in

het leven geroepen kunnen worden, om

hiermee CO2- compensatie direct in de

omgeving van de luchthaven te realiseren.

6.3.2. Milieukwaliteit, NOx en

Fijnstof

In gesprekken met de omgeving en de overleggen

met de challengegroep kwam naar voren dat

naast de hinder als gevolg van de geluidbelasting

er in toenemende mate zorgen zijn over de

luchtkwaliteit en klimaatschade. Er is behoefte

aan meer inzicht in de luchtkwaliteit en de

effecten daarvan op de gezondheid. Er zijn tal van

stoffen die van invloed kunnen zijn op de

luchtkwaliteit. In de praktijk zijn met name de

concentraties van NO2 en (ultra)fijnstof van

belang voor de luchtkwaliteit. In het kader van dit

advies zijn de volgende noties van belang:

1) Allereerst moet bij elk voorstel in het kader

van het Luchthavenbesluit voldaan worden

aan de wettelijke normen voor de

verschillende onderdelen van de

milieukwaliteit.

2) Maar dat zou niet de houding moeten zijn

van alle betrokkenen. Voortdurend zoeken

naar vermindering van de uitstoot van

probleemstoffen moet de basishouding zijn.

Alles helpt, ook de kleine beetjes.

3) Het ontwikkelde sturingsmodel voor

geluidhinder in dit advies kan n een toename

van het aantal vliegbewegingen tot gevolg

hebben en wellicht daarmee ook een

toename van de uitstoot van NOX en fijnstof.

In het kader van de op te stellen MER zal dat

duidelijker worden.

Op deze plaats volsta ik met de constatering

dat voor met name fijnstof de

achtergrondwaarde van deze stof in Zuid-

Limburg zo hoog is dat enige toename van

de aantallen vliegbewegingen daar weinig

aan toevoegt. Niet om die uitstoot te

relativeren - zie punt 2 - maar om te

bevestigen dat sturing op vermindering van

de geluidbelasting nu het meest opportuun

is. Mede ook omdat stillere en zuinigere

vliegtuigen minder fijnstof uitstoten.

MILIEUKWALITEIT

Bij de verbranding van kerosine stoten vliegtuig-

motoren voornamelijk waterdamp (H2O) en

koolstofdioxide (CO2) uit. Deze stoffen zijn

klimaatgassen maar hebben geen invloed op de

luchtkwaliteit. Daarnaast stoten vliegtuigmotoren

ten opzichte van CO2 relatief kleine hoeveel-

heden stikstofoxiden (NOx bestaande uit NO en

NO2), fijnstof (PM10, PM2,5), ultrafijnstof,

zwaveloxiden, koolmonoxide, aerosolen en

onverbrande koolwaterstoffen (vluchtige

organische stoffen) uit. Voor de luchtkwaliteit zijn

met name de concentraties van stikstofdioxide

(NO2) en fijnstof (PM10 en PM2,5) van belang. In

het kader van de voorbereiding van dit advies is

op twee manieren getracht een beeld te krijgen

van de gezondheidsrisico's en de milieukwaliteit

Allereerst is door Lievense met behulp van de

GES methodiek (zie uitleg in kader) in beeld

gebracht wat de effecten van deze stoffen kunnen

zijn in de beschreven scenario’s voor de
luchthaven.

52 | O P Z O E K N A A R V ER B I N D I N G

GES

GES staat voor gezondheidseffectscreening. GES

is ontwikkeld om bij ruimtelijke planvorming in

beeld te brengen wat de werkelijke

gezondheidsrisico's zijn rondom enkele

milieufactoren. Niet alleen de feitelijke kwaliteit in

de omgeving wordt daarbij in aanmerking

genomen, maar ook het aantal blootgestelde

mensen. De GES methodiek kent een verdeling in

8-tal scores.

Door Lievense is per scenario berekend hoeveel

blootgestelde personen binnen de GES score 6, 7

en 8 score vallen

Vergunde

situatie

Situatie

2019

Optimalisatie

scenario

50% reductie

scenario

6.448 1.366 7.000 1.978

Lievense 2020: Aantal blootgestelde personen binnen

de GES score 6, 7 en 8

Vergunde

situatie

Situatie

2019

Optimalisatie

scenario

50% reductie

scenario

13.371 5.592 12.721 6.477

To70 2020: Aantal Ernstig Gehinderden binnen de 48

dB Lden contour

Het aantal blootgestelde personen volgens de

GES-methodiek die binnen de score 6, 7 en 8

vallen, vertoont voor de vier scenario’s een
enigszins te correleren beeld. Dat bevestigt de

aangeven lijn om primair te sturen op geluid.

De GES is als methodiek een meer integrale

benadering van de milieukwaliteit. Omdat de

maatstaf van het aantal ernstig gehinderden en

de geluidscontour een wettelijke verankering kent,

is deze als basis genomen voor het in hoofdstuk 5

beschreven sturingsmodel.

Een tweede benadering het zichtbaar maken van

de milieugezondheidsrisico's.

De NLR heeft in het rapport “Stiller en Schoner

MAA” de milieugezondheidsrisico’s in beeld
gebracht volgens de methode zoals die door het

RIVM is ontwikkeld. De gezondheidsrisico's van

de stapeling van de verschillende

omgevingsfactoren op lokale schaal worden in

één getal uitgedrukt. Het gaat om NOx , fijnstof en

roet en geluid uit de verschillende bronnen. Met

name de cumulatie van hinder komt daarmee tot

uitdrukking. Op de kaartjes is de situatie voor Zuid

Limburg weergegeven, waarbij met name de

grote wegen, industriegebieden en ook MAA

duidelijk herkenbaar zijn.

