PAGE
1

PROVINCIALE VISIE

BRABANTSE VAARWEGEN

2004-2050

’s-Hertogenbosch, juli 2004

Provincie Noord-Brabant

Dit document is mede tot stand gekomen met behulp van het Multimodaal Coördinatie en Adviescentrum (MCA)

INHOUDSOPGAVE.

Conclusies/Samenvatting

1. Inleiding

2. Gekozen werkwijze

3. Globale beschrijving huidige situatie

4. Basisuitgangspunten strategische visie

5. Eindbeeld 2050

6. Acties op de korte en middellange termijn tot 2015

7. Provinciale en regionale bijdrage

Bijlagen:

a. Vaarwegen in Noord-Brabant anno 2004

b. Vaarwegen in Noord-Brabant anno 2050

Conclusies/Samenvatting Provinciale Visie Brabantse Vaarwegen 2004 - 2050

Waar staan we voor?

De Provincie Noord-Brabant werkt aan een veelbelovende toekomst van Noord-Brabant.

Een provincie waar economische, ecologische, sociale en culturele kwaliteiten met elkaar in evenwicht zijn én een provincie waar iedereen prettig woont, werkt en zich recreëert.

De Provincie Noord-Brabant streeft naar een goed functionerend en duurzaam verkeers- en vervoersysteem. Een systeem dat bijdraagt aan de economische ontwikkeling van onze provincie en tegelijkertijd garant staat voor een goede bereikbaarheid, verkeersveiligheid en leefbaarheid.

Vervoer over water is van oudsher een belangrijke vervoersmodaliteit in Noord-Brabant. Via landelijke, regionale en lokale initiatieven van zowel overheid als bedrijfsleven hebben we in Brabant een relatief sterke positie ten aanzien van vervoer over water opgebouwd. Dit vervoer willen we verder verbeteren en voor de toekomst waarborgen. Het Brabantse kanalenstelsel is op onderdelen sterk verouderd en moet daarom dringend worden gemoderniseerd om alle economische kerngebieden een volwaardige ontsluiting te bieden. De beschikbare middelen zijn momenteel te beperkt om de werkzaamheden om tot het gewenste eindbeeld 2050 te komen op korte termijn tot uitvoering te brengen. Om die reden heeft de Provincie naast een toekomstbeeld voor de vaarwegen in Brabant een prioritering aangegeven voor de infrastructurele werken aan de vaarwegen in Noord-Brabant tot 2015.

Bereikbaarheid voor goederen

Noord-Brabant is een toonaangevende regio in Europa op het gebied van (innovatieve) bedrijvigheid. Deze positie willen we handhaven en uitbreiden. Een goede bereikbaarheid van en naar economische centra is voor Noord-Brabant met haar stedelijk netwerk BrabantStad voorop, van groot belang.
Om de economische positie van BrabantStad te versterken, is het nodig de aansluiting op andere stedelijke gebieden in Europa nog verder te verbeteren.
In het huidige bestuursakkoord van de Provincie Noord-Brabant is extra aandacht gegeven aan het vervoer van goederen over water. Goederenvervoer over water helpt congestie op de weg en het spoor te minimaliseren, is duurzamer en minder risicovol.

Daarnaast is in het bestuursakkoord benadrukt dat de Provincie het vaarwegenstelsel zal optimaliseren. Dit betekent het beter benutten en verbeteren van zowel de capaciteit als kwaliteit van de kanalen. De Provincie spreekt ook het Rijk aan op haar inspanning om de bereikbaarheid van de Brabantse economische centra over water te garanderen en de kanalen op het gewenste Europese kwaliteitsniveau te brengen.

In de Nota Ruimte is gekozen voor ruimtelijke ontwikkeling gekoppeld aan economische potentie. De regio Zuidoost Brabant heeft in de Nota Ruimte een economisch belangrijke positie. Deze keuze van de regering sluit aan bij de Brabantse ambities en is mede als basis gebruikt voor onze Provinciale Visie Brabantse Vaarwegen.

Ontwikkelingen goederenvervoer

Prognoses geven aan dat tot het jaar 2020 het goederenvervoer met 75% zal toenemen. Om aan deze vraag te kunnen voldoen en dus de afwikkeling soepel te laten verlopen moet Noord-Brabant alle vervoerswijzen optimaal benutten. Dat betekent dat de Brabantse vaarwegen in de jaren tot 2050 aanzienlijk moeten worden gemoderniseerd en dat er op korte termijn een flinke inhaalslag moet worden gepleegd. Als er op korte termijn niets gebeurt zullen de wegen in Brabant verder verstopt raken door het overaanbod aan vrachtverkeer.

Internationale modernisering van de binnenvaart richt zich op klasse IV schepen. Wil Noord-Brabant over water verbonden blijven met de ons omringende economische centra (Randstad, Vlaamse Ruit en Ruhrgebied) dan is opwaardering van strategische delen van het Brabantse kanalenstelsel nodig. Alleen op die manier wordt mogelijk dat klasse IV schepen de economische centra daadwerkelijk kunnen bereiken.

Noord-Brabant heeft actief geïnvesteerd in de bouw van terminals, regionale overslagcentra en bedrijfsgebonden vaarwegaansluitingen. Dit deel van de ‘infrastructuur’ is al redelijk goed ontwikkeld.

Door het kanalenstelsel op te waarderen kunnen deze investeringen nog meer rendement opleveren.

Huidige knelpunten in de vaarwegen van Brabant

De bereikbaarheid van de Brabantse economische centra staat onder druk.

Er is een groeiende congestie op de wegen en het spoor. Vervoer over water kan een bijdrage leveren aan het behoud van de bereikbaarheid van Brabant. De Brabantse vaarwegen zijn echter ook verre van probleemvrij. Dit belemmert de verdere ontwikkeling van de binnenvaart en daardoor kan de binnenvaart de concurrentie met het wegvervoer op minder marktsegmenten aangaan.

De belangrijkste knelpunten zijn:

· De regio’s Eindhoven-Helmond en Veghel zijn over water niet bereikbaar voor klasse IV schepen;

· Het industrieterrein Kraaiven en de haven Loven in Tilburg zijn niet bereikbaarheid met klasse IV schepen;

· Er is achterstallig onderhoud van de kanalen in Tilburg en tussen Veghel en Helmond;

· De stedelijke ontwikkeling van het centrum van ’s-Hertogenbosch wordt door de traverse van de Zuid-Willemsvaart belemmerd;

· Het Burgemeester Delenkanaal in Oss is ongeschikt voor 4 laags containervaart;

Selectief oplossen

Uitgangspunt voor de Visie Brabantse vaarwegen 2050 is dat de belangrijkste Brabantse economische centra over water ontsloten moeten zijn door een klasse IV vaarweg. Om dit te kunnen bereiken heeft de regio (provincie, gemeenten en bedrijfsleven) de volgende keuzes voor ogen:

· Ontsluiting regio Zuidoost Brabant met een klasse IV vaarweg via de noord-zuid route door het opwaarderen van de Zuid-Willemsvaart en een stukje van het Wilhelminakanaal boven Eindhoven, inclusief de omleiding van de Zuid-Willemsvaart;

· Volwaardige ontsluiting van de regio Tilburg op klasse IV-niveau; door het opwaarderen van het Wilhelminakanaal tot industrieterrein Loven;

· Ontsluiten van de haven van Oss door een klasse Vb vaarweg;

De regio is bereid actief bij te dragen aan het realiseren van een goede bereikbaarheid van Noord-Brabant over water, zowel in materiële als in immateriële zin.

In figuur b staat het gewenste eindbeeld voor 2050 verder uitgewerkt.Verdere projecten die nodig zijn tot het creëren van het eindbeeld worden tussen 2015 en 2050 uitgevoerd. Daarnaast zal het gebruik van de kanalen moeten toenemen door flankerend beleid, waarbij publiek/private investeringen het aantal overslaglocaties moeten verhogen.

Acties op de korte en middellange termijn (2015)

Het eindbeeld 2050 kan gefaseerd worden bereikt, maar op korte termijn moet er ook het een en ander gebeuren. Op basis van de onderhoudstoestand van de infrastructuur, ontwikkelingen in het goederenvervoer, de bestaande MIT plannen en het economisch belang is een prioritering tot stand gekomen. Tot 2015 moeten we een kwaliteitslag maken met de Brabantse vaarwegen door de volgende projecten uit te voeren:

1)
Het opwaarderen tot klasse IV van de sluizen 4, 5 en 6 van de Zuid-Willemsvaart;

2)
Het omleiden van de Zuid-Willemsvaart bij ’s-Hertogenbosch;

3)
Het opwaarderen tot klasse IV van het Wilhelminakanaal tot en met sluis III;

4)
Het opwaarderen van het Burgemeester Delenkanaal tot klasse Vb (afhankelijk van de uitkomsten en keuzes binnen de planstudie die nu in uitvoering is).

