

Gewestelijk ruimtelijk uitvoeringsplan 'Leidingstraat Antwerpen-Ruhr (Geleen)'

Procesnota 1 (fase startnota)

**Vlaamse
overheid**

**DEPARTEMENT
OMGEVING**

Procesnota

Dit document is de procesnota 1 bij het Gewestelijk Ruimtelijk Uitvoeringsplan (GRUP) 'Leidingstraat Antwerpen-Ruhr (Geleen)'.

De procesnota is een informatief en evolutief document dat het volledige verloop van het planproces beschrijft. De nota groeit naarmate het proces vordert en wordt steeds verder aangevuld. De wijzigingen zullen telkens worden opgenomen in een nieuwe versie.

In deze procesnota, opgemaakt bij de opstart van het planproces, vindt u een overzicht van het proces en overleg in de reeds doorlopen opstartfase. Daarnaast staat ook in deze procesnota welke volgende stappen zijn voorzien. Dit gebeurt door per fase van het proces aan te geven wat de doelstelling van de fase is. Later in het proces zal specifiek ingegaan worden op deze fasen en zal o.m. aangegeven worden welke onderzoeken en overlegmomenten zullen worden opgenomen, wat de verwachte timing is, wat het gewenste resultaat is en welke inspraak- en participatiemomenten u mag verwachten.

In deze procesnota zijn enkel het procesverloop en –aanpak terug te vinden. Voor alle inhoudelijke informatie over het GRUP verwijzen we naar de startnota die in deze fase samen met de procesnota raadpleegbaar is. Met deze eerste procesnota en de bijhorende startnota start de Vlaamse overheid het planproces voor de concrete uitwerking van het gewestelijk ruimtelijk uitvoeringsplan formeel op.

Contact en info:

Departement Omgeving

www.omgevingvlaanderen.be

omgevingsplanning@vlaanderen.be

02. 553 38 00

Graaf de Ferrarisgebouw, Koning Albert II-laan 20, 1000 Brussel

Inhoud

Doel van de procesnota

1	Overlegstructuur	5
1.1	Planteam	6
1.2	Onderzoekersoverleg	6
1.3	Stuurgroep	6
1.4	Andere overlegorganen	7
1.5	Bilateraal overleg	7
1.6	Bovenlokaal overleg	7
1.6.1	Vlaamse Regering	7
1.6.2	Dagelijks Bestuur ENA	7
1.6.3	TRILOG	8
2	Procesverloop en –aanpak	9
2.1	Opstartfase – voorbereidende fase + opmaak startnota en procesnota	11
2.1.1	Verkenkende fase	11
2.1.2	Doelstelling – onderzoek	11
2.1.3	Planteam	12
2.1.4	Overleg- en participatie en adviesvraag	12
2.1.5	Timing – inspraakreacties	15
2.1.6	Documenten	15
2.2	Scopingfase – opmaak scopingnota	15
2.2.1	Doelstelling – onderzoek	15
2.2.2	Overleg en participatie	15
2.2.3	Timing	16
2.2.4	Documenten	16
2.3	Ontwerp planvormingsfase – opmaak voorontwerp GRUP en ontwerp milieueffectenrapport	16
2.3.1	Doelstelling – onderzoek	16
2.3.2	Overleg en participatie	16
2.3.3	Timing	16
2.3.4	Documenten	16
2.4	Planvormingsfase – voorlopige vaststelling ontwerp GRUP	17
2.4.1	Doelstelling – onderzoek	17
2.4.2	Overleg en participatie	17
2.4.3	Timing	17
2.4.4	Documenten	17
2.5	Goedkeuringsfase – definitieve vaststelling GRUP	17
2.5.1	Doelstelling – onderzoek	17
2.5.2	Overleg en participatie	18
2.5.3	Timing	18

2.5.4 Documenten.....	18
3 Bijlagen	19

1 Overlegstructuur

De “Leidingstraat Antwerpen-Ruhr (Geleen)” is een groot infrastructuurproject met heel wat betrokken actoren: burgers, bedrijven, gemeenten, organisaties, bovenlokale administraties,

Het Departement Omgeving neemt hierbij de coördinerende rol op. Het Departement Omgeving werkt hiervoor nauw samen met enerzijds het Departement Mobiliteit en Openbare werken (MOW) en het Vlaams Agentschap Innoveren en Ondernemen (VLAIO) en anderzijds de Haven van Antwerpen.

Om de voorbereidende studies voor dit planvoornemen goed te begeleiden, worden verschillende overlegorganen opgericht, waaronder een planteam, een onderzoekersoverleg, een stuurgroep. Daarnaast zijn er een aantal partners die tijdens het proces op regelmatige basis zullen betrokken worden. Een onderscheid kan gemaakt worden tussen actoren die actief zullen meewerken en actoren die geïnformeerd worden. De fora liggen hiervoor nog niet vast, ze worden duidelijk nadat er gesprekken zijn gevoerd met partners over hun gewenste betrokkenheid en bijdrage die ze in dit proces willen/kunnen leveren.

Om dit overleg- en participatieproces efficiënt en doeltreffend te laten verlopen, wordt op bovenlokaal niveau zoveel mogelijk aangesloten op bestaande overlegfora (cf. DB ENA en TRILOG).