O P Z O E K N A A R V E R B IN D I N G | 53

De GGD’en doen om de vier jaar onderzoek naar
onder andere ervaren geluidhinder van

verschillende bronnen in de leefomgeving

waaronder de ervaren hinder door luchtvaart, om

zo een bijdrage te leveren aan de monitoring van

de ontwikkeling van hinder en

gezondheidsbeleving. Het meest recente

onderzoek is van 2016. Hierbij is niet een

specifiek onderscheid gemaakt tussen de ervaren

geluidshinder afkomstig van de luchthaven

Geilenkirchen (AWACS) en MAA. Het is mijns

inziens nodig om in het nieuw uit te voeren

onderzoek dit onderscheid in de analyse wel te

kunnen maken.

Stikstof

Een belangrijke stof voor luchtkwaliteit is stikstof

(NOx). Bij een toename van het aantal

vliegtuigbewegingen stijgen de lokale NOx-

emissies. Deze emissies zijn overigens voor de

luchtvaart relatief beperkt in vergelijking met het

wegverkeer. De effecten van vlootvernieuwing op

de NOx-emissies is lastig aan te geven omdat de

effecten zowel bepaald worden door de

vliegtuig/motorcombinatie die wordt vervangen als

de vliegtuig/motorcombinatie waarmee de

vervanging plaatsvindt. Zo kan een stiller vliegtuig

soms juist meer NOx-uitstoot tot gevolg hebben.

Afhankelijk van de vliegtuig/motorcombinatie die

vervangen wordt en nieuwe

vliegtuig/motorcombinatie kan er een

vermindering van de uitstoot van 47% zijn, tot een

toename van 58% (CE Delft juli 2018).

Stikstofdepositie

Toename van NOx-emissies leidt tot een

verhoogde stikstofdepositie in de nabijgelegen

Natura 2000-gebieden. In studie van Lievense is

ook een globale en indicatieve berekening

gemaakt van de te verwachten

stikstofdepositiebijdrage. Volgens deze

berekening is in delen van enkele Natura 2000-

gebieden rond MAA een effect te verwachten

enkele tienden van MOL/ha/jaar. In onderstaande

tabel is dit weergegeven

Vergunde

situatie

Situatie

2019

Optimalisatie

scenario

50%

reductie

scenario

0 - 0,02 á

- 0,13

+ 0,34 á

+ 0,78

+ 0,14 á

+ 0,25

Lievense 2020, Af- of toename van NOx in MOL/ha/jaar

Indien dit advies gevolg wordt, zullen de effecten

nog aanzienlijk beperkter zijn dan in het 50%

hinderreductiescenario.

Conclusie

 Voor de luchtvaart zijn, afgezien van minder

vliegen, weinig mogelijkheden om op korte en

middellange termijn actief te sturen op

reductie van NOx-emissies en daarmee

verlaging van de stikstofdepositie. Ook het

gebruik van duurzame brandstoffen biedt

voorlopig geen oplossing, omdat alleen als

Bron: Atlas Leefomgeving 2019

54 | O P Z O E K N A A R V ER B I N D I N G

synthetische brandstoffen worden gebruikt.

Op de lange termijn kan elektrisch of hybride

vliegen de NOx- uitstoot sterk beperken.

 Wel zijn in het NLR-rapport maatregelen

beschreven die op kortere termijn kunnen

worden toegepast op de luchthaven zelf om

de uitstoot van NOx te verminderen zoals

elektrisch taxiën, taxiën op één motor (in

plaats van twee), gebruik van walstroom en

pre-conditioned air, elektrificatie van de

Ground Power Unit (GPU) en Ground Service

Equipment (GSE). Zonder op elk onderdeel in

het kader van dit advies in te gaan, blijft

elektrificatie van zo veel mogelijk activiteiten

op en rond de luchthaven de meest

aangewezen weg om de stikstofuitstoot te

verminderen.

 Daarnaast is inzet op schoner landzijdig

transport een adequaat middel om de uitstoot

te verminderen zoals elektrische bussen.

Eventueel kan ook een einde gemaakt

worden aan het landbouwkundig

medegebruik van het luchthaventerrein.

Fijnstof

Fijnstof wordt aangeduid met PM10 en PM2,5 en

bestaat uit deeltjes met een diameter kleiner dan

10 micrometer en uit deeltjes met een diameter

kleiner dan 2,5 micrometer. Net als bij NOx zijn

fijnstofemissies lokale luchtvervuilende stoffen en

stijgen de concentraties bij toename van het

aantal vliegtuigbewegingen.

Vliegtuigmotoren worden (nog) niet gecertificeerd

op hun uitstoot van fijnstof. Een emissiestandaard

is nog in ontwikkeling bij de internationale

burgerluchtvaartorganisatie ICAO.

Van de gedefinieerde scenario’s is door Lievense
nagegaan wat het (relatieve) effect op de

omgeving zal zijn afgezet tegen de huidige

achtergrondwaarden. Hoofdconclusie is dat

bijdrage van MAA in de verschillende scenario's

ondergeschikt is aan de huidige

achtergrondconcentratie.

Deze wordt voor PM2,5 tussen de 10 en 12 µg/m3

en voor PM10 tussen de 16 en 20 µg/m3

becijferd. De luchtkwaliteit van Zuid-Limburg

wordt permanent gemonitord (zie

https://www.luchtmeetnet.nl en Luchtmeetnet

Limburg https://www.luchtmeetnet-limburg.nl).

Ultrafijnstof

Daarnaast wordt ook ultrafijnstof

onderscheiden. Ultrafijnstof is het bestanddeel

van fijnstof (PM0,1) met de allerkleinste afmeting:

kleiner dan 0,1 micrometer. Ieder deeltje is 10.000

keer kleiner dan een millimeter en niet met het

oog te zien. Ultrafijnstof maakt geen deel uit van

de beoordeling van luchtkwaliteit. De laatste jaren

rijst de vraag of het inademen van ultrafijnstof

mogelijk nog schadelijker is voor de gezondheid

Natura 2000 gebieden Bunder- en Elsloërbos te zien met bijbehorende de NOx depositiewaarden (PAS-
bureau, 2017)

https://www.luchtmeetnet.nl/
https://www.luchtmeetnet-limburg.nl/

O P Z O E K N A A R V E R B IN D I N G | 55

dan het inademen van fijnstof. Omdat over

ultrafijnstof (PM<1) nog weinig bekend is, doet het

RIVM nu onderzoek naar de gevolgen van de

uitstoot van ultrafijnstof voor de gezondheid rond

de luchthaven van Schiphol.