Ad 1) Opwaarderen tot klasse IV van de sluizen 4, 5 en 6 van de Zuid-Willemsvaart

De regio Zuidoost Brabant is een van de drie economische kernzones van Nederland. De bereikbaarheid over water vanuit het noorden is beperkt door de beperkte maatvoering en slechte onderhoudstoestand van de vaarweg. Het opwaarderen van de Zuid-Willemsvaart naar een volwaardige vaarweg is een middel om de bereikbaarheid van de regio Zuidoost Brabant sterk te verbeteren. Om uitval van de Zuid-Willemsvaart te voorkomen hebben de sluizen 4, 5 en 6 de hoogste prioriteit gezien de slechte onderhoudstoestand van deze sluizen. Deze essentiële schakels voor de bereikbaarheid van de regio Eindhoven zullen zo snel mogelijk vervangen moeten worden om uitval van de Zuid-Willemsvaart te voorkomen.Slechts vervangen van de sluizen zou gezien de ontwikkelingen in de binnenvaart een desinvestering zijn en daarom is een opwaardering noodzakelijk. Achterstallig onderhoud wordt zo gecombineerd met “economisch” onderhoud. Realisatie van deze opwaardering maakt het mogelijk om met niet volledig beladen vaarklasse IV schepen vanuit het noorden de regio Zuidoost Brabant te ontsluiten, indien de omleiding ’s-Hertogenbosch ook wordt gerealiseerd.

Ad 2) Omleiding ’s-Hertogenbosch van de Zuid-Willemsvaart

Opwaarderen van de Zuid-Willemsvaart tussen de Maas en Den Dungen maakt onderdeel uit van het bereikbaar maken van de regio’s Veghel en Zuidoost Brabant voor vaarklasse IV schepen.

De omleiding ’s-Hertogenbosch vormt een belangrijke tweede schakel om de regio Zuidoost Brabant te ontsluiten door een klasse IV vaarweg. Daarnaast zal de omleiding het centrum van ’s-Hertogenbosch ontlasten, waardoor de stedenbouwkundige en economische ontwikkeling van deze regio een extra impuls krijgt. De Provincie Noord-Brabant, de gemeente ’s-Hertogenbosch, het ministerie van Landbouw, Natuur en Voedselveiligheid en de regio zijn gezamenlijk bezig de invulling van de bij het project behorende ecologische verbindingszone en groene geleding uit te werken. De verwachting is dat invulling op korte termijn vastgesteld kan worden.

Ad 3 Wilhelminakanaal in Tilburg.

Ook voor Midden-Brabant is een volwaardige vaarklasse IV ontsluiting van de belangrijkste bedrijventerreinen een voorwaarde om aansluiting te houden bij de logistieke ontwikkelingen in Europa. Het economisch belang wordt nogmaals onderstreept door de bereidheid die vanuit het lokale bedrijfsleven in Tilburg is getoond om een financiële bijdrage te leveren aan de opwaardering.
Er zijn echter niet genoeg financiën beschikbaar om het gehele kanaal tot en met industrieterrein Loven op te waarderen tot klasse IV. Gekozen is daarom voor een alternatief dat een duidelijke meerwaarde heeft voor de belanghebbende langs en op het kanaal. Namelijk de opwaardering van het Wilhelminakanaal tot en met sluis III. Het opwaarderen bestaat uit de bouw van een nieuwe ruime sluis III, een klasse IV vaarweg verruiming tot aan sluis III, de aanleg van een keermogelijkheid in de oostelijke voorhaven van sluis III en het amoveren van sluis II.

Deze opwaardering heeft duidelijk voordelen voor de afhandelingstijden bij de sluizen. De bedrijfszekerheid van het kanaal wordt verhoogd waardoor de kans dat de sluizen uitvallen door onderhoudsachterstand verkleind wordt. Op industrieterrein Vossenberg kunnen schepen tot 1500 ton laden en lossen. Voorbij sluis III kunnen zonder verdere aanpassingen aan de vaarweg ook klasse IV-schepen varen tot en met industrieterrein Kraaiven, zij het met beperkingen. Gelet op de bestaande beperkte diepte van dit kanaaldeel kunnen klasse-IV schepen daar tot 75% beladen varen (laadvermogen tot circa 1100 ton) en laden en lossen bij bestaande kadevoorzieningen.

Ad 4) Burgemeester Delenkanaal.

De gunstige ligging van de Osse haven, zowel ten opzichte van de Maas als hoofdwaterweg als in relatie tot de regionale en bovenregionale weginfrastructuur, verschaffen Oss een kansrijke positie in logistiek opzicht. Een verdere ontwikkeling van vervoer van bulkgoederen en containers via Oss als multimodaal knooppunt ligt dan ook voor de hand. Via een maatschappelijke Kosten Baten Analyse wordt in beeld gebracht welke maatregelen zinvol zijn om in te investeren, opdat de haven beter bereikbaar wordt.

Andere vaarwegen

De grensvaarwegen rond Brabant zijn voldoende robuust. Via deze vaarwegen zijn de randen van Brabant uitstekend gekoppeld aan de economische centra Randstad, Vlaamse Ruit en het Ruhrgebied. Ook het doorgaande vervoer kan hierover worden afgewikkeld. De economische centra in West-Brabant zijn verbonden met (beperkt)klasse IV vaarwegen. Verdere investeringen zijn in West-Brabant tot 2050 niet nodig.

Samenwerken

Voor realisatie is samenwerking tussen de verschillende partijen noodzakelijk: Rijkswaterstaat, provincie, gemeenten en bedrijfsleven. Deze samenwerking is gericht op de realisatie van de eerder geschetste werken. De Provinciale Visie Brabantse Vaarwegen, opgesteld door de provincie in overleg met gemeenten en het bedrijfsleven laat zien dat de regio tot deze samenwerking bereid is.

Rol en inzet van het rijk

In het bestuursakkoord van de Provincie Noord-Brabant is afgesproken dat de Provincie het Rijk aanspreekt op haar inspanningen om de bereikbaarheid van de Brabantse economische centra over water te garanderen en op het gewenste Europese kwaliteitsniveau te brengen.

De Provincie Noord-Brabant is bereid om de helpende hand uit te steken en bij te dragen aan het verbeteren van de vaarwegen. Het is nu aan het Rijk om die helpende hand beet te pakken en samen met de regio concrete afspraken te maken over de toekomst van de Brabantse vaarwegen.

Provinciale en Regionale bijdrage

De Provincie Noord-Brabant en de regionale partners (bedrijfsleven en gemeenten) komen het ministerie van Verkeer en Waterstaat in de kosten van de projecten tegemoet. Als Provincie Noord-Brabant willen we een bijdrage leveren van €30 mln. om het bovenstaande pakket van maatregelen tot 2015 van de grond te doen komen. Omdat het grootste tekort zich op dit moment voordoet bij het opwaarderen van de sluizen 4, 5 en 6 willen we van het bovenstaande bedrag één sluis vervangen.

Ook de regionale partners aan de Zuid-Willemsvaart zijn bereid het ministerie van Verkeer en Waterstaat tegemoet te komen. Zij bieden net als de Provincie aan een bijdrage te leveren ter vervanging van één van de sluizen 4, 5 of 6 in de Zuid-Willemsvaart. De betrokken gemeenten en het lokale bedrijfsleven hebben de intentieverklaring, en daarmee de verantwoordelijkheid om deze financiën te genereren, ondertekend.

Ook in Midden-Brabant, voor de opwaardering van het Wilhelminakanaal in Tilburg, wil de regio een financiële bijdrage leveren. Het bedrijfsleven is bereid een bijdrage te leveren van maximaal €1,2 mln. voor de in de visie voorgestelde opwaardering van het Wilhelminakanaal. De gemeente Tilburg draagt daar bovenop nog eens €6 mln. bij aan deze opwaardering en zal aanvullende maatregelen nemen om vervoer over water te stimuleren.

1. Inleiding.

Aanleiding voor de studie.

De vaarwegen in Noord-Brabant zijn grotendeels in handen van de Rijksoverheid, die een toenemende decentralisatie naar regionale overheden propageert. Momenteel lopen er bij het Rijk rondom een aantal delen van de Brabantse vaarwegen, verschillende fases van plan- en besluitvormingsprocessen, investerings- en onderhoudsvraagstukken. De vanuit het Rijk beschikbare (beschikbaar gestelde) middelen zijn niet toereikend om de investerings- en onderhoudskosten van de in beeld zijnde projecten te dekken. Een medefinanciering vanuit de regio, zonder dat hierbij de verantwoordelijkheid voor de Brabantse kanalen van de Rijksoverheid wordt overgenomen, is noodzakelijk om de projecten uiteindelijk tot uitvoering te brengen en de betrouwbaarheid van de vaarwegen in deze eeuw voor het bedrijfsleven te garanderen.