De overlegstructuur zal verder verfijnd worden in de loop van volgende maanden. Schematisch is deze weer te geven als volgt:

1.1 Planteam

Het **planteam is de motor van het planproces.**

Het planteam voert het geïntegreerde planningsproces, begeleidt de verschillende onderzoeken, integreert de tussentijdse resultaten van de onderzoeken in het planningsproces en zorgt voor een continue kwaliteitsbewaking zowel inhoudelijk als procesmatig. Het planteam houdt de pen vast, maakt per fase de verschillende documenten op zoals een startnota, scopingnota, voorontwerp en ontwerp-GRUP op en bereidt de beslissingen van de Vlaamse Regering voor.

Het planteam organiseert het inspraakmoment over de startnota en het openbaar onderzoek, verwerkt de ontvangen opmerkingen en bezwaren en maakt er een verslag van op.

Waar nodig zal het planteam zich laten ondersteunen door bijkomende deskundigen. Voor de milieubeoordeling wordt beroep gedaan op MER-deskundigen en een MER-coördinator, voor de opmaak van het ruimtelijk veiligheidsrapport op het team Externe Veiligheid.

Het planteam is de auteur van deze procesnota en bestaat op dit moment uit vertegenwoordigers van:

- Het Departement Omgeving: erkend ruimtelijk planner, vertegenwoordiger van team MER en van het team Externe Veiligheid;
- MER-deskundigen, waaronder tenminste de MER-coördinator (studiebureau).

De samenstelling van het planteam kan evolueren doorheen het proces, afhankelijk van de fase en de relevante thema's.

1.2 Onderzoekersoverleg

Het departement MOW en VLAIO, en de Haven van Antwerpen (Port of Antwerp) zijn directe partners van het departement Omgeving in voorliggend planproces. Ze onderschrijven mee de Vlaamse belangen van een energie transitie, een economische transitie en een modal-shift. Omdat ze niet mee de pen vasthouden, maken ze geen deel uit van het planteam. Wel zijn ze nauw betrokken bij het planproces, ze geven ten gepaste tijde zowel inhoudelijke als procesmatige input.

Daarnaast zal het planteam zich inhoudelijk en procesmatig laten ondersteunen door externe deskundigen (via aanstelling studiebureaus).

Deze inhoudelijke besprekingen vinden plaats in een onderzoekersoverleg (cf. een uitgebreid planteam). Dit is een overlegorgaan waar het planteam samen met haar partners en deskundigen informatie uitwisselt en de voortgang van het proces bespreekt. Dit overleg wordt opgevat als een werkoverleg en is zeer praktisch van aard.

De samenstelling van het onderzoekersoverleg kan evolueren doorheen het proces, afhankelijk van de fase en de relevante thema's.

1.3 Stuurgroep

De Leidingstraat Antwerpen-Ruhr strekt zich uit over een groot gebied en raakt ook inhoudelijk aan meerdere beleidsdomeinen. In een stuurgroep brengen we de betrokken bovenlokale administratie samen, Vlaams en provinciaal en mogelijk ook federaal. Zij volgen het planproces van nabij op. Het planteam koppelt op alle cruciale stappen in het proces terug met de stuurgroep. De stuurgroep heeft vaak een ruimer beeld op het gevoerde beleid en kan zorgen voor de afstemming van het planproces met andere lopende processen en dossiers. Zij bewaken zo ook mee de voortgang van het planproces.

De samenstelling van de stuurgroep zal in de komende maanden besproken worden. We zien in eerste instantie een vertegenwoordiging vanuit de Vlaamse administraties en provincies. Op welke manier deze zullen deel uitmaken van de stuurgroep is nog niet vastgelegd.

1.4 Andere overlegorganen

Het planproces gaat uit van een overlegmodel waarbij het planteam deel is van een bredere overlegstructuur. Tijdens het planproces wordt de nodige ruimte voorzien voor inspraak en samenspraak met alle betrokkenen.

Naast het onderzoekeroverleg en de stuurgroep, zijn er nog heel wat actoren die een rol kunnen opnemen om het voorliggend plan op punt te stellen. De specifieke expertise en/of terreinkennis van deze actoren maakt het zeer nuttig om met hen in gesprek te gaan over het planvoornemen en het zo te optimaliseren. Door cruciale stakeholders meermaals in het proces om hun opinie te vragen, ontstaat bij hen een grotere maatschappelijke betrokkenheid.

De samenstelling van deze groepen wordt daarom ook best vanuit dit dubbel doel bekeken: welke expertise is er nodig en wie willen we graag meer betrekken/wil graag betrokken worden?

Voorlopig wordt uitgegaan van vier groepen van actoren: de lokale besturen (ambtelijk en bestuurlijk), de private partners (o.a. economische organisaties, sector- en koepelorganisaties, ...), het middenveld (o.a. adviesinstanties, organisaties, ...) en de brede bevolking.