In het kader van dit adviestraject is door Lievense

naar analogie van berekeningen bij Schiphol

geanalyseerd wat de bijdrage is van ultra fijnstof

van de luchthaven MAA aan de omgeving. Daarbij

is een herschaling uitgevoerd op basis van het

aantal vliegbewegingen en van de resultaten van

de blootstellingskaart 2018 Schiphol.

Schiphol kent ongeveer 514.000 bewegingen van

met name groot verkeer. MAA zou in de vergunde

situatie maximaal 19.046 bewegingen groot

verkeer hebben. Dit vertaalt zich naar een

indicatie voor een jaargemiddelde bijdrage van

het vliegverkeer op MAA aan de concentratie van

ultrafijnstof in enkele 100-tallen. Het referentie-

niveau van een landelijke gemeente/stad met

weinig verkeer is vergelijkbaar met 10.000

deeltjes/cm3. Met de aantallen vliegbewegingen

die de resultante zouden kunnen zijn van dit

advies is de extra bijdrage minder dan één

procent , exclusief de positieve effecten van de

hierna te noemen maatregelen.

Sturen op reductie (ultra)fijnstof

In de Luchtvaartnota is aangekondigd dat elke

luchthaven een actieprogramma Ultrafijnstof dient

op te stellen.

Dat actieprogramma zou de volgende elementen

kunnen bevatten:

 Via de luchthavengelden kan inzet van

zuinige en schone motoren worden

gestimuleerd zodat er minder uitstoot is.

 Op de luchthaven zelf kan fijnstofemissie

worden gereduceerd door meer apparatuur te

elektrificeren die wordt gebruikt tijdens

afhandeling van het vliegtuig op de grond.

 Winst is ook te behalen in de bebouwde

omgeving. Door slim om te gaan met het

aanbrengen van gewassen en groene

beplanting ontstaan mogelijkheden voor het

invangen van fijnstof en CO2.

 De inzet van duurzame brandstoffen is niet

alleen een oplossing om de CO2-uitstoot van

de luchtvaart te beperken, maar ook om de

lokale luchtkwaliteit te verbeteren.

Verbranding van duurzame, synthetische

brandstoffen leidt tot minder uitstoot van

fijnstof, roet en zwavel.

 Op de lange termijn kan elektrisch of hybride

vliegen (net als bij de NOx-emissies) ook de

fijnstofemissies minimaliseren. Daarom dient

de gezamenlijke inzet te zijn om elektrificatie

van de luchtvaart te versnellen. In het NLR-

rapport zijn hiervoor voorstellen gedaan.

Advies

Aanbevolen wordt dit actieprogramma

Ultrafijnstof in overleg met omwonenden en

direct betrokkenen nader uit te werken, te

bespreken en te onderzoeken op haalbaarheid

in de overlegstructuur in de regio.

Externe veiligheid

Het Rijk is bezig met een actualisatie van de

systematiek en normstelling voor regionale

luchthavens met betrekking tot de

ongevalskansen. Op dit moment geldt nog steeds

een veiligheidsniveau dat gelijk is aan de situatie

op de regionale luchthavens in de periode 1984 -

1998. Een Quickscan op het Safety Management

Systeem laat zien dat MAA een goed

functionerend SMS heeft.

De onderzochte scenario’s en beschreven
pakketten in paragraaf 4.2.3. met meer

vrachtverkeer, leveren grotere EV contouren op

en daarmee liggen er ook meer woningen binnen

de relevante contouren. Echter, bij de nieuw te

bepalen ongevalkansen voor regionale

luchthavens kan verwacht worden dat er geen

woningen binnen de 10-5 contour (sloopzone voor

EV) zullen liggen.

Advies

 Stimuleer de inzet van zuinige en schone

motoren via de luchthavengelden om de

uitstoot CO2 en NOx te beperken.

 Reduceer fijnstof en NOx-emissies op de

luchthaven zelf door meer apparatuur te

elektrificeren die wordt gebruikt tijdens de

afhandeling van het vliegtuig op de grond.

Speel een actieve rol om in het kader van

het landelijk afgesproken programma Slim

en Duurzaam synthetische brandstoffen te

introduceren.

 Zet gezamenlijk in op het versnellen van

de elektrificatie van de luchtvaart. Op de

lange termijn kan elektrisch of hybride

56 | O P Z O E K N A A R V ER B I N D I N G

vliegen net als bij de NOx-emissies ook de

fijnstofemissies minimaliseren.

 Werk de mogelijkheden om MAA in 2030

klimaatneutraal te maken verder uit

inclusief de mogelijkheden om eigen

gebouwen en terreinen te voorzien van zelf

opgewekte, duurzame energie.

 Zorg vanuit de luchthaven voor een actieve

betrokkenheid bij alle afspraken in kader

duurzame luchtvaart.

 Creëer in afstemming met bedrijfsleven

(Corendon en regionale bedrijfsleven) een

klimaat compensatiefonds (C02-

compensatie) en werk de mogelijkheden

uit om hiermee in de directe omgeving van

de luchthaven CO2 compenserende

projecten te realiseren.

O P Z O E K N A A R V E R B IN D I N G | 57

7.1. Inleiding

De ontwikkeling van een luchthaven is een complex proces. Ook de besluitvorming daarover is

ingewikkeld en er zijn veel betrokkenen en belanghebbenden. Daarom is het van eminent belang dat die

besluitvorming transparant en op een gestructureerde wijze plaats vindt.

Twee elementen zijn in dit verband van bijzonder belang:

 De besluitvorming in de bestuurlijke kolom: de rol van de provincie als eigenaar en het rijk als bevoegd

gezag.