Het kabinet heeft de komende jaren minder geld beschikbaar voor investeringen in secundaire en tertiaire vaarwegen, waaronder de Brabantse kanalen vallen. Vandaar de vraag van de minister van Verkeer en Waterstaat aan Gedeputeerde Staten van Noord-Brabant om op basis van een integrale provinciale visie een prioriteitsstelling t.a.v. de in het MIT voorkomende projecten zoals de omleiding ‘s-Hertogenbosch, verbreding Wilhelminakanaal Tilburg, het gedeelte van Veghel tot Helmond en Son. (Studie bereikbaarheid Zuid-Oost Brabant BERZOB) en het Delenkanaal in Oss te willen aangeven.

Op basis van deze regionale investeringsvraag heeft de Provincie Noord-Brabant, hierbij geadviseerd door het Platform Brabantse Kanalen, het plan opgevat een strategische visie op de Brabantse vaarwegen te laten ontwikkelen. Deze visie moet helderheid geven over de “eindbeeldsituatie” 2050. Hoe moeten de vaarwegen in Brabant er dan uitzien en welke vaarwegen moeten, op basis van dit eindbeeld, gefaseerd tot 2050 worden aangepakt, zowel wat betreft uitbreiding, onderhoud als nieuwbouw.
De motivatie voor de eindbeeldsituatie moet onderbouwd worden door verwachte ontwikkelingen in het goederenvervoer, het deel dat door watervervoer zal worden overgenomen en het strategisch belang daarvan voor de toekomstige bereikbaarheid en de economische ontwikkeling in Brabant.
Tevens wordt een korte doorkijk verwacht voor welke aan vaarwater gelegen of te ontwikkelen bedrijfsterreinen een terminal en/of ROC gewenst is om per regio een optimale oplossing bieden voor de goederenvervoersvraag, zodat bereikbaarheidsproblemen voor specifieke regio’s voorkomen worden.

De te ontwikkelen visie moet recht doen aan de belangen van zoveel mogelijk partijen, zoals gemeenten, Provincie, Rijk en het verladende en vervoerende bedrijfsleven, met als randvoorwaarde, dat er tussen 2004 en 2050 keuzes gemaakt moeten worden, zowel qua eindbeeld van een vaarweg, als qua fasering en financiering.

Bij deze keuzes dienen innovatieve werkwijzen, zoals voorfinanciering en PPS-constructies uitdrukkelijk niet uitgesloten te worden.

2. Gekozen werkwijze.

Teneinde in een betrekkelijk korte tijd te komen tot het opstellen van de gevraagde strategische visie is gekozen voor en geschematiseerde aanpak, die via een aantal stappen moet leiden tot het gewenste eindresultaat.

a. Globale beschrijving van de Brabantse vaarwegen anno 2004 alsmede een inventarisatie van de plannen, die bij de diverse overheden bestaan m.b.t. toekomstig onderhoud en investeringen in de Brabantse vaarwegen. Hierbij wordt ook verwezen naar de BERZOB studie.

b. Ontwikkelingen in het goederenvervoer en de betekenis hiervan voor Brabant als basis voor de uitgangspunten van de strategische visie

c. Vaststellen van de gewenste “eindbeeldsituatie” van de Brabantse vaarwegen in 2050.

d. Het vaststellen van de verschillen tussen het gewenste eindbeeld in 2050 en de huidige situatie anno 2004; hieruit volgt een lijst met uit te voeren infrastructurele werken, zoals vervanging sluizen, verdieping kanaalpanden, aanleg nieuwe werken etc.

e. Het aangeven van te maken keuzes en prioriteitsstelling van de uitvoering die in samenspraak met de locale en regionale partners zijn gemaakt. Daarnaast is rekening gehouden met het Rijk, die in het MIT reserveringen heeft gemaakt voor een aantal van deze projecten.

3. Globale beschrijving huidige situatie

Omdat we hier praten over de Brabantse Vaarwegen dient van meet af aan een onderscheid gemaakt te worden tussen de “ grensvaarwegen” (op de grens met andere provincies), de kanalen in West-Brabant - het gedeelte van Brabant ten Westen van een denkbeeldige Noord-Zuid lijn tussen Tilburg en Dongen – en de kanalen in Midden-Oost Brabant. In dit deel van de visie proberen we ons te beperken tot de huidige situatie alsmede de toekomstige situatie op basis van harde plannen.

3.1 “Grensvaarwegen”

Tot deze grensvaarwegen rekenen we in deze visie het Schelde-Rijn Kanaal, Volkerak, het Hollands Diep, de Nieuwe Merwede, de Boven Merwede, de Bergse Maas (loopt niet geheel langs de grens) en de Maas, inclusief de ontsluitingsinfrastructuur van de direct of indirect hieraan gelegen havens als Bergen op Zoom, Dintelmond, Moerdijk, Waalwijk, Heusden, ‘s-Hertogenbosch, Oss en Cuijk.

De huidige situatie van deze vaarwegen is gezien het huidige gebruik in het algemeen goed te noemen.
In Moerdijk zijn goede shortsea- en binnenvaartvoorzieningen aanwezig. De ontwikkeling van Moerdijkse Hoek dient van dien aard te zijn, dat optimaal op dit vestigingsplaatsvoordeel ingespeeld kan worden. De bestaande terminals in Moerdijk, kunnen t.b.v. Moerdijkse Hoek qua capaciteit probleemloos worden uitgebreid.

In Bergen op Zoom levert het vaarwater gezien de bedrijfsmatige activiteiten van dit moment geen beperkingen op.

Voor het Delenkanaal in Oss is in lijn met de MIT systematiek de planprocedure gestart. Momenteel verkeert het onderzoek in de planstudiefase. De ambitie is een opwaardering tot een vaarklasse Vb.
De gemeentelijke sluis in Waalwijk heeft gezien het huidige gebruik voldoende capaciteit, maar is een beperkende factor indien de verwachte groei van het vervoer over water ook naar Waalwijk en directe omgeving doorzet.

De havenactiviteiten in Cuijk en Dintelmond worden niet door de functionaliteit van de vaarwegen beperkt.
De haven in Werkendam is vooral gericht op scheepsbouw en –onderhoud. De vaarwegkwaliteit is hiervoor voldoende. De overige economische activiteiten in Werkendam en het directe achterland lijken geen reden voor overige havenontwikkeling.

3.2 .Kanalen en vaarwegen West-Brabant

De relevante waterwegen in West-Brabant zijn de Roosendaalse Vliet, Mark-Vliet kanaal, de Mark, het Wilhelminakanaal tot aan Dongen en het Oude Maasje. De meeste vaarwegen in West-Brabant hebben een (beperkte) klasse IV status. Hier geldt, dat de huidige situatie redelijk overeenkomt met de eisen en wensen vanuit het goederenvervoer. Er zijn ten aanzien van de vaarwegcapaciteit dan ook geen lopende plannen. Industriële centra als Roosendaal, Oosterhout, Breda en Dongen zijn uitstekend per schip te bereiken en zullen dat bij zorgvuldig onderhoud en beheer ook kunnen blijven. Uitbreiding van aan water gelegen bedrijventerreinen is hier zonder meer mogelijk.

 3.3. Kanalen in Midden en Oost-Brabant

Tot de relevante waterwegen in Midden en Oost Brabant rekenen we het Wilhelminakanaal vanaf Dongen tot Beek en Donk, het Beatrixkanaal en de Zuid-Willemsvaart vanaf ‘s-Hertogenbosch tot Nederweert en de Zuid-Willemsvaart van Nederweert tot aan Budel.

Midden-Oost Brabant heeft een, overigens zeer strategisch aangelegd vaarwegstelsel, vanuit het midden van de 19e eeuw en het begin van de 20e eeuw, waaraan in de afgelopen decennia ingrijpende verbeteringen zijn uitgevoerd.

In de Zuid-Willemsvaart van ‘s-Hertogenbosch naar Nederweert zijn in de afgelopen jaren aanzienlijke investeringen gedaan. Het kanaalpand Den Dungen-Veghel alsmede de omleiding Helmond voldoen sindsdien inclusief kunstwerken aan de criteria van een klasse IV-vaarweg met beperkte doorvaarhoogte en -diepte. Daarnaast zijn in het gedeelte tussen Helmond en Nederweert de sluizen 11 en 13 reeds op klasse III-niveau gebracht, de sluizen 10 en 12 zijn in 2008 gereed. In totaal is in de afgelopen decennia aan de Zuid-Willemsvaart ca. €155 miljoen in deze werken geïnvesteerd.

De werkzaamheden t.b.v. de omleiding ‘s-Hertogenbosch van de Zuid-Willemsvaart zijn voorzien vanaf 2007 en zullen volgens de huidige inzichten in 2014/2015 gereed zijn.