Vanuit de publieke raadpleging en adviesronde en verder in de loop van het traject wordt de noodzaak en samenstelling van deze groep(en) duidelijk en verder verfijnd. Er wordt gedacht aan de oprichting van werkgroepen (thematisch, gebiedsgericht, ...), actorenoverleg,

1.5 Bilateraal overleg

Naast bovenstaande overleggroepen kan doorheen het planproces ook nood zijn aan één-op-één gesprekken met bepaalde actoren. Dit bilateraal overleg vindt plaats volgens noodzaak, wordt voorbereid door en teruggekoppeld naar het planteam.

1.6 Bovenlokaal overleg

1.6.1 Vlaamse Regering

Een planproces en de opmaak van een GRUP vereist ook beslismomenten. De concrete en formele beslissingen in het planproces voor het GRUP 'Leidingstraat Antwerpen-Ruhr (Geleen)' worden genomen door de Vlaamse Regering.

De eerste stap in het beslissingsproces is de goedkeuring van de startnota. Dit gebeurde op 18 december 2020. Daarmee zet de Vlaamse Regering het proces formeel in gang.

Naast de goedkeuring van de startnota zal de Vlaamse Regering het voorontwerp van GRUP doorsturen naar de verschillende adviesinstanties en beslissen over zowel het ontwerp GRUP (bij de voorlopige vaststelling) als het definitieve GRUP (bij de definitieve vaststelling).

1.6.2 Dagelijks Bestuur ENA

Op 17 juli 2015 besliste de Vlaamse Regering over 'de verdere aanpak en de lopende acties in het uitvoeringsprogramma voor het Economisch Netwerk Albertkanaal'. Hierbij werden acties in verband met infrastructuur voor de Leidingstraat Antwerpen-Ruhrgebied opgenomen en beslist om dit proces verder te zetten. Vermits de leidingstraat deel uitmaakt van het programma voor het ENA (Economisch Netwerk Albertkanaal) wordt gezorgd voor een gerichte afstemming en coördinatie van het project Leidingstraat en het ruimere ENA uitvoeringsprogramma. Vanuit de specifieke ENA-werking bestaat hiervoor het Dagelijks Bestuur ENA (DB ENA), met zowel een politieke als een administratieve vertegenwoordiging voor elk van de beleidsdomeinen (MOW, Economie, Omgeving, ANB en de Vlaamse Waterweg). Informatie over de werking van ENA via www.vlaanderen.be/ena.

1.6.3 TRILOG

Op 15 december 2018 keurde de Vlaamse Regering de trilaterale chemiestrategie voor een toekomstgerichte chemie goed, samen met de overheden van Nederland en de Duitse deelstaat Noordrijn-Westfalen. Dit project kadert binnen de trilaterale chemiestrategie en maakt dus deel uit van een grotere verbinding, nl. richting het Ruhrgebied.

Afstemming met de TRILOG-partners gebeurt in de daarvoor voorziene overlegfora. In functie van dit proces wordt eveneens een Joint Declaration of Intent (JDol) opgemaakt tussen de 3 verschillende overheidspartners, namelijk Nederland, regio Noordrijn-Westfalen en Vlaanderen met de bedoeling om (ook procedureel) dit grensoverschrijdend project zo efficiënt mogelijk te laten verlopen. De oprichting van een specifieke (politieke) taskforce hieromtrent is opgenomen in de JDol.

2 Procesverloop en –aanpak

Een planproces wordt door het planteam georganiseerd op maat van de doelstelling van het proces. Elk proces vereist immers specifiek en aangepast overleg en onderzoeken. De Vlaamse Codex Ruimtelijke Ordening (VCRO) legt een kader en regels vast voor het doorlopen van het planproces. Elk planproces doorloopt daardoor een aantal stappen of fases. Deze zijn hieronder schematisch weergegeven.

Hierna wordt kort een toelichting gegeven bij de verschillende fases.

2.1 Opstartfase – voorbereidende fase + opmaak startnota en procesnota

Het planproces “Leidingstraat Antwerpen-Ruhr (Geleen)” bevindt zich nu in de opstartfase.

2.1.1 Verkennende fase

Er zijn voorafgaand al een aantal verkennende **onderzoeken**¹ en analyses uitgevoerd, welke mede bepalend zijn voor het voorgestelde planvoornemen. Voor het voorstel van mogelijke alternatieven kon in deze opstartfase van het GRUP dan ook gesteund worden op deze onderzoeken met bijhorende rapporten zoals:

- het ruimtelijk-technisch haalbaarheidsonderzoek;
- het potentieonderzoek;
- lokale meerwaardeonderzoek.

Deze rapporten werden publiek gemaakt via de website van het Departement Omgeving.

In het kader van deze onderzoeken werd ook telkens een specifieke communicatie- en participatieaanpak uitgerold (meer detailinfo is terug te vinden in de rapporten zelf).

Ten tijde van het ruimtelijk-technisch haalbaarheidsonderzoek (afgerond 2016) werd een brief en digitale folder verspreid (met algemene info over wat een leidingstraat is) naar de betrokken gemeenten en vonden 3 klankbordgroepen plaats waar het project en onderzoeksmethodiek werd toegelicht en besproken. 1 klankbordgroep met Vlaamse administraties en 2 klankbordgroepen met betrokken besturen en sectoren/middenveldorganisaties. De algemene houding op deze fora was eerder afwachtend. Naar aanleiding van de klankbordgroepen werd een persbericht verspreid. Er was geen weerklank in de online berichtgeving.