 De betrokkenheid van burgers en andere betrokkenen en belanghebbenden.

Beide onderwerpen staan centraal in dit hoofdstuk.

7.2. Bestuurlijke kolom

De Provincie Limburg is honderd procent aandeelhouder van Maastricht Aachen Airport. Hiermee zijn alle

luchthaven gebonden gronden, gebouwen en de start- en landingsbaan eigendom van de Provincie. Het

beheer en onderhoud van deze eigendommen is ondergebracht in de deelneming MAA Beheer en

Infrastructuur (MAABI BV). De exploitatie van de luchthaven is ondergebracht bij MAA BV. De Provincie

Limburg beschouwt de luchthaven als onderdeel van haar basisinfrastructuur. Om die reden worden de

kosten voor zogenaamde Niet Economische Diensten van Algemeen Belang, de NEDAB-kosten, vergoed

vanuit de Provinciale begroting.

Deze situatie wijkt overigens niet wezenlijk af van de eigendomssituatie bij andere luchthavens in

Nederland waar ook de overheid in wisselende samenstelling eigenaar is van de entiteit die de ondergrond

en gebouwen beheert en de luchthaven exploiteert (bijvoorbeeld Schipholgroep en Groningen Eelde

Airport).

Het bevoegd gezag voor de milieuvergunning is verdeeld tussen het Rijk en de gemeente Beek. Het Rijk,

het Ministerie van Infrastructuur en Waterstaat, verleent het Luchthavenbesluit waarin alle lucht gebonden

activiteiten van de luchthaven worden gereguleerd, zoals de maximale geluidscontouren en

handhavingspunten waarbinnen de luchthaven jaarlijks dient te opereren. De gemeente Beek is het

bevoegd gezag voor de aanvullende gereguleerde grondgebonden activiteiten (zoals opslag brandstoffen

en proefdraaien) vanuit de wet Milieubeheer.

Mijn advies richt zich niet primair op de wijze waarop de governance geregeld is , maar gedurende het

proces om tot dit advies over het ontwikkelingsperspectief van MAA te komen, heb ik wel een aantal

punten gesignaleerd die in mijn ogen om aandacht vragen.

Dat zijn er drie:

1. De provincie is eigenaar van het vliegveld, maar vervult in het kader van verantwoordelijkheden

impliciet altijd ook een rol in het publieke domein en wordt aangesproken op het behartigen van

publieke belangen.

Illustratief is in dit verband dat publieke aandeelhouders in de Luchtvaartnota expliciet worden

aangesproken op deze rol en geacht worden in die rol rekenschap te geven van het landelijke beleid.

Mijn advies:

o Provincie is eigenaar en geeft expliciet aan dat de rol die daarbij hoort bedoeld is om publieke

belangen op en rond de luchthaven te borgen en inhoud te geven.

o Die belangen legt de Provincie vast in een aandeelhoudersstrategie.

58 | O P Z O E K N A A R V ER B I N D I N G

o Het voorgestelde sturingsmodel gericht

op het ontwikkelen van duidelijke kaders

waarbinnen MAA zich kan ontwikkelen,

leidt tot een model waarin MAA ruimte

krijgt om binnen die kaders een

eigenstandige rol te vervullen.

o De normale vennootschappelijke

formule: aandeelhouder- Raad van

Commissarissen - bestuurder

MAA/MAABI past daarbij. Het is op zich

begrijpelijk dat in een turbulente tijd

waarin het voortbestaan van het vliegveld

in geding was, de aandeelhouder in casu

de provincie een dominante rol vervulde

in vele aspecten van beleid en

operationele zaken met betrekking tot

MAA. Vanuit het sturingsmodel bezien

acht ik het van belang zo snel mogelijk

over te gaan tot normale

vennootschappelijke verhoudingen.

2. Een tweede waarneming betreft de financiële

relatie van de aandeelhouder met MAA.

Op een tweetal punten is deze relatie van

belang: de zogenaamde NEDAB-kosten en

de kosten van (grootschalige) investeringen.

Provinciale Staten hebben tot 2026 een

bijdrage vastgesteld van 4 miljoen per jaar ter

dekking van de zogenaamde NEDAB-kosten

(kosten gemaakt vanuit het algemeen belang

geredeneerd). Deze bijdrage is voor MAA van

grote betekenis voor de exploitatie van het

vliegveld. Ik acht het van belang om deze

bijdrage ten principale een structureel

karakter te geven.

Niet alleen is het bijna nergens in Europa

mogelijk een regionale luchthaven zonder dit

type bijdragen te exploiteren, nog belangrijker

is dat er geen onbedoelde perverse prikkels

gaan ontstaan, met als doel groei als middel

te zien om tot een positieve exploitatie te

komen.

Als de eigenaar/provincie een luchthaven als

een infrastructurele basisvoorziening

beschouwt, dan is dit type kosten

onvermijdelijk. Dat is een gegeven en geen

reden om bijvoorbeeld geforceerde groei na

te streven.

Het voornemen bestaat voor een

grootschalige renovatie van de start- en

landingsbaan. Daarnaast – als dit advies

gevolgd wordt - zijn investeringen nodig voor

onder andere het omgevingsfonds. Dit advies

geeft een kader aan voor de toekomstige

ontwikkeling van MAA. Als dat kader gevolgd

wordt, kan een MKBA toets nieuwe stijl voor

de hand liggen om de noodzakelijke

investeringen in een breder kader te plaatsen.

3. Polarisatie en volatiliteit

Het denken over de luchtvaart is in Nederland

ook een inmiddels politiek gepolariseerd

onderwerp. Zonder tot een precieze

beoordeling te komen zijn bijvoorbeeld de

meerderheden/minderhedenverhouding in het

nationale parlement zeer volatiel en kunnen

standpunten over luchtvaart in nieuwe

regeerakkoorden gemakkelijk veranderen.

Dat is inherent aan onze democratie maar

niet altijd gemakkelijk om als bedrijf daar een

langetermijnstrategie met investeringen op te

baseren.