Voor het gedeelte Veghel – Helmond is recent de BERZOB-studie uitgebracht. De resultaten van deze verkenningsstudie zijn in het kader van de MIT-systematiek aan de minister aangeboden. Op termijn wordt een uitbreiding tot vaarklasse IV-vaarweg als meest gewenst gezien. Indien de sluizen 4, 5 en 6 in 2010 worden opgewaardeerd tot klasse IV is de regio Zuid-Oost Brabant al bereikbaar voor klasse III. De laatste fase tot volledig klasse IV kan dan samengaan met de aanleg van de omleiding ‘s-Hertogenbosch.

Het kanaalpand Nederweert-Budel kent een minimaal gebruik. De huidige vaarklasse II lijkt gezien ook ontwikkelingen in het Belgische vervolg van dit kanaal (stop van Lozen) een reëel eindbeeld. Er zijn signalen dat de Belgen plannen hebben met het opwaarderen van de Zuid-Willemsvaart in België tot klasse IV. Verder onderzoek zal moeten aantonen dat op lange termijn investeren in grensoverschrijdend vervoer en de bijbehorende infrastructuur zin heeft.

De Zuid-Willemsvaart kent ten aanzien van het huidige gebruik naast capaciteitsbeperkingen (vaarklasse maar ook spertijden) momenteel vooral grote betrouwbaarheidsproblemen. De zwakste schakels zijn de sluizen 4, 5 en 6 tussen Veghel en Helmond, waar door het achterblijven van structureel (groot) onderhoud de bedrijfszekerheid onder het acceptabele niveau is gedaald en verzakkingen ertoe hebben geleid, dat de sluiscapaciteit door het beperken van de afmetingen van de sluiskolken aanzienlijk is teruggebracht.

Op basis van het huidige gebruik vormt de sluis bij Engelen nog geen probleem, maar bij een verwachte groei van de binnenvaart op ‘s-Hertogenbosch (Rietvelden) en het achterland zou bij het (lang) uitblijven van de omleiding de sluiscapaciteit een probleem kunnen gaan vormen.

In het Wilhelminakanaal is in jaren zeventig de laatste opwaardering van het kanaalpand van de Amer tot sluis II een vergroting tot klasse IV geweest. De totale investeringen bedroegen destijds ca. €50 miljoen.

Momenteel verkeert de opwaardering van het kanaalpand vanaf sluis II tot en met industrieterrein Loven aan het einde van de besluitvormingsfase. Het huidige, maar zeker het toekomstige gebruik is volgens de gemeente Tilburg en het plaatselijke bedrijfsleven aanleiding om de vaarweg tot vaarklasse IV op te willen waarderen.

De industriële centra in Midden Oost-Brabant, die een groot belang hebben bij een goede vaarwegaansluiting zijn Tilburg,Waalwijk, ‘s-Hertogenbosch, Oss, Veghel/Uden, Son/Laarbeek, Eindhoven en Helmond. Alleen ‘s-Hertogenbosch en Oss zijn momenteel met klasse IV schepen of meer te bereiken, de overige moeten het doen met klasse II/III.

4. Basisuitgangspunten voor de strategische visie

4.1. Inleiding

De Provincie Noord-Brabant streeft naar een goed functionerend en duurzaam verkeers- en vervoerssysteem. Een systeem dat bijdraagt aan de economische ontwikkeling van onze provincie en tegelijkertijd garant staat voor een goede bereikbaarheid, verkeersveiligheid en leefbaarheid. Het provinciaal beleid is daarom al een aantal jaren gericht op het bevorderen van vervoer over water.

Vooral ondernemers in de provincie Noord-Brabant hebben met over het algemeen voortvarende medewerking van de gemeenten meer dan gemiddeld ingespeeld op de mogelijkheden om met inschakeling van de binnenvaart tegemoet te komen aan wensen van verladers tot grotere betrouwbaarheid in hun vervoersprestatie tegen concurrerende prijzen. De landelijke en provinciale subsidieregelingen zijn/waren een flinke steun in de rug bij het nemen van de investeringsbeslissing.

Dit ondernemersschap is gestoeld geweest op de huidige kwaliteiten van de Brabantse vaarwegen als randvoorwaarde. Onder deze randvoorwaarde is gebleken, dat vervoer over water zowel logistiek/organisatorisch als financieel marktconform concurrerend kan zijn met andere vervoerswijzen. Van groot belang bij deze investeringsbeslissing is echter ook de verwachting, dat er continuering van multimodaal beleid zal plaatsvinden. Investeringen in de vaarwegen moeten op termijn de concurrentiepositie van zowel regionale verladers als logistieke dienstverleners verder verbeteren.

4.2. Ontwikkeling goederenvervoer in relatie met de binnenvaart

Voor een diepgaandere beschrijving van ontwikkelingen en trends wordt verwezen naar de BERZOB studie. Voor de meeste goederenstromen geldt namelijk, dat de ontwikkeling zoals die van belang is voor de regio Zuid-Oost Brabant overeenkomt met ontwikkelingen elders. In het kader van deze visie wordt een beperkt aantal zaken toegelicht.

Alle prognoses, die er bestaan over de groei van de economie in de komende decennia van deze eeuw en de gevolgen hiervan voor de groei van het goederenvervoer op zowel mondiale als regionale schaal wijzen op een aanzienlijke groei van het goederenvervoer tot aan de jaren 2020 en verder.

Naast de autonome groei van de wereldeconomie zijn er factoren, zoals verplaatsing van de productie naar lage lonen landen, terug naar de kernactiviteiten van vele ondernemingen, de spectaculaire mogelijkheden van de containerisatie en palletisering, de vergroting van de EU en het beleid van Duitsland en de Alpenlanden om vrachtverkeer te ontmoedigen, die er de oorzaak van zijn, dat verwacht wordt, dat het goederenvervoer over water in de komende decennia een zeer grote vlucht zal nemen. Het vrachtverkeer in de EU zal tot 2020 met 75% groeien. Volgens een recente NEA –studie zal het goederenvervoer over de weg met 70%, over het spoor met 86% en over water met 67 % toenemen.

Om aan deze vraag te kunnen voldoen moeten in Noord-Brabant alle vervoersmodaliteiten optimaal benut worden. Ook de Brabantse vaarwegen zullen hiervoor aanzienlijk moeten worden gemoderniseerd.

De ontwikkeling van de binnenvaart, gerelateerd aan Brabant, zal afhankelijk van de goederensoort of “verpakkingswijze” bepaald worden door directe herkomst– en bestemmingsrelaties, dan wel de kenmerken van logistieke ketens.

De problematiek van deze visie zal zich uiteindelijk vooral toespitsen op de functionaliteit van het Wilhelminakanaal en de Zuid-Willemsvaart.

4.3. Bereikbaarheid

Noord-Brabant is een toonaangevende regio in Europa op het gebied van (innovatieve) bedrijvigheid. Deze positie willen we handhaven en uitbreiden. Een goede bereikbaarheid van en naar economische centra is voor Noord-Brabant met haar stedelijke netwerk BrabantStad voorop, van groot belang. De bereikbaarheid - zowel voor personen als voor goederen - van deze economische centra in Noord-Brabant staat al jaren onder druk. Qua concurrentie moet de provincie Noord-Brabant het steeds vaker opnemen tegen regio’s in Europa, die beter bereikbaar zijn. Het wegnemen van de druk op de weginfrastructuur door modal shift van goederenvervoer naar water en spoor draagt naast de noodzakelijke investeringen in het hoofd- en onderliggend wegennet bij aan een betere bereikbaarheid en daarmee de concurrentiepositie van Brabant.

4.4. Voorwaarden voor modal shift

Ondanks het feit, dat vanaf de jaren 1995 er in totaal ca. 450.000 vrachtwagens blijvend van de weg naar water en spoor zijn overgegaan, moet geconstateerd worden, dat deze groei uitsluitend heeft plaats gevonden door een betere benutting van de Brabantse vaar- en spoorwegen. Structurele verbetering van de waterinfrastructuur heeft in deze periode vrijwel niet plaats gevonden, in tegendeel, zelfs het noodzakelijke onderhoud is er de laatste jaren grotendeels bij ingeschoten.

Als gevolg van ondernemingszin van Brabantse logistieke dienstverleners, hierbij ondersteund door subsidieregelingen van de Rijks- en Provinciale overheid, incidenteel ook door gemeenten, zijn in de afgelopen jaren redelijk gelijkmatig verdeeld over de provincie in totaal 13 containerterminals en Regionale Overslag Centra opgericht, allen uiteraard gelegen aan de Brabantse vaarwegen, variërend van klasse II tot klasse V(zie de Multimodale kaart van het MCA, versie februari 2004).

Daarnaast hebben verladers, die aan vaarwegen zijn gelegen gebruik gemaakt van de subsidiemogelijkheid om een bedrijfsgebonden overslagfaciliteit(dedicated) in het leven te roepen.

Als gevolg van bovenstaande activiteiten is het vervoer over water in de afgelopen 10 jaar gestegen tot ca. 22 miljoen ton in 2004, het equivalent van 700.000 vrachtwagens.