I.f.v. het Potentieonderzoek (afgerond 2018) werd een symposium (circa 90 deelnemers) georganiseerd gericht naar de economische experts en stakeholders. In het onderzoek werden 14 diepte-interviews met experts en stakeholders afgenomen. Tijdens dit onderzoek werden de lokale actoren niet betrokken.

Voor het lokale meerwaardeonderzoek (afgerond 2019) werd via ontwerp onderzoek in een 7-tal casegebieden intensief samengewerkt met 3 gemeenten (Geel, Kasterlee, Meerhout). Tijdens de 3 workshops (‘Living Labs’) waren administratie, besturen maar ook lokale middenveldorganisaties aanwezig. Een aantal bilaterale overleggen vonden eveneens plaats.

2.1.2 Doelstelling – onderzoek

Het doel van deze fase is het uitvoeren van een eerste verkenning, het formuleren van de doelstelling en het uitvoeren van alle acties om de start- en de procesnota publiek te maken. Concreet betekent dit het planteam samenstellen en de opmaak van de startnota en procesnota versie 01.

Aangezien deze documenten, en later ook het ontwerp van het GRUP, door het Planteam worden opgemaakt, was de eerste stap het samenstellen ervan.

Tijdens het voorbereidend overleg is vanzelfsprekend gesproken over de plandoelstelling. Het planteam heeft immers als opdracht om een startnota uit te werken, die de inhoudelijke basis vormt om de Vlaamse Regering zich te laten engageren voor een concrete plandoelstelling. In de startnota wordt hier dieper op ingegaan en wordt die plandoelstelling gekaderd binnen het ruimtelijk beleid op het vlak van duurzame mobiliteit en de transitie naar een duurzame economie.

De opmaak van een GRUP vereist ook het beoordelen van de milieu- en andere effecten van het beoogde plan. De milieubeoordeling gebeurt, anders dan in een klassiek plan-MER, gedurende het volledige planproces. De startnota bevat reeds een voorstel van methodologie en een eerste aanduiding van de te onderzoeken disciplines en/of effectgroepen. De milieubeoordeling wordt

¹ De rapporten van deze verkennende onderzoeken zijn allemaal terug te vinden op de projectwebsite

doorlopen in de ontwerp- en de goedkeuringsfase en kan in die fase nog gewijzigd worden als de planopties dat vereisen. De milieubeoordeling wordt finaal goedgekeurd op het ogenblik van de definitieve goedkeuring van het GRUP. Dit geldt tevens voor de opmaak van het ruimtelijk veiligheidsrapport (RVR).

Voor de doelstellingen van het voorliggend planvoornemen en het voorstel van onderzoeken (MER, RVR en MKBA) wordt verwezen naar de startnota.

2.1.3 Planteam

De eerste verkennende gesprekken voor het samenstellen van het **Planteam** werden gevoerd in juni 2020. Het planteam bereidde de opmaak van de startnota voor op volgende bijeenkomsten:

27/07/2020	<ul style="list-style-type: none"> • Voorstelling planvoornemen • Voorstelling procesarchitectuur
10/08/2020	<ul style="list-style-type: none"> • Voorbereiding planbegeleidingsteam • Bespreking structuur startnota
24/08/2020	<ul style="list-style-type: none"> • Aanpak MER-methodiek draft startnota
21/09/2020	<ul style="list-style-type: none"> • MER-methodiek en startnota

De startnota werd bilateraal met de mede-initiatiefnemers (Haven van Antwerpen/Port of Antwerp, VLAIO en MOW) besproken.

Voorafgaand de vooroverleggen met gemeenten en actoren, werd er nog een overleg georganiseerd met Haven van Antwerpen/Port of Antwerp, VLAIO en MOW.

08/02/2021	Plan van aanpak communicatie en participatie publieke raadpleging Startnota
------------	---

2.1.4 Overleg- en participatie en adviesvraag

Voor dit planvoornemen wordt vooropgesteld om zoveel als mogelijk opmerkingen en suggesties in een vroege fase te verzamelen. Tijdens de publieke raadpleging wordt de officiële (wettelijk verplichte) communicatie gevoerd, voor het brede publiek, aangekondigd via krant/tijdschriften en publicatie op de website van het departement Omgeving.

Daarnaast wordt een breder communicatie- en participatietraject uitgewerkt dan wettelijk voorzien. Dit heeft tot doelstelling dat elke burger, organisatie en instantie kan meedenken over het planvoornemen, en opmerkingen en suggesties kan geven inzake de realisatie van de Leidingstraat Antwerpen-Ruhr (Geleen).