Toch is mijn advies om als aandeelhouder een

lange termijn strategie vast te stellen die zo

robuust mogelijk is om veranderingen op te

vangen. En die robuustheid zit hem niet in pappen

en nathouden maar het maken van duidelijke

keuzes met betrekking de milieukaders (met

name geluid) op lange termijn, de geschetste

herstructureringsopgave rondom de luchthaven,

de keuze waar prioriteit ligt: vracht of gemengd en

de hierboven geschetste structurele financiële

bijdrage in de NEDAB-kosten.

Advies

 Vervul als private aandeelhouder een in

een strategie vast te leggen rol waarin

publieke belangen worden geborgd.

 Kom zo snel mogelijk tot normale

vennootschappelijke verhoudingen.

 Draag structureel bij aan de NEDAB-

kosten.

 Breng na een principieel besluit over de

doelen en kaders in dit advies dat besluit in

samenhang met de noodzakelijke

investeringen, in een MKBA analyse.

Dat principiële besluit zou in mijn ogen

tenminste de volgende elementen moeten

bevatten:

 Milieukaders, met name geluidsbelasting.

 Keuze vracht of gemengd.

 Herstructureringsopgave en het daarbij

behorende omgevingsfonds.

O P Z O E K N A A R V E R B IN D I N G | 59

7.3. Participatie en

informatie

Veel discussies over luchthavens verlopen

emotioneel. Daarvoor zijn meerdere oorzaken aan

te geven, maar het ontbreken van betrouwbare

gegevens en moeizame communicatie zijn daarin

zeker elementen. In de Luchtvaartnota wordt dat

ook onderkend en ingezet op een verdere

versterking van de participatie en

informatiefunctie .

7.3.1. Huidige structuur

Met betrekking tot MAA

functioneert nu op basis van de

Wet Regelgeving

Burgerluchthavens en Militaire

Luchthavens/Wet RBML) een

Commissie Regionaal Overleg

(CRO).

In de CRO hebben de volgende

partijen zitting: Burgemeester en

Wethouders van de gemeenten

Beek, Meerssen en Maastricht,

alle met een lid; Gedeputeerde

Staten van de Provincie Limburg

met een lid; Maastricht Aachen

Airport BV met twee leden, een

vanuit de Directie en een vanuit Airport

Operations; Maastricht Aachen Airport Beheer en

Infrastructuur BV met één lid;

Luchtverkeersleiding Nederland met één lid;

Stichting Natuur- en Milieufederatie Limburg met

één lid; Limburgse Werkgeversvereniging met

één lid; General Aviation op de luchthaven

Maastricht met één lid; omwonenden luchthaven

Maastricht met vier leden. De CRO staat onder

leiding van een onafhankelijke voorzitter.

Leden worden benoemd door de voorzitter. Voor

benoeming van omwonenden wordt een

openbare benoemingsprocedure gevolgd waarbij

leden geselecteerd worden vanuit een

geografische spreiding rondom de luchthaven.

Naast de CRO MAA functioneert een

onafhankelijke stichting, Klachten Informatie

Centrum Limburg (KICL), die ten behoeve van de

Commissie Regionaal Overleg (CRO) luchthaven

Maastricht, de Commissie AWACS Limburg, de

Luchtverkeerscommissie Niederrhein en

Lärmschutzkommission Niederrhein zorg draagt

voor de registratie, behandeling, analyse en

rapportage van klachten over vliegverkeer in de

regio. Daarnaast kunnen bij het KICL ook

klachten worden ingediend over vliegverkeer van

luchthaven Luik Bierset. Omwonenden kunnen

hier terecht voor vragen en informatie over

regelgeving over vliegverkeer en milieu en

gezondheid.

De KICL is sinds 2019 ook het loket voor

grondgebonden klachten over de luchthaven

MAA. Het aantal klachten over MAA is sinds 2017

sterk toegenomen (18 maal zo veel), terwijl het

aantal vliegbewegingen maar met een kwart is

toegenomen (vergelijk van 2017 met 2019).

Geconstateerd kan worden dat het aantal

klachten geen bruikbare maat vormt voor de

veroorzaakte hinder door de luchthaven en het

vliegverkeer boven Zuid-Limburg.

Om in de toekomst een beter beeld te verkrijgen

over de opgetreden hinder en de effectiviteit van

maatregelen voor reductie kan mijns inziens beter

ingezet worden op het opzetten van een goed

netwerk voor meten. De ontwikkelingen van het

landelijke programma kunnen daarvoor gebruikt

worden, maar ook de eigen initiatieven zowel van

de CRO met sensornet als het

burgermeetnetwerk gebaseerd op het EANS

systeem.

Samenwerking met Eindhoven en Schiphol op dit

punt kan bijdragen aan de - ook op landelijk

niveau - noodzakelijke versnelling in het brengen

van samenhang tussen “meten en rekenen”. Dit
dossier “hangt“ al te lang.

http://cromaastricht.nl/

60 | O P Z O E K N A A R V ER B I N D I N G

In de Luchtvaartnota is versterking van de CRO’s
aangekondigd. Daarbij wordt verwezen naar het

model zoals dat door mij in mijn advies over

Eindhoven Airport is opgenomen. Binnen de CRO

MAA wordt ook nagedacht over aanpassing en

versterking van de functie.

Ik schets hierna een aantal elementen dat

gebruikt kan worden bij de verdere vormgeving

van dat overleg.

7.3.2 Uitgangspunten en doelen

m.b.t. overleg en participatie

Het valt buiten het kader van mijn opdracht om

een vernieuwde communicatie- en

participatiestructuur rondom MAA te ontwerpen.

Maar ik zou bij de verdere vormgeving ervan de

volgende uitgangspunten en doelen willen

meegeven:

Advies

 Rechtstreekse vertegenwoordiging van

bewoners en bewonersgroepen in overleg

en participatietrajecten. Voor belangrijke

besluiten wordt een participatietraject

opgezet conform de Omgevingswet.