4.5. Dekkend netwerk

Gezien de ontwikkelingen binnen het (internationaal) goederenvervoer en de spreiding van economische activiteiten - zowel gericht op productie als consumptie – in Brabant dient er verder ingezet te worden op het uitbouwen van een netwerk van weg-waterterminals/ROC’s, met een onderlinge afstand van maximaal 15-25 kilometer. Kijkend naar de belangrijkste economische regio’s in Brabant is het opvallend dat juist de regio Eindhoven ontbreekt in een dekkend netwerk van terminals/ROC’s.

Deze terminals/ROC’s vormen de essentiële knooppunten in het net van waterwegen en vormen de noodzakelijke schakels in de transportketen. (In mindere mate geldt dit uiteraard ook voor spoorterminals, zoals de Railterminal Eindhoven, Railterminal Tilburg etc.).

Daarnaast biedt ook de verdere ontwikkeling van bedrijfsgebonden vaarwegaansluitingen mogelijkheden voor een modal shift van niet noodzakelijk goederenwegvervoer naar vervoer over water. In Brabant is, mede als gevolg van deze subsidieregeling, in de afgelopen 6 jaar ca. 5,3 miljoen ton lading m.b.v. deze vaarwegaansluitingen van weg naar water gegaan.

Overigens dient hierbij te worden opgemerkt, dat bulkvervoer altijd een belangrijke factor voor de Brabantse kanalen zal blijven.

4.6. Rol containervervoer

Een groot deel van de toekomstvisie voor de Brabantse vaarwegen is geënt op een verdere ontwikkeling van de containervaart en het op gang komen van palletvervoer over water. Voor

een verdere ontwikkeling dient er vertrouwen te zijn in een probleemloos “door to door” concept, waarbij er voor de verladers een gering afbreukrisico is, zowel in financiële als organisatorische zin. Betrouwbaarheid ten aanzien van het kunnen gebruiken van de vaarwegen is een randvoorwaarde voor verdere ontwikkeling.

De keuze voor het vervoer over water wordt naast het concurrerend zijn op de prijs in steeds belangrijkere mate bepaald door de toegevoegde waarde in de transportketen. Voor container- en palletvervoer wordt deze toegevoegde waarde gevonden in onder andere (varend) magazijnfunctie, empty depot en just in time levering vanwege de korte aanrijdtijden.

4.7. Aanvoer van bouwstoffen

Vanuit de Provincie Noord-Brabant zijn vergevorderde plannen om winningen van ophoogzand uit lokale winputten in Zuidoost Brabant stop te zetten en daarvoor in de plaats rivier- en zeezand aan te voeren. Een onlangs uitgevoerde studie Zeezand naar Brabant heeft aangetoond, dat in de komende decennia miljoenen tonnen rivier- en zeezand, als vervanging van ophoogzand uit locale winputten, over de Zuid-Willemsvaart naar de regio Zuidoost Brabant vervoerd kunnen worden. Kostentechnisch, uitgaande van klasse IV vaarwegen, komt dit overeen met de prijs van ophoogzand uit lokale winningen. Strategisch is het dus ook, vanuit deze optiek van groot belang dat de opwaardering van de Brabantse kanalen zijn beslag krijgt.
4.8. Short-sea

Het short-sea vervoer gerelateerd aan Noord-Brabant zal zich in de komende jaren vooral ontwikkelen op basis van aanvoer van grondstoffen voor productieactiviteiten en grove bouwmaterialen, zoals basaltsplit. Daarnaast vindt er steeds meer vervoer van restproducten, zoals houtsnippers etc. van Brabant naar landen buiten Nederland plaats. Voor het groeiend containervervoer middels shortsea kan Moerdijk zich tot een draaischijf ontwikkelen. Voor het overgrote deel zal de short-sea container gecombineerd met de intercontinentale container verplaatst worden van en naar het achterland. Havens als Bergen op Zoom en Oss beschikken eveneens over goede shortsea perspectieven.

4.9. Resumé

Goederenvervoer over water zal, zowel gezien vanuit een EU/ mondiaal perspectief als de verbeterde integratie in diverse logistieke ketens in de komende decennia een sterke groei doormaken. Voor de economische ontwikkeling in Brabant zal het effect hiervan op de prijsvorming, de bereikbaarheid en de werkgelegenheid ingrijpend zijn.
Dit geld zowel voor containers als voor bulkgoederen als zand, grind en afvalstoffen.
Voor intercontinentale containers inclusief shortsea-relaties zijn de verbindingen met de zeehavens en de achterlandterminals van groot belang.

Voor continentale containers exclusief shortsea-relaties in de Benelux en het stroomgebied van de Rijn zijn goede klasse Vb verbindingen en faciliteiten van belang.

Voor gepalletisseerd vervoer zal de oriëntatie op de Benelux en het Ruhrgebied dominant zijn.

5. Eindbeeldsituatie 2050

5. 1 Achtergrond

Uitgangspunt voor de eindbeeldsituatie 2050 van de Provinciale Visie Brabantse Vaarwegen is dat de belangrijkste Brabantse economische centra over water ontsloten moeten zijn door een klasse IV vaarweg of hoger. De productie-, handels- en consumentenregio Brabant is er vanuit deze optiek in sterke mate bij gediend dat de Brabantse vaarwegen een belangrijke

bijdrage leveren aan de modal-shift van containers, bulk en stukgoed van weg naar water.

Gezien de ontwikkelingen van short-sea vervoer op de lange termijn, waarbij kustvaarders steeds meer rechtstreeks vanuit binnenlandse havens naar bestemmingen over zee zullen gaan varen, is het noodzakelijk, dat in Brabant ook enkele havens bereikbaar zijn/blijven voor deze schepen.

Gezien de huidige gebruiks- en ontwikkelmogelijkheden zijn naast Moerdijk, Bergen op Zoom en Oss in Brabant de meest gerede plaatsen om short-sea vervoer te faciliteren.

Omdat verwacht mag worden, dat in de toekomst naast groei van short-sea ook steeds meer continentale lading van en naar Duitsland en Midden/Oost Europa per schip zal worden vervoerd, dienen de sluizen bij Grave en de Volkeraksluis zodanig aangepast te worden, dat voldoende capaciteit voor klasse Vb aanwezig is.

De plannen om in Bergen op Zoom de komende jaren op Noordland een terminal voor binnenvaart en shortsea te bouwen, waarbij tevens herstructurering van bestaand industrieterrein gerealiseerd kan worden verdienen ondersteuning.

Ook de plannen voor verruiming van het Burgemeester Delenkanaal, vanaf de Maas tot aan de binnenhaven in Oss, verdienen, gezien het bovenstaande, een ondersteuning.

De groei en het internationale karakter van goederenvervoer alsmede het behoud van een goede concurrentiepositie maakt het noodzakelijk dat zoveel mogelijk aangesloten wordt op de maatvoering, die aansluit op Europese “standaarden”. Voor waterwegen, georiënteerd op het Europese achterland, waarbij na 2010 ook Frankrijk nadrukkelijk in beeld komt, dit vanwege de plannen voor een Seine-Schelde kanaal, wordt daarbij uitgegaan van minimaal klasse IV-schepen.

Voor het toekomstig gebruik van de Brabantse vaarwegen is bereikbaarheid met waar mogelijk klasse IV-schepen niet alleen gewenst vanwege de aansluiting op het Europees netwerk, maar ook vanwege het feit, dat de commerciële exploitatiemogelijkheden en de beschikbaarheid van klasse II en III schepen op termijn sterk afnemen. Nieuwbouw in deze vaarklasse vindt in ieder geval momenteel beperkt plaats en dan nog slechts indien er speciale langjarige contracten aan ten grondslag liggen. Bij de discussie over de opwaardering van de Brabantse vaarwegen zal echter meegenomen moeten worden, dat ook in de toekomst een deel van het scheepsareaal uit kleinere schepen zal blijven bestaan. Bij de vaarwegaanpassingen, en dimensionering van de sluizen, moet rekening gehouden worden van dit medegebruik alsmede het toenemend gebruik van de vaarwegen door de recreatievaart.

Het eindbeeld van de Brabantse vaarwegen in 2050 zal gezien de ontwikkeling van de goederenstromen er derhalve één moeten zijn, waarbij nieuwbouw van kunstwerken gebaseerd moet zijn op klasse IV schepen, waarbij tevens rekening gehouden wordt met medegebruik van kleinere schepen en recreatievaart. Bij onderhoud aan een aantal specifieke kanaalpanden kan worden volstaan met het gebruik door klasse II/III.