2.1.4.1 Wettelijk voorziene communicatie

De participatie omvat wettelijk de aankondiging van de terinzagelegging via de voorgeschreven kanalen. Een terinzagelegging van het dossier (startnota en procesnota 1 en bijlagen) gedurende 60 dagen is voorzien in de periode van 2 maart 2021 tot en met 30 april 2021 en dit in alle rechtstreeks betrokken gemeenten (met name Antwerpen, As, Balen, Beerse, Beringen, Brecht, Diest, Dilsen-Stokkem, Geel, Genk, Grobbendonk, Halen, Ham, Hasselt, Hechtel-Eksel, Herentals, Herenthout, Houthalen-Helchteren, Kalmthout, Kapellen, Kasterlee, Laakdal, Leopoldsburg, Lille, Lummen,

Maaseik, Maasmechelen, Malle, Meerhout, Mol, Olen, Oudsbergen, Peer, Ranst, Rijkevorsel, Schoten, Stabroek, Tessenderlo, Westerlo, Wijnegem, Wommelgem, Wuustwezel, Zandhoven, Zonhoven en Zutendaal).

Minstens één participatiemoment dient te worden voorzien. Gelet op de grootte en het belang van dit project worden er meerdere (digitale) participatiemomenten voorzien, zie verder.

2.1.4.2 Infomarkt versus Webinars

Tijdens de periode van de publieke raadpleging zullen, gelet op de coronamaatregelen, digitale infomomenten (via Webinar) georganiseerd worden. Deze Webinars zijn een vervanging van de fysieke infomarkten die tijdens de publieke raadpleging normaliter worden georganiseerd. Deze infomomenten beogen vooral om deelnemers te informeren over de inhoud van de startnota en het officiële procesverloop (procesnota). Deelnemers worden aangespoord om eventuele opmerkingen/suggesties mee te geven. Er zal telkens een verslag van de infomomenten opgemaakt worden, om met deze input rekening te houden bij de opmaak van de scopingnota.

Het participatieoverleg voor voorliggend GRUP wordt opgedeeld in 2 periodes, namelijk vóór en tijdens de publieke raadpleging. Vóór de publieke raadpleging worden de betrokken bovenlokale administraties, de lokale besturen en provincies en het regionale middenveld geïnformeerd. Deze actoren waren betrokken bij de voorbereidende studies. Op deze manier zijn zij zowel inhoudelijk als procesmatig mee met het planproces. Deze actoren worden via e-mail uitgenodigd. Tijdens de publieke raadpleging zal er ook een toelichting aan de betrokken economische actoren & organisaties worden gegeven, en een aan de Vlaamse adviesraden (Saro, Mina en eventueel Mora en Serv). Deze toelichting bevindt zich eerder op een strategisch niveau, en gaat niet in op de kansen voor individuele bedrijven(terreinen). Dit zal in een latere fase aan bod komen wanneer het project meer concreet is uitgewerkt. Voor het ruime publiek worden 2 Webinars georganiseerd. Tijdens de Webinars kan iedereen na een toelichting gericht vragen stellen.

Webinars voor de start van de publieke raadpleging	
23/02/2021 om 9u30 – 11u30	<p>Vlaamse administraties en adviesinstanties:</p> <p>Departement Landbouw en Visserij, Agentschap voor Natuur en Bos, Agentschap Onroerend erfgoed, VMM, Lucht, Agentschap voor Innoveren en Ondernemen, De Vlaamse Waterweg NV, Departement Mobiliteit en Openbare werken, Agentschap Wegen en verkeer, provinciale dienst waterlopen, en RO, Agentschap wonen, NMBS, VVM De Lijn, Toerisme Vlaanderen, Federaal Ministerie van Verkeer en infrastructuur/ Bestuur der luchtvaart, FANC, NV Infrabel, Sport Vlaanderen, Afdeling Toezicht Volksgezondheid van het Agentschap Zorg en Gezondheid, VEKA, VLM, polders en wateringen, Ministerie van Defensie, Fluxys NV, Elia, Ministerie van infrastructuur en Waterstaat (NL).</p>
23/02/2021 om 14u - 16u	<p>Gemeenten en provincie Westelijk tracé:</p> <p>gemeenten provincie Antwerpen: Antwerpen, Balen, Beerse, Brecht, Geel, Grobbendonk, Herentals, Herenthout, Kalmthout, Kapellen, Kasterlee, Laakdal, Lille, Malle, Meerhout, Mol, Olen, Ranst, Rijkevorsel, Schoten, Stabroek, Westerlo, Wijnegem, Wommelgem, Wuustwezel, Zandhoven.</p> <p>Provinciebestuur en procoro Antwerpen</p>

24/02/2021 om 9u30 - 11u30	Gemeenten en provincie Centraal en oostelijk tracé: Gemeenten provincie Limburg (B) en Vlaams- Brabant: As, Beringen, Diest, Dilsen-Stokkem, Genk, Halen, Ham, Hasselt, Hechtel-Eksel, Houthalen-Helchteren, Leopoldsburg, Lummen, Maaseik, Maasmechelen, Oudsbergen, Peer, Tessenderlo, Zonhoven, Zutendaal, Nederlandse gemeenten: Sittard-Geleen, Stein Provinciebestuur en procoro Vlaams-Brabant Provinciebestuur en procoro Limburg (B) Provinciebestuur Limburg (NL)
25/02/2021 om 19u – 21u	Regionale middenveldorganisaties: Participatie Maatschappij Vlaanderen, Algemeen Boerensyndicaat (ABS), Boerenbond (Boerenbond Limburg, Boerenbond Antwerpen), Bond Beter Leefmilieu, Natuurpunt (Natuurpunt Limburg, Natuurpunt Antwerpen-Noord, Natuurpunt Schijnavallei, secretariaat Turnhout), VKW-Limburg, VOKA Limburg (Alfaport, Antwerpen-Waasland, Grootindustrie, Kempen), Limburgse Milieukoepel, Regionaal Landschap (Haspengouw en Voeren, Kempen en Maasland, Lage Kempen, de Voorkempen, Kleine en Grote Nete, Rivierenland), POM Limburg en Antwerpen, De Watergroep - prov. Directie Limburg, Etion-Kempen, RESOC Kempen, Aquaflanders, Provinciale en Intercommunale Drinkwatermaatschappij der Provincie Antwerpen (PIDPA), Water-link, Lantis
Webinars tijdens de publieke raadpleging	
23/03/2021 om 14u – 16u	Economische actoren
25/03/2021 om 19u – 21 u	Ruime publiek (via inschrijving)
30/03/2021 om 19u – 21 u	Ruime publiek (via inschrijving)
Datum nog te bepalen	Strategische adviesraden