 Samenstelling van het overlegorgaan.

Naast het principiële punt met betrekking

tot de samenstelling is het van belang

structuur aan te brengen inde

bewonersvertegenwoordiging. Belangen

binnen de regio kunnen uiteenlopen en

daarom is bijvoorbeeld een

vertegenwoordiging vanuit de koppen van

de baan, de verschillende schillen en

zones van belang.

 De keuze van de vertegenwoordigers zelf:

aan de bewoners overlaten. De

verschillende bewonersgroepen kunnen

zich met een drempelwaarde van

bijvoorbeeld 25 leden melden en dan

onderling binnen de structuur zelf bepalen

hoe ze tot vertegenwoordiging komen.

 Jongeren betrekken onder andere door

specifieke projecten voor hen te ontwerpen

samen met onderwijsinstellingen.

 Maak afspraken over de ondersteuning

van de bewonersvertegenwoordiging en de

wijze waarop onafhankelijke informatie

verkregen kan worden.

 Onafhankelijke informatievoorziening, een

front-office en gebruikmakend van

moderne communicatietechnieken.

Uitgangspunt bij de vormgeving moet het

belang van de burger zijn.

 Afspraken worden gemonitord en

geëvalueerd. Veel problemen ontstaan

omdat afspraken onduidelijk zijn en niet

nagekomen worden.

 Adviesfunctie met betrekking tot een op te

richten omgevingsfonds en eventuele

bijzondere regelingen.

 Adviesfunctie met betrekking tot te voeren

beleid, bevoegd gezag en MAA.

 Een heldere rol en

verantwoordelijkheidsverdeling is

essentieel. Wie beslist waarover, wat is de

rol van een advies daarbij?

 Afhandeling meldingen en klachten: maak

een duidelijk onderscheid tussen de

registratie en analyse en de afhandeling

(meer in formele zin) door de

respectievelijke bevoegde gezagen.

 De meest betrokken gemeenteraden

worden periodiek geïnformeerd over

ontwikkelingen met betrekking tot MAA.

Voor de concrete invulling van deze

uitgangspunten wil ik ter illustratie wijzen op twee

modellen van overleg en participatie waaraan ik in

Eindhoven en Schiphol gewerkt heb.

Eindhoven Airport

Eindhoven Airport heeft gekozen voor een

overlegorgaan met twee “kamers”: één voor de

militaire luchthaven (de COVM) en één voor de

civiele tak, elkaar overlappend met personele

unies. In het overlegorgaan LEO zijn alle

geledingen vertegenwoordigd: bewoners,

gemeenten, provincie, luchthaven en

maatschappelijke organisaties. Er is gekozen voor

een stichtingsvorm met een onafhankelijke

voorzitter. Onder de stichting zijn ook activiteiten

met betrekking tot toekenning van budgetten voor

leefomgevingsprojecten ondergebracht. Er wordt

gewerkt met werkgroepen die rapporteren aan het

overlegorgaan.

Schiphol

Het voorstel dat nu bij de Minister van I en W ligt

heeft in principe dezelfde “functionaliteit“ als het
model in Eindhoven en is ook gebaseerd op

dezelfde uitgangspunten zoals hierboven is

aangegeven.

Het essentiële verschil is dat de structuur uit twee

componenten bestaat. Vanwege de complexe

problematiek in de grotere regio rondom Schiphol

O P Z O E K N A A R V E R B IN D I N G | 61

waarbij 44 gemeenten en 4 provincies bij

betrokken zijn, is gekozen voor een aparte

bestuurlijk kolom (rijk, provincie, gemeenten). In

deze kolom worden via een programmatische

aanpak leefbaarheidsvraagstukken en

ontwikkelingen met betrekking Schiphol

bestuurlijk afgestemd.

Daarnaast is er Maatschappelijke Adviesraad met

vertegenwoordigers van bewonersorganisaties,

werkgevers, werknemers en maatschappelijke

organisaties. De functies van deze raad:

informatie-uitwisseling, dialoog met en advies aan

de partijen in de luchtvaartsector en aan de

overheden.

Omdat ik in beide gevallen de adviseur ben

geweest met betrekking tot deze modellen is het

goed om te benadrukken dat de keuze voor welk

model situationeel bepaald is geweest .

In beide modellen zijn zoals aangegeven de

eerder genoemde uitgangspunten leidend

geweest. De kern van het verschil (naast het

verschil in complexiteit van de problematiek) is

dat in Eindhoven de wil bestond en bestaat om in

overleg (triple helix) oplossingen te zoeken die

gedragen worden door alle betrokkenen. Dat

veronderstelt een min of meer gezamenlijk doel,

een bereidheid om compromissen te sluiten en

het allerbelangrijkste: bereidheid om

compromissen in eigen huis te verdedigen.

Als aan deze voorwaarden niet (of nog niet)

voldaan is, kan beter gekozen worden voor het

Schiphol-model. In dat model wordt een duidelijk

onderscheid gemaakt tussen een breed

samengestelde maatschappelijke adviesraad die

adviezen kan formuleren richting bevoegd gezag

en de luchthaven waarbij posities en

verantwoordelijkheden duidelijk zijn.

Adviezen worden geformuleerd vanuit de

samenleving: het bevoegd gezag/luchthaven

leggen verantwoording af hoe ze met die

adviezen omgaan.

Daarmee wordt besluiteloosheid vermeden en

voorkomen dat sfeer bedervende improductieve

vergaderingen plaatsvinden. Het is niet aan mij

om hier een keuze te maken. Mijn impliciete

voorkeur gaat altijd uit naar het “Eindhovense
model“, maar als het niet kan zoals het moet, dan

moet het maar zoals het kan (Jan de Koning) en

dat is dan “Schiphol“. In mijn zoektocht van

afgelopen jaar zijn in Limburg wat weinig

aanknopingspunten te vinden voor dat

Eindhovense model, maar wellicht verandert dat

de komende tijd.