Er is voor gekozen om het eindbeeld tot 2050 te bepalen. Het jaar 2050 is daarbij natuurlijk arbitrair, maar de lange doorkijk geeft op z´n minst aan, dat de te verrichten investeringen robuust moeten zijn. Juist gezien deze tijdshorizon is het noodzakelijk, dat voor vervanging van sluizen gekozen wordt voor een “standaard formaat” Brabantse Kanaal-IV sluis, zoals sluis Schijndel in de Zuid-Willemsvaart.
De meeste integrale discussiepunten bij het streven naar het eindbeeld 2050 liggen bij de investeringen ten behoeve van de ontsluiting van Midden en Zuidoost-Brabant. De op termijn noodzakelijke aanpassingen van de sluizen in de Maas en het Volkerak worden niet direct door de Brabantse, maar meer door de (inter)nationale vervoersproblematiek bepaald. De uitbreiding van de sluiscapaciteit voor Waalwijk of een volledig nieuwe havenontwikkeling zal vooral vanuit de lokale problematiek gedicteerd worden. De opwaardering van het Delenkanaal geeft Oss een strategische positie in de regio Noord-Oost Brabant/Zuid-West Gelderland. Er is in deze regio een grote potentie voor containers, bulk- en stukgoed en short-sea lading. Het Wilhelminakanaal en de Zuid-Willemsvaart hebben echter beide een ontsluitende, verbindende en doorgaande functie.

De omvang van de goederenstromen in deze regio’s is zodanig, dat ook op lange termijn gekozen moet worden voor een goede ontsluiting van Midden en Zuid-Oost Brabant via deze vaarwegen. Het alternatief, ontsluiten via terminals in de “buitenhavens” zoals
‘s-Hertogenbosch, Oss en Venlo zal een te groot beslag leggen op de Brabantse wegenstructuur naar de eindbestemmingen en vica versa. Een optimale oplossing wordt bereikt door een “fijnmazig” netwerk van terminals en ROC’s.

Een algehele verruiming van alle kanalen is echter gezien de kosten-batenverhouding en de prognoses voor het goederenvervoer op de termijn tot 2050 (nog) niet volledig te onderbouwen. Gezien de reeds verrichte investeringen en het verwachte toekomstige gebruik wordt tot 2050 aanbevolen om de bestaande kanaalpanden: de Zuid-Willemsvaart Helmond – Nederweert, de Zuid-Willemsvaart Nederweert - Budel en het Wilhelminakanaal tussen Tilburg en Son niet op te waarderen. Gelet op de huidige kwaliteit van sluis IV nabij Haghorst wordt bij voldoende onderhoud renovatie/vervanging niet voor 2050 verwacht.
De overige delen van het Wilhelminakanaal en de Zuid-Willemsvaart moeten in het eindbeeld 2050 bevaarbaar zijn met vaarklasse IV schepen, waarbij tot 2025/2030 wel sprake zal zijn van diepgangbeperkingen en derhalve capaciteitsbeperkingen.
Er zullen derhalve zowel in het Wilhelminakanaal (Tilburg) als in de Zuid-Willemsvaart (Veghel) overgangen komen, waar klasse IV overgaat in klasse II, respectievelijk klasse IV met beperkte diepgang.

In de volgende paragrafen is het bovenstaande vertaald in de projecten die tot 2050 zullen moeten worden uitgevoerd.
5.2. Grensvaarwegen

· Het Burgemeester Delenkanaal tussen de Maas en Oss dient op niveau van een klasse Vb vaarweg gebracht te worden;

· De capaciteit van de Volkeraksluizen dient uitgebreid te worden;
· De capaciteit van de sluis bij Grave dient vergroot te worden.
5.3. West-Brabant

De vaarwegen in West-Brabant voldoen in grote lijnen aan het eindbeeld in 2050 namelijk vrijwel overal (beperkt) klasse IV.

5.4. Midden- en Oost-Brabant

De vaarwegen in Midden en Oost-Brabant:

· Wilhelminakanaal:

· Opwaarderen van het Wilhelminakanaal vanaf Dongen tot aan industrieterrein Loven in Tilburg tot een klasse IV vaarweg;

· Vanaf Son tot aan aansluiting Zuid-Willemsvaart(Beek en Donk) opwaarderen tot een klasse IV vaarweg;

· Instandhouden van het gedeelte industrieterrein Loven in Tilburg tot aan Son als klasse II-vaarweg.

· Zuid Willemsvaart van ‘s-Hertogenbosch tot Nederweert:

· Realiseren omleiding ‘s-Hertogenbosch tot aan Den Dungen tot een klasse IV vaarweg;

· Vanaf Veghel tot aan BZOB-Helmond opwaarderen tot een klasse IV vaarweg.

5.5. Flankerend beleid

Omdat er een nauwe relatie bestaat tussen het gebruik van de vaarwegen en overslaglocaties, zoals openbare terminals/ROC’s, maar ook bedrijfsgebonden vaarwegaansluitingen, wordt eveneens een globaal beeld gegeven van de voorgenomen, in planfase verkerende of gewenste particuliere/publieke investeringen.

· Buitenhavens:

· Aanleg shortsea/binnenvaartterminal Noordland in Bergen op Zoom;
· Uitbreiding bestaande terminals in Moerdijk, onder andere ten behoeve van Moerdijkse Hoek;
· Aanleg openbare terminal/ROC Cuijk/Gennep;
· Uitbreiding van de Bossche Container Terminal;
· Uitbreiding van de Osse Overslag Centrale;
· Uitbreiding of verplaatsing van de ROC Waalwijk;
· Werkendam: voor deze scheepsnieuwbouwhaven dient uitbreiding gerealiseerd te worden;
· Dintelmond: een beperkte uitbreiding van het bestaande bedrijventerrein is noodzakelijk;
· Daarnaast dient een goede aansluiting met de A-4 verkregen te worden.
· West-Brabant:

· Uitbreiding van de Oosterhoutse Container Terminal;
· Aanleg van de ROC Dongen;
· Opwaardering van bedrijfsgebonden aansluitingen met name ten behoeven van de betonwarenindustrie;
· Uitbreiding en betere benutting van de multimodale bedrijfsterreinen in Roosendaal, Dintelmond, Breda en Oosterhout.

· Midden en Zuid-Oost Brabant:

· Aanleg van de terminal/ROC op Vossenberg-West;
· Uitbreiding van het multimodaal complex op Loven (zowel water als spoor);
· Aanleg van de ROC Veghel;
· Uitbreiding van de ROC Helmond;
· Aanleg van de ROC Ekkersrijt (Eindhoven/Son);
· Opwaardering of aanleg bedrijfsgebonden vaarwegaansluitingen voor o.a. betonwarenindustrie en voedings- en genotmiddelenindustrie(bijvoorbeeld Bavaria Lieshout);

· Een deel van de bedrijfsterreinen in Midden en Oost-Brabant zal vestigings- of uitbreidingsmogelijkheden moeten bieden voor watergebonden activiteiten. Voorlopig komen daarvoor bedrijventerreinen in Veghel, Laarbeek, Eindhoven/Son, Best en Helmond in beeld.

6. Acties op de korte en middellange termijn (tot 2015)

6.1 Hoofdlijnen keuzes tot 2015

Het eindbeeld 2050 kan gefaseerd worden bereikt, maar op korte termijn moet er ook het een en ander gebeuren. Op basis van de onderhoudstoestand van de infrastructuur, ontwikkelingen in het goederenvervoer, de bestaande MIT plannen en het economisch belang voor de regio is een prioritering tot stand gekomen.

Wat betreft de onderhoudstoestand van de infrastructuur vallen vooral de sluizen in negatieve zin op. In de onderstaande keuzes worden vrijwel alle(oudere) sluizen vervangen door nieuwe klasse IV sluizen. Hierbij streven we naar een uniformiteit in maatvoering van deze sluizen. Door het opwaarderen van de sluizen wordt achterstallig onderhoud gecombineerd met economisch onderhoud.

Er is rekening gehouden met de volgende al in het MIT staande projecten:

· Planstudie Burgemeester Delenkanaal Oss;

· Planstudie Wilhelminakanaal Tilburg;
· Planstudie Zuid-Willemsvaart (gedeelte Maas – Berlicum/Den Dungen);

· Verkenning Bereikbaarheid Regio Zuid-Oost Brabant over water(BERZOB).

De ontwikkelingen in het goederenvervoer zijn reeds behandeld in hoofdstuk 4
Tot 2015 moeten we gezamenlijk een kwaliteitslag maken met de Brabantse vaarwegen door de volgende projecten uit te voeren:

1) Het opwaarderen tot klasse IV van de sluizen 4, 5 en 6 van de Zuid-Willemsvaart;

2) De omleiding van de Zuid-Willemsvaart bij ’s-Hertogenbosch;

3) Opwaardering van het Wilhelminakanaal tot en met sluis III.