2.1.4.3 Specifieke projectwebsite Leidingstraat Antwerpen-Ruhr (Geleen)

Vanaf de start van de publieke raadpleging zal de projectwebsite van dit GRUP online zijn: <https://www.omgeving.vlaanderen.be/grups/leidingstraat-Antwerpen-Ruhr>, een onderdeel van de website van het departement Omgeving. Op deze pagina zullen alle officiële documenten, de beschrijving en het volledige tijdspad van het planvoornemen raadpleegbaar zijn.

Op de website is er ook een FAQ beschikbaar. Eveneens zal er een vooraf opgenomen presentatie beschikbaar zijn, die het project algemeen toelicht. Daarnaast is het voor burgers en organisaties mogelijk om hun opmerking/suggestie online mee te geven.

In een latere fase zal er de gelegenheid bestaan om zich via de website op een nieuwsbrief in te schrijven, om zo op de hoogte te blijven van dit project.

Op langere termijn is het doel een zelfstandige externe projectwebsite. Hier zal de komende maanden aan gewerkt worden. Voorlopig worden alle documenten van het GRUP Leidingstraat Antwerpen-Ruhr (Geleen) op de website van het departement Omgeving geplaatst.

2.1.4.4 Digitale folder

Er zal ook een nieuwe digitale folder opgemaakt worden, die op de projectpagina wordt geplaatst en die de gemeenten kunnen gebruiken om via hun kanalen te verspreiden.

2.1.5 Timing – inspraakreacties

Na afronding van de Startnota, werd deze voorgelegd aan en op 18 december 2020 goedgekeurd door de Vlaamse Regering waarmee het proces formeel wordt in gang gezet.

De ter inzagelegging van de Startnota en de Procesnota 01 is voorzien van 2 maart 2021 tot en met 30 april 2021 (60 dagen).

De (digitale) participatiemomenten, onder de vorm van een Webinar, zullen duidelijk aangekondigd worden via diverse kanalen, zowel online als fysiek.

Inspraakreacties kunnen worden ingediend tot uiterlijk vrijdag 30 april 2021 via de website van het Departement Omgeving (<https://grups.omgeving.vlaanderen.be>). Reageren kan ook per brief. Overhandig uw brief, na afspraak, tegen ontvangstbewijs in de betrokken stad/gemeente of verstuur uw brief naar Departement Omgeving, afdeling Gebiedsontwikkeling, Omgevingsplanning en -projecten, Graaf de Ferrarisgebouw, Koning Albert II-laan 20 bus 7, 1000 Brussel.

Na de raadplegingsperiode van 60 dagen zal er een verslag opgemaakt worden over de opmerkingen en suggesties die via de website ingegeven werden, zodat ook hiermee kan rekening gehouden worden met de opmaak van de scopingnota.

2.1.6 Documenten

Volgende documenten worden minimaal ter beschikking gesteld:

- Startnota en bijlagen;
- Procesnota 01;
- Verslagen overleg

2.2 Scopingfase – opmaak scopingnota

2.2.1 Doelstelling – onderzoek

In deze fase evolueert de startnota tot een scopingnota. De adviezen en inspraakreacties, ontvangen tijdens de opstartfase, worden door het planteam in de scopingnota verwerkt. Op deze wijze wordt aangegeven hoe omgegaan wordt met suggesties om het planvoornemen te verbeteren, wordt aangegeven welke alternatieven/varianten (eventueel bijkomend) zullen worden onderzocht en worden aandachtspunten in functie van de effectenonderzoeken beschreven. Naast de scopingnota wordt in deze fase ook procesnota 02 opgemaakt.

De scopingnota zal aldus het voortschrijdend inzicht tussen de opstartfase en van het voorontwerp van GRUP weergeven en zal ook aangeven hoe is omgegaan met de ontvangen adviezen en inspraakreacties tijdens de publieke raadpleging van 2 maart 2021 tot en met 30 april 2021.

2.2.2 Overleg en participatie

In deze fase zal, onder andere op basis van de inspraakreacties, gekeken worden welke overlegmomenten wenselijk en nodig zijn teneinde een gedragen scopingnota te bekomen.