COMMUNICATIE

Informatie over ontwikkelingen met betrekking tot

MAA komt uit verschillende bronnen met ook

allemaal verschillende “eigenaren“ van de
informatie en de daarbij behorende

verantwoordelijkheden over de kwaliteit van de

informatie. Daarbij speelt ook de

onafhankelijkheid van de informatievoorziening

een rol. Ook de opkomst van vele nieuwe

informatiedragers, met name uit de wereld van de

social media en de toepassing van apps vragen

om antwoorden. Daarbij speelt ook een rol dat

burgers zelf, via meten, data verzamelen

bijvoorbeeld met betrekking tot geluid en fijnstof

en verwachten dat die informatie ook in de

beleidsomgeving wordt gebruikt.

Met als primaire invalshoek dat de informatie

correct, transparant, toegankelijk en ingebed moet

zijn in een duidelijke communicatie en

participatiestructuur is het nog niet zo eenvoudig

om een heldere structuur te ontwerpen.

Ook rondom MAA wordt via de CRO gezocht naar

modernisering van de informatievoorziening door

middel van een digitaal platform, door middel van

een community-app. Het project is nog in

ontwikkeling en uit een evaluatie kunnen zeker

lessen geleerd worden. Voortzetten van het

project is alleen om die reden al verstandig.

Uit ervaringen elders kunnen al wel enkele lessen

geleerd worden.

Beginnen met een soort front office waarin op een

site alle beschikbare informatie toegankelijk is,

lijkt de belangrijkste te zijn. Vandaar kijken op

welke wijze de informatie en communicatiefunctie

uitgebouwd kan worden. Een van de meest

urgente elementen daarbij is het zoeken naar een

manier hoe het meten van geluid in verband

gebracht kan worden met de rekenmodellen en

de daarin gehanteerde methodiek van

handhavingspunten. Op nationaal niveau is een

programma Meten en Rekenen gestart. In de

regio Eindhoven en op Schiphol zijn inmiddels

initiatieven gestart om hieraan op min of meer

experimenteel niveau invulling te geven. MAA en

betrokken gemeenten en provincie zouden zich

daarbij kunnen aansluiten.

62 | O P Z O E K N A A R V ER B I N D I N G

O P Z O E K N A A R V E R B IN D I N G | 63

64 | O P Z O E K N A A R V ER B I N D I N G

O P Z O E K N A A R V E R B IN D I N G | 65

Opdracht van Gedeputeerde Staten van Limburg aan de heer van Geel.

Gedeputeerde Staten van Limburg hebben op 10 februari 2020 aan de heer van Geel gevraagd om als

onafhankelijk adviseur op innovatieve wijze met de regio via participatie en overleg met de omgeving

(omwonenden en maatschappelijke organisaties, experts, bedrijven en overheden) en na een passende

weging van de verschillende belangen tot het best haalbare advies te komen over de ontwikkeling van

Maastricht Aachen Airport tot een toekomstbestendige en duurzame luchthaven.

Eindresultaat opdracht

Het eindresultaat van de opdracht is een onafhankelijk advies aan het college van gedeputeerde Staten

waarbij op basis van een passende weging van de verschillende belangen wordt aangegeven op welke

wijze en onder welke voorwaarden het huidig toekomstperspectief van MAA na 2020 realiseerbaar is.

Het advies treedt niet in de plaats van een formeel besluitvormingstraject, maar moet zorgen voor een

steviger en meer gedragen fundament en voorbereiding daarvoor met name voor het aansluitend aan te

vragen Luchthavenbesluit.

Randvoorwaarden

Het proces om tot het advies te kunnen komen is open en transparant, met actieve deelname van en

samenwerking met een groot aantal verschillende belanghebbende partijen, zoals omwonenden,

bedrijfsleven, belangenorganisaties en kennispartners.

Het kent een vernieuwende, energie gevende aanpak, waar ook innovatieve werk- en

communicatievormen bij horen.

66 | O P Z O E K N A A R V ER B I N D I N G

O P Z O E K N A A R V E R B IN D I N G | 67

 Instantie
Challenge

groep

Werkgroep

Economische

betekenis

Werkgroep

Hinderreductie

Sessie

Innovatieve

luchtvaart

Gesprekken

Alliantie tegen uitbreiding MAA

AVION Training (tevens lid CRO)

Bedrijven Sittard-Geleen

Brightlands Chemelot Campus

Brightlands Innovation Factory

Centrummanagement Maastricht

Collins Aerospace

Corendon Dutch Airlines B.V.

CRO MAA

Ecorys

Evofenedex

GAM

gemeente Beek

Gemeente Eijsden-Margraten

Gemeente Maastricht (tevens lid CRO)

Gemeente Meerssen (tevens lid CRO)

GGD Zuid-Limburg

Horecaondernemer

Koninklijke Horeca Nederland Zuid-Limburg

KVE

LIOF

Luchtverkeersleiding Nederland (tevens lid CRO)

LVNL

LWV

Maastricht Aachen Airport

Maastricht Aachen Airport Beheer en Infrastructuur BV

Maastricht Marketing

Managing Director Air Cargo Netherlands

MECC

Milieu front Eijsden

Milieudefensie Maastricht

N.A.G.

Natuur en Milieufederatie Limburg

NLR

leden CRO namens omwonenden

Omwonenden MAA

Provincie Limburg

Q-Park

Recron

RWTH

Samco

Stichting VVV Zuid-Limburg

Stichting Zuid-Limburgse Heuvelland Hotels

Stil en schoon Bemelen

UTC Aerospace Systems + LWV (tevens lid CRO)

Van der Valk Hotel Maastricht

Veiligheidsregio Zuid-Limburg

WeloveMAA

68 | O P Z O E K N A A R V ER B I N D I N G

O P Z O E K N A A R V E R B IN D I N G | 69

BEGRIP OMSCHRIJVING

ACA Airport Carbon Accreditation: certificeringsnorm voor koolstofbeheer op

luchthavens.