4) Het opwaarderen van het Burgemeester Delenkanaal tot klasse Vb(afhankelijk van de uitkomsten en de keuzes binnen de planstudie die nu in uitvoering is).
6.2 Economische onderbouwing

Het economisch belang staat centraal bij het opwaarderen van de kanalen en de keuzes die daaraan gekoppeld zijn. Uitgangspunt is dat de belangrijkste economische centra in Brabant verbonden zijn met een klasse IV vaarweg of hoger. Vooral voor het stedelijk netwerk BrabantStad is een goede bereikbaarheid essentieel. Om de economische positie van BrabantStad te versterken en het behoud van de industriële activiteiten is het nodig de aansluiting op andere stedelijke gebieden in Europa te verbeteren.
In de Nota Ruimte is gekozen voor ruimtelijke ontwikkeling gekoppeld aan economische potentie. De regio Zuid-Oost Brabant heeft in de Nota Ruimte een belangrijke economische positie. De studie BERZOB (Bereikbaarheid Regio Zuid-Oost Brabant over water) toont aan dat opwaardering van de Zuid-Willemsvaart rendabel is en dat er enorme potentie aan lading ligt die geschikt is om over water te vervoeren. De regio Zuid-Oost Brabant heeft een sterke industriële basis, die omvangrijke en in de toekomst sterk groeiende goederenstromen genereert, zowel bulk, pallets als containers. Berekeningen, die gemaakt zijn in de BERZOB-studie geven aan, dat bij complementering van alle werkzaamheden, de regio tussen de 5 en 6 miljoen ton over water zal gaan vervoeren. De vervanging van de sluizen 4, 5 en 6 zal in 2020 al een verdrievoudiging van de goederenstromen tot gevolg hebben. Naast de groei van bestaande bedrijven zullen er nieuwe, aan water gelegen bedrijventerreinen in de aanliggende gemeentes gebouwd worden, waardoor de regio een sterke impuls zal krijgen. Daarnaast zal nog een beperkt aantal Regionale Overslag Centra gebouwd worden, cq uitgebreid worden.

Door het opwaarderen van het traject Maas naar Den Dungen van de Zuid-Willemsvaart profiteert ook Veghel en de omliggende regio. Veghel heeft van oudsher een binnenhaven waar veel aan- en afvoer over water plaats vindt. De bouw van het ROC Veghel, die eind 2004 gereed zal zijn, zal een verdere impuls zijn voor het vervoer over water naar Veghel.
Tilburg heeft zich de laatste jaren ontwikkeld tot een industrieel en logistiek centrum. De majeure Tilburgse industrieterreinen, Vossenberg, Kraaiven en Loven zijn alle drie gesitueerd langs het Wilhelminakanaal. Ongeveer vijftien bedrijven op deze industrieterreinen maken direct gebruik van het vervoer over water maar een nog groter deel van de bedrijven wordt indirect door de containerterminal BTT bedient. Een mooi voorbeeld hiervan is het elektronicaconcern Sony die zijn Europese distributiecentrum in Tilburg heeft gevestigd mede omdat aanvoer van containers over water mogelijk is. Om aan te tonen hoe belangrijk de opwaardering is, hebben de Tilburgse bedrijven toegezegd een financiële bijdrage te leveren aan de opwaardering.

6.3 Zuid-Willemsvaart Veghel–Beek en Donk, Sluizen 4, 5 en 6

Voor het kanaalpand Veghel–Beek en Donk wordt reeds op korte termijn (2010) een opwaardering naar vaarklasse IV noodzakelijk geacht. De opwaardering is voorlopig nog niet noodzakelijk vanwege de omvang van het vervoer over water maar is vooral noodzakelijk vanwege de slechte onderhoudstoestand van de sluizen. Bij het verder uitblijven van investeringen in deze sluizen 4, 5 en 6 dreigt zelfs uitval van de functie van het kanaal. De potentie van de economische belangrijke regio Zuid-Oost Brabant is echter zodanig dat opwaardering op langere termijn rendabel is. Dit is gebleken uit de BERZOB studie. Aan deze toekomstige vraag kan alleen voldaan worden als er sprake is van een klasse IV vaarweg. Als de sluizen zijn vervangen door nieuwe klasse IV sluizen dan is de regio Zuid-Oost Brabant vanuit het noorden met niet volledig beladen klasse IV schepen te bereiken, onder de voorwaarde dat de omleiding ’s-Hertogenbosch gerealiseerd is.

Voor de opwaardering van de sluizen 4, 5 en 6 zijn nog geen Rijksgelden gereserveerd. De MIT verkenning die onder leiding van Rijkswaterstaat directie Noord-Brabant is gemaakt schat de kosten voor deze opwaardering op ongeveer €90 miljoen. Provinciale en regionale bijdragen zullen noodzakelijk zijn om dit project te kunnen financieren.

6.4. Zuid-Willemsvaart omleiding ‘s-Hertogenbosch

Op 19 oktober 1982 heeft de minister van V&W de Zuid-Willemsvaart aangewezen als hoofdvaarweg, waarbij het besluit is genomen deze vaarweg te verbeteren tot een klasse IV vaarweg met een omleiding rond ‘s-Hertogenbosch.

Daarna zijn de nodige procedures opgestart, waarbij eind 1997 door de regionale besturen een regio variant is ingebracht. De minister heeft hierop positief gereageerd, waarbij een afwijking van het oorspronkelijke tracé is vastgesteld.

Het gedeelte Den Dungen-Veghel is inmiddels verruimd tot klasse IV met een nieuwe sluis in Schijndel.

Er bestaat op dit moment onduidelijkheid over het definitieve tijdschema. In het MIT wordt nog uitgegaan van een tracébesluit in 2004, waardoor in 2006 met een kasstroom van 2 miljoen kan worden begonnen. De oplevering van de werken vindt dan plaats in 2010/2011.

Omdat het MER in mei 2004 ter visie wordt gelegd, en de procedure van Ontwerp Tracé besluit en Tracé Besluit enkele jaren zullen duren, kan met de bouw pas in 2007 worden begonnen. Hierdoor zal de oplevering verschuiven naar 2012/2013.
In de beschrijving van de huidige situatie is aangegeven, dat de omleiding ‘s-Hertogenbosch tot de harde plannen behoort. De termijn waarop de omleiding echter gerealiseerd kan worden schuift vanwege de financiering steeds verder naar achteren (oplevering tussen 2014 en

2015). De motivatie voor de omleiding is in zeer belangrijke mate ingegeven door de lange termijn strategische belangen voor het goederenvervoer naar de regio Zuid-Oost Brabant (BERZOB-studie). Daarnaast biedt het de gemeente ‘s-Hertogenbosch goede mogelijkheden voor stedelijke ontwikkeling in het centrum en langs de kanaalzone. Een integrale afweging, waarbij stedenbouwkundige, bedrijfseconomische, planologische en vooral strategische logistieke aspecten worden meegewogen, zal de motivatie blijven voor de realisering van de omleiding.

Aan de omleiding wordt op bedrijventerrein de Brand een terrein van 12 ha gereserveerd voor watergebonden bedrijven. Op termijn kunnen zowel Campina als Mebin naar deze locatie worden verplaatst, waarbij de huidige locaties voor woningbouw kunnen worden gebruikt.
De gemeente ‘s-Hertogenbosch zal bij het gereedkomen van de omleiding het onderhoud en beheer van de traverse door de stad van het Rijk over. Hierover is reeds overeenstemming bereikt.

Aan de totstandkoming van de omleiding ’s-Hertogenbosch van de Zuid-Willemsvaart is de aanleg van een ecologische zone verbonden en een groene geleding tussen het Aa-dal en de Maas. Dit is vastgelegd in een convenant dat door de gemeente ’s-Hertogenbosch, gemeente Sint-Michielsgestel, Provincie Noord-Brabant en de regionale waterschappen is ondertekend in 1997. Het minister van Verkeer en Waterstaat en het ministerie van Landbouw, Natuur en Voedselkwaliteit hebben ingestemd met dit convenant. De Provincie Noord-Brabant blijft de totstandkoming van de ecologische zone en een groene geleding als harde voorwaarden beschouwen in het gehele project.

Het taakstellend budget bedraagt €261 Miljoen, waarbij een bijdrage van regionale partners van €24 miljoen in het MIT staat. Deze €24 miljoen is gekoppeld aan de aanleg van de ecologische zone en groene geleding. De Provincie Noord-Brabant, de gemeente ’s-Hertogenbosch, het ministerie van Landbouw, Natuur en Voedselveiligheid en de regio zijn gezamenlijk bezig de invulling van de bij het project behorende ecologische verbindingszone en groene geleding uit te werken. De verwachting is dat invulling op korte termijn vastgesteld kan worden. De gemeente ‘s-Hertogenbosch dient, in het kader van het gesloten convenant, de ecologische zone uiteindelijk te realiseren.

Het huidige ontwerp voorziet in de aanleg van 7 vaste bruggen op een hoogte, die 3-laagscontainervaart mogelijk maakt alsmede twee sluizen.