Gelijktijdig met dit planproces loopt ook het voorbereidende studiewerk voor het globale planvoornemen verder door. In kader van de verdere technische uitwerking van het project kunnen er overlegmomenten worden georganiseerd met allerlei actoren en instanties.

2.2.3 Timing

Deze fase vangt aan na de afronding van de opstartfase en eindigt met de afronding van de scopingnota en de procesnota 02. Het is de ambitie om de scopingnota in september 2021 neer te leggen. Dit is grotendeels afhankelijk van de inspraakreacties en noodzakelijke wijzigingen (vb. het aantal alternatieven).

2.2.4 Documenten

Tijdens deze fase zullen minimaal volgende documenten digitaal ter beschikking worden gesteld:

- Verslag van de publieke raadpleging en het participatiemoment;
- Scopingnota;
- Procesnota 02.

2.3 Ontwerp planvormingsfase – opmaak voorontwerp GRUP en ontwerp milieueffectenrapport

2.3.1 Doelstelling – onderzoek

De ontwerp planvormingsfase heeft tot doel een inhoudelijk, maximaal gedragen voorstel van het GRUP op te maken. De ontwerp planvormingsfase eindigt bij de plenaire vergadering of schriftelijke adviesvraag.

Over dit voorontwerp GRUP wordt een plenaire vergadering met de adviesinstanties voorzien. Deze vergadering dient om het ontwerpplan waarbij de resultaten van de uitgevoerde effectenbeoordelingen mee zijn opgenomen te bespreken met de adviesinstanties. Eenmaal deze fase is doorlopen, zal aangegeven worden wat de grote lijnen van aanpassing zijn tegenover de vorige fase. Indien daartoe noodzaak zou bestaan, kan het planteam tijdens deze fase de scopingnota wijzigen. Ook de procesnota zal bijgewerkt worden tot procesnota 03. De nieuwe versies van de scopingnota en de procesnota zullen openbaar geraadpleegd (via projectwebsite e.a.) kunnen worden.

2.3.2 Overleg en participatie

Na de scopingfase zal bekeken worden welke overlegmomenten wenselijk en nodig zijn om een onderbouwd en maximaal gedragen (voor)ontwerp GRUP op te kunnen maken. Overleg met de betrokken actoren, zoals de lokale besturen, middenveldorganisaties, ... zal zeker blijven gebeuren.

Daarnaast zullen er ook in deze fasen nog overlegmomenten plaatsvinden in het kader van de verdere technische uitwerking van het globale project.

2.3.3 Timing

Deze fase wordt voorzien tegen de zomer 2022, maar hangt af van het concrete procesverloop en kan dus nog wijzigen.

2.3.4 Documenten

Volgende documenten zullen tijdens deze fase minimaal ter beschikking worden gesteld:

- Het voorontwerp GRUP;
- Ontwerp effectenbeoordelingen;
- Procesnota 3.

2.4 Planvormingsfase – voorlopige vaststelling ontwerp GRUP

2.4.1 Doelstelling – onderzoek

Tijdens deze fase wordt het ontwerp van GRUP en de effectbeoordeling opgemaakt. Deze fase eindigt na het openbaar onderzoek over het ontwerp van GRUP.

2.4.2 Overleg en participatie

Er zal een openbaar onderzoek worden georganiseerd. Het ontwerp GRUP met de milieueffectenbeoordeling en het ruimtelijke veiligheidsrapportage worden aan het openbaar onderzoek onderworpen: voorgelegd aan de ruime bevolking. Iedereen kan hierop opmerkingen maken. Het openbaar onderzoek duurt 60 dagen. Het wordt aangekondigd via de wettelijk voorgeschreven kanalen. Dit openbaar onderzoek wordt minstens binnen de 30 dagen na de voorlopige vaststelling aangekondigd in het Belgisch Staatsblad. Het openbaar onderzoek start uiterlijk de dertigste dag (termijn van orde) nadat de aankondiging ervan in het Belgisch Staatsblad is verschenen.

2.4.3 Timing

Het is de ambitie om deze fase af te ronden tegen het najaar 2022. Dit hangt grotendeels af van het concrete procesverloop.

2.4.4 Documenten

Volgende documenten zullen tijdens deze fase minimaal ter beschikking worden gesteld:

- Het ontwerp GRUP;
- Ontwerp Effectenbeoordelingen;
- Aangepaste versie van de procesnota, procesnota 04.

2.5 Goedkeuringsfase – definitieve vaststelling GRUP

2.5.1 Doelstelling – onderzoek

In de laatste fase worden de resultaten van het openbaar onderzoek verwerkt en wordt het definitieve plan opgemaakt. De dienst Mer zal voorafgaand aan de definitieve vaststelling van het GRUP de kwaliteit van het plan-MER beoordelen. Ze toetst de scopingnota aan de vereiste gegevens die een plan-MER moet omvatten en zal daarbij tevens rekening houden met de tijdens het openbaar onderzoek geformuleerde adviezen, opmerkingen en bezwaren. De Vlaamse Regering stelt uiterlijk binnen 180 dagen na het einde van het openbaar onderzoek het GRUP definitief vast. Deze termijn kan worden verlengd met 60 dagen.