APU Auxiliary power unit. APU is een apparaat dat in een voertuig de energie levert

voor functies anders dan voortstuwing van het betreffende voertuig. Het

primaire doel van een vliegtuig-APU is de energie leveren voor het starten van

de hoofdmotoren.

ATM Air Traffic Management (Luchtverkeersleiding): instantie die het beheer heeft

over een zeker luchtruim en ervoor zorgt dat alle luchtverkeer veilig door dit

luchtruim navigeert.

Biokerosine Een duurzame luchtvaartbrandstof waarbij uit biomassa via een

productiemethode bio kerosine wordt gemaakt.

BA Business Aviation: gebruik van vliegtuigen voor zakelijke doeleinden.

Civiele luchtvaart Gebruik van vliegtuigen voor commerciële of particuliere doeleinden.

CORSIA Carbon Offsetting en Reduction Scheme for International Aviation: een

koolstofcompensatie- en reductieprogramma voor internationale luchtvaart.

CRO Maastricht Aachen Airport Commissie Regionaal Overleg MAA die ingesteld is op grond van de

Regelgeving Burgerluchthavens en Militaire Luchthavens/Wet RBML)

EU ETS Geluidscontour European Union Emission Trading System: een Europees emissiehandels-

systeem. Een omtrek dat aangeeft hoe ver geluid van bepaalde niveaus te

horen is.

GA General Aviation: verzamelnaam voor vliegtuigen en andere luchtvaartuigen die

niet tot de grote passagiersvliegtuigen kunnen worden gerekend en geen

vracht vervoeren.

GGD Gemeentelijke Gezondheidsdienst: is de dienst waarover elke gemeente in

Nederland volgens de wet dient te beschikken om een aantal taken op het

gebied van de publieke volksgezondheid uit te voeren.

GPU Ground Power Unit: apparaat dat stroom levert aan een vliegtuig tijdens de

afhandeling op de grond.

Groene waterstof Waterstof afkomstig uit een hernieuwbare bron en geproduceerd met duurzame

energie.

GSE Ground Service Equipment: ondersteuningsapparatuur dat wordt gebruikt voor

onderhoud van vliegtuigen tussen vluchten.

HEFA Hydroprocessed Esters and Fatty Acids: een bio kerosine-variant gemaakt uit

oliën en vetten.

Hub Een luchthaven waar men overstapt op andere vluchten (zo mogelijk van

dezelfde maatschappij).

Hub and spoke-systeem Een luchtvaartconcept waarbij kleinere vliegtuigen passagiers naar een hub

brengen. Vervolgens vliegen de passagiers eventueel met grotere vliegtuigen

naar een andere hub, waarna ze met kleinere vliegtuigen naar hun uiteindelijke

bestemming worden gebracht.

ICAO International Civil Aviation Organisation: de luchtvaartorganisatie van de

Verenigde Naties o.a. belast met de wereldwijde harmonisering van de

luchtvaart.

Lden Level day-evening-night: is een maat om geluidsbelasting door

omgevingslawaai uit te drukken. Het wordt toegepast op burger luchthavens.

LTO Landing-and-take-off-cyclus: is de combinatie van de landing, het vertrek en het

taxiën van een vliegtuig.

70 | O P Z O E K N A A R V ER B I N D I N G

MER Milieueffectrapportage: een rapport dat in beeld brengt wat de milieugevolgen

zijn van een besluit voordat het besluit wordt genomen.

NLR Nederlands Lucht- en Ruimtevaartcentrum: instituut dat onderzoek doet naar

luchtvaartvraagstukken.

NMCA Nationale Markt- en Capaciteitsanalyse: een analyse waarin potentiële

ontwikkelingen op de lange termijn in beeld worden gebracht voor wegen,

vaarwegen, spoorwegen en het regionaal openbaar vervoer.

PAS Programma Aanpak Stikstof: een programma waarin gewerkt wordt naar

minder stikstofemissies, sterkere natuur en meer economische ontwikkeling.

Point-to-point bestemming Vluchten met weinig overstappende reizigers en die vooral behoefte hebben

aan een snelle afhandeling op luchthavens.

RIVM Rijksinstituut voor Volksgezondheid en Milieu: instituut dat zich richt op

gezondheid en een veilige en gezonde leefomgeving middels wetenschappelijk

onderzoek en het verzamelen en toepassen van kennis.

Synthetische kerosine Duurzame luchtvaartbrandstof op basis van CO2-vangst uit de atmosfeer of

van de industrie.

Taxiën Het rijden van vliegtuigen over de grond, waarbij zij zichzelf voortbewegen.

To70 Onderzoeksbureau gespecialiseerd in luchtvaartaspecten

VTB Vliegtuigbeweging: opstijging of landing van een luchtvaartuig op een

luchthaven.

O P Z O E K N A A R V E R B IN D I N G | 71

72 | O P Z O E K N A A R V ER B I N D I N G

O P Z O E K N A A R V E R B IN D I N G | 73

Auteur Pieter van Geel (verkenner)

Vormgeving Doc Design, Konnie Kamp (konniekamp@docdesign.nl)

Fotografie Provincie Limburg

Redactie BC Communicatie, Jos Cortenraad

Januari 2021

Alle rechten voorbehouden. Niets uit dit advies mag worden verveelvoudigd, opgeslagen in een geautomatiseerd

gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door

fotokopieën, opnamen, of enige andere manier, zonder voorafgaande schriftelijke toestemming van de auteur.

Ondanks alle aan de samenstelling van dit advies bestede zorg kan noch de uitgever noch de auteur aansprakelijk

worden gesteld voor eventuele schade die het gevolg is van enige fout in dit advies.

De auteur en zijn team hebben er alles aan gedaan om het auteursrecht te erkennen met betrekking tot de foto's en

illustraties in dit advies. Iedereen die nochtans van mening is dat zijn of haar rechten zijn geschonden, wordt verzocht

contact op te nemen met de auteur.