Gezien de ontwikkeling van het containervervoer over de Zuid-Willemsvaart is het wellicht voldoende om uit te gaan van tweelaagscontainervaart van en naar Veghel en Zuidoost Brabant. Dit is voldoende concurrerend met andere modaliteiten en zal de concurrentiepositie van het gevestigde bedrijfsleven niet in gevaar brengen. Daarnaast zijn er op het traject Den-Dungen tot Veghel ook beperkende maatregelen waardoor er geen drielaagscontainervaart plaats kan vinden. Naast de bovenstaande besparingsmogelijkheid zijn er gezien de economische situatie wellicht ook aanbestedingsvoordelen te behalen.

Indien onverhoopt de omleiding niet gerealiseerd zou worden, dan zijn op het bestaande tracé grote aanpassingen nodig, de bouw van een nieuwe sluis 0 nabij de Brand, verdubbeling van

sluis Engelen, vaste bruggen in de stad, verhoging spoorbrug, etc. die er toe zullen leiden, dat deze variant qua kosten in de dezelfde orde van grootte komt als de omleiding. Gezien de ruimtelijke beperkingen zal altijd sprake zijn van een gedeeltelijk eenrichtingsverkeer. De bouw ervan zal tot grote civieltechnische/verkeerstechnische ingrepen in de binnenstad van ‘s-Hertogenbosch leiden. Daarnaast heeft een dergelijke variant geen toekomstwaarde.

6.5. Wilhelminakanaal gedeelte Dongen-Tilburg

De regio Tilburg heeft zich de laatste jaren enorm sterk ontwikkeld als multimodaal knooppunt voor een zeer groot aantal goederenstromen. Via voorwaardenscheppend beleid door de overheden in combinatie met ondernemersinitiatieven is uitstekend ingespeeld op de behoefte en mogelijkheden in de (inter-) nationale vervoersmarkt. Het behoud maar ook de verdere ontwikkeling vereist op korte termijn uitbreiding van de bereikbaarheid over water.

De bedrijven, die op Kraaiven en Loven zijn gevestigd, dragen op een aanzienlijke wijze bij aan de modal shift. Recent hebben zich twee bedrijven op Loven gevestigd, die ophoogzand en afvalstoffen per schip aan- en afvoeren. Daarnaast moet geconstateerd worden, dat, ondanks de recente uitbreiding van de Barge Terminal, deze binnenkort wederom te klein is.

Het zeker stellen van een betrouwbare bereikbaarheid voor deze bedrijven is van groot strategisch belang. In de vaarweg vanaf sluis II tot aan Loven is sluis III een risicofactor.

Daarnaast vormen verondiepingen in dit gedeelte een constante bron van zorg.

Geconstateerd kan worden dat er op dit moment te weinig financiële middelen zijn om het gehele Wilhelminakanaal tot en met industrieterrein Loven op te waarderen tot klasse IV. In deze visie is daarom gekozen voor een oplossing die op zichzelf een duidelijke meerwaarde oplevert voor zowel het bedrijfsleven als de betrokken overheden. De meest logische en realistische aanpak voor een kanaalverruiming is nu de volgende: De bouw van een nieuwe (ruime) sluis III, klasse IV verruiming vaarweg tot aan sluis III, aanleg keermogelijkheid in de oostelijke voorhaven van sluis III en het moveren van Sluis II.
Het Wilhelminakanaal wordt door deze opwaardering tot aan sluis III bereikbaar voor klasse IV schepen. Dit heeft voordelen voor de afhandelingtijden bij de sluizen. Op Vossenberg kunnen bij aanleg van een langshaven schepen tot 1500 ton laden. Voorbij sluis III kunnen zonder verdere aanpassingen aan de vaarweg ook klasse IV-schepen varen tot en met Kraaiven, zij het met beperkingen. Gelet op de bestaande beperkte diepte van dit kanaaldeel, kunnen klasse IV-schepen daar tot 75 % beladen varen (laadvermogen tot ca. 1100 ton) en laden en lossen bij de bestaande kadevoorzieningen.
Om deze opwaardering te kunnen financieren is er vanuit gegaan dat de gereserveerde Rijksgelden van €51 miljoen ingezet kunnen worden voor deze alternatieve opwaardering. Daarnaast is de gemeente Tilburg bereid een bedrag van €6 miljoen. bij deze opwaardering te leggen. Ook het bedrijfsleven zal een bijdrage leveren van ongeveer €1,2 miljoen de komende 10 jaar. Omdat de totale kosten van dit gekozen alternatief ongeveer €64,2 miljoen is ontstaat er een dekkingtekort van circa €6 miljoen. In gezamenlijk overleg tussen de gemeente Tilburg, de Provincie Noord-Brabant en het ministerie van Verkeer en Waterstaat wordt getracht een oplossing voor dit tekort aan financiële middelen te vinden.

6.6 Burgemeester Delenkanaal
Het Burgemeester Delenkanaal in de gemeente Oss vormt de verbinding russen de Maas en het Osse havengebied. In de huidige situatie is het kanaal geschikt voor schepen tot en met klasse IV. Als gevolg van de beperkte doorvaarhoogte van de brug bij Marcharen is vierlaagscontainervaart niet mogelijk. Verder is er onder bepaalde omstandigheden sprake van vertraging en zelfs stremming van de sluis. Bovendien is de toegang en de bevaarbaarheid in nautisch opzicht problematisch

De gunstige ligging van de Osse haven, zowel ten opzichte van de Maas als hoofdwaterweg als in relatie tot de regionale en bovenregionale weginfrastructuur, verschaffen Oss een kansrijke positie in logistiek opzicht. Een verdere ontwikkeling van vervoer over water van bulkgoederen en containers via Oss als multimodaal knooppunt ligt dan ook voor de hand. Via een maatschappelijke Kosten Baten Analyse wordt in beeld gebracht welke maatregelen zinvol zijn om in te investeren, opdat de haven beter bereikbaar wordt.

7. Provinciale en regionale bijdrage

7.1. Provinciale bijdrage

De Provincie Noord-Brabant heeft in het bestuursakkoord aangegeven dat het vaarwegenstelsel geoptimaliseerd moet worden om de bereikbaarheid van de economische centra over water te kunnen blijven garanderen. Omdat de Brabantse vaarwegen in eigendom en beheer van het Rijk zijn, spreekt de Provincie Noord-Brabant het Rijk hierbij aan om de vaarwegen op het gewenste Europese kwaliteitsniveau te brengen. De Provincie Noord-Brabant is bereid om de helpende hand uit te steken en bij te dragen aan het verbeteren van de vaarwegen. Het is nu aan het Rijk om die helpende hand beet te pakken en samen met de regio concrete afspraken te maken over de toekomst van de Brabantse vaarwegen. Als we de visie willen realiseren is samenwerking tussen de verschillende partijen noodzakelijk: Rijkswaterstaat, provincie, gemeenten en bedrijfsleven. De Provinciale Visie Brabantse Vaarwegen, opgesteld door de provincie in overleg met gemeenten en het bedrijfsleven laat zien dat de regio tot deze samenwerking bereid is.
Als Provincie Noord-Brabant willen we een bijdrage leveren van €30 miljoen om het bovenstaande pakket van maatregelen tot 2015 van de grond te doen komen. Omdat het grootste tekort zich op dit moment voordoet bij het opwaarderen van de sluizen 4, 5 en 6 willen we van het bovenstaande bedrag één sluis vervangen. De bijdrage is echter gerelateerd aan de realisatie van het gehele pakket aan maatregelen.

7.2 Regionale bijdrage
De regionale partners zijn bereid het ministerie van Verkeer en Waterstaat tegemoet te komen. Zowel de regionale partners langs de Zuid-Willemsvaart als die langs het Wilhelminakanaal.
De gemeenten en het bedrijfsleven in Oost Brabant hebben door middel van een intentieverklaring aangegeven dat ze zich verantwoordelijk voelen voor een financiële bijdrage voor het opwaarderen van de Zuid-Willemsvaart. Deze bijdrage is ter vervanging van één van de sluizen 4, 5 en 6 in de Zuid-Willemsvaart. Samen met de provinciale bijdrage betekent dat een bijdrage van twee van de drie sluizen tussen Veghel en Helmond. Daarnaast zullen de gemeenten door middel van flankerend beleid het vervoer over water verder stimuleren.
Ook in Midden-Brabant, voor de opwaardering van het Wilhelminakanaal in Tilburg, wil de regio een bijdrage leveren. Het bedrijfsleven is bereid een bijdrage te leveren van maximaal €1,2 miljoen (contante waarde) voor de in de visie voorgestelde opwaardering van het Wilhelminakanaal. Een voorwaarde hierbij is dat de gemeente Tilburg via flankerend beleid er alles aan zal doen meer bedrijven hun vervoer over water te laten afwikkelen. De gemeente Tilburg draagt daar bovenop nog eens €6 miljoen bij aan deze opwaardering en streeft er naar meer watergebonden kavels uit te geven.