2.5.2 Overleg en participatie

De mate en manier waarop in deze fase overleg en/of participatie aan de orde is, is sterk afhankelijk van de geformuleerde adviezen, opmerkingen en bezwaren die tijdens het openbaar onderzoek over het ontwerp GRUP ontvangen worden.

2.5.3 Timing

Deze fase wordt voorzien tegen het voorjaar 2023, maar hangt af van het concrete procesverloop en kan dus nog wijzigen.

2.5.4 Documenten

Volgende documenten zullen tijdens deze fase minimaal ter beschikking worden gesteld:

- Het GRUP;
- Het Plan-MER, RVR, MKBA;
- Aangepaste versie van de procesnota, procesnota 05.

3 Bijlagen

Bijlage 3.1 Lijst Besturen en gemeenten, adviesinstanties en regionale middenveldorganisaties

Adviesvraag startnota

	Besturen
1.	provincie Antwerpen (en procoro)
2.	provincie Limburg (en procoro)
3.	provincie Vlaams-Brabant (en procoro)
4.	45 Colleges Burgemeester en Schepenen (Zie lijst onderaan)

	Adviesinstanties
1.	Departement Landbouw en visserij
2.	Agentschap voor Natuur en Bos
3.	Agentschap Onroerend Erfgoed
4.	Vlaamse Milieumaatschappij
8.	Agentschap Innoveren & Ondernemen
9.	De Vlaamse Waterweg NV
12.	Departement Mobiliteit en Openbare Werken (Brussel)
14.	Agentschap Wegen en Verkeer
15.	Provinciale dienst waterlopen: Antwerpen en Limburg
16.	Agentschap Wonen
17.	NMBS
18.	VVM De Lijn
19.	Toerisme Vlaanderen
20.	Federaal Ministerie van Verkeer en infrastructuur, Bestuur der Luchtvaart
21.	FANC
22.	NV Infrabel
24.	Departement cultuur, jeugd, Sport en Media (Sport Vlaanderen)
27.	Afdeling Toezicht Volksgezondheid van het Agentschap Zorg en Gezondheid
29.	Vlaams energie en klimaat agentschap (VEKA)
30.	de polders en wateringen (zie lijst)

31.	de exploitanten van grondwaterwinningen:
	Intercommunale Watermaatschappij (IWM – Hasselt)
	Provinciale en Intercommunale Drinkwatermaatschappij der Provincie Antwerpen (PIDPA)
	Vlaamse Maatschappij voor Watervoorziening (VMW) (Brussel)
	Vlaamse Landmaatschappij (Limburg en Antwerpen)

Extra Instanties

	Naam
1.	Fluxys NV
2.	Elia
3.	Ministerie van Defensie
4.	Ministerie van infrastructuur en Waterstaat (Nederland)
5.	Provincie Limburg (NL)
6	Gemeente Sittard-Geleen (NL)
7	Gemeente Stein (NL)

Polders en Watering

	Naam
	Polders en watering - algemeen
1.	Polder van Stabroek
2.	Polder van Ettenhoven
3.	Polder van Muisbroek
4.	Watering van Loenhout
5	Watering van Wuustwezel
6	Watering Het Schulensbroek
7	Watering De Dommelvallei
8	Watering Der Middelbeek
9	Watering De Herk

Rechtstreeks betrokken gemeentebesturen

Naam	Tracé Noord	Tracé centraal	Tracé zuid
Antwerpen	X	X	X
As	X	X	X
Balen	X		
Beerse	X		
Beringen		X	
Brecht	X		
Diest			X
Dilsem-Stokkem	X	X	X
Geel	X	X	X
Genk	X	X	X
Grobbendonk		X	X
Halen			X
Ham	X	X	
Hasselt			X
Hechtel-Eksel	X	X	
Herentals	X	X	X
Herenthout		X	X
Houthalen-Helchteren	X	X	X
Kalmthout	X		
Kapellen	X		
Kasterlee	X		
Laakdal		X	X
Leopoldsburg	X		
Lille	X		
Lummen			X
Maaseik	X	X	X
Maasmechelen	X	X	X
Malle	X		
Meerhout	X	X	X
Mol	X		

Olen	X	X	X
Oudsbergen	X	X	X
Peer	X		
Ranst		X	X
Rijkevorsel	X		
Schoten		X	X
Stabroek	X	X	X
Tessenderlo		X	X
Westerlo		X	X
Wijnegem		X	X
Wommelgem		X	X
Wuustwezel	X		
Zandhoven		X	X
Zonhoven			X
Zutendaal	X	X	X

Andere actoren (middenveldorganisaties) uit overleg 4: 25/02/2021

Participatie Maatschappij Vlaanderen
Algemeen Boerensyndicaat (ABS)
Boerenbond (Limburg en Antwerpen)
Bond Beter Leefmilieu
Natuurpunt
VKW-Limburg
VOKA
Limburgse Milieukoepel
Regionaal Landschap Haspengouw en Voeren, Kempen en Maasland, Lage Kempen, de Voorkempen, Kleine en Grote Nete, Rivierenland
POM Limburg, Antwerpen
De Watergroep - prov. Directie Limburg
Etion-Kempen
RESOC Kempen
Aquaflanders
Water-link
Lantis

