

Bijlage 3: Toelichting behorende bij Zesde wijzigingsverordening Provinciale milieuverordening Noord-Brabant 2010

Algemeen

Juridisch kader

Provinciale Staten van Noord-Brabant hebben de verplichting vanuit de Kaderrichtlijn Water en de Grondwaterrichtlijn om grondwater dat nu en voor de toekomst geschikt is voor de winning van drinkwater te beschermen. De onconventionele winning van koolwaterstoffen brengt risico's met zich mee, die de kwaliteit van het grondwater voor drinkwaterwinning bedreigen. Om dit grondwater te beschermen wordt in deze verordening een verbod opgenomen op de onconventionele winning van koolwaterstoffen.

Kaderrichtlijn Water (2000/60/EG van 23 oktober 2000)

De Kaderrichtlijn Water (2000/60/EG van 23 oktober 2000) onderkent de noodzaak van maatregelen die erop gericht zijn een achteruitgang op lange termijn van kwantiteit en kwaliteit van de zoetwatervoorraden te voorkomen. Artikel 7.3 van de Kaderrichtlijn water stelt dat de lidstaten zorg dragen voor de nodige bescherming van de aangewezen grondwaterlichamen met de bedoeling de achteruitgang van de kwaliteit daarvan te voorkomen, teneinde het niveau van zuivering dat voor de productie van drinkwater is vereist, te verlagen. De lidstaten kunnen voor die waterlichamen beschermingszones vaststellen.

De provincie Noord-Brabant heeft in het Provinciaal Waterplan Noord-Brabant 2010-2015 vijf grondwaterlichamen benoemd, waarvoor waterkwaliteitsdoelstellingen zijn vastgesteld. Voor het grondwater is de belangrijkste doelstelling dat al het grondwater, zowel diep als ondiep, van goede kwaliteit blijft en geschikt is voor bereiding van water voor menselijke consumptie en de ontwikkeling van natuur. Onder kwaliteit wordt ook verstaan het beschermen van grondwater van hoge ouderdom dat op dit moment nog gevrijwaard is van menselijke invloeden.

Grondwaterrichtlijn (2006/118/EG van 12 december 2006)

De Grondwaterrichtlijn (2006/118/EG van 12 december 2006) is een nadere uitwerking van de Kaderrichtlijn water waarin wordt omschreven hoe de monitoring van de kwaliteit van het grondwater moet worden opgepakt en op welke manier de lidstaten maatregelen nemen om verontreiniging van het grondwater te voorkomen.

Onconventionele winning koolwaterstoffen

Bij de winning van schaliegas wordt er meestal eerst 1,5 tot 4 kilometer verticaal geboord en daarna 0,5 tot 1,5 kilometer in horizontale richting. Door horizontaal te boren wordt het contact met de schalieghoudende laag vergroot zodat de gasproductie toeneemt.

Een andere techniek die vaak wordt toegepast is het hydraulisch kraken van het gesteente, het zogeheten 'fracking'. De gashoudende schalielaag wordt gekraakt door er onder hoge druk water en zand in te pompen. Aan het water zijn chemicaliën toegevoegd. Een daarvan is een polymeer dat werkt als glijmiddel. Het polymeer zorgt er voor dat het zand in de ontstane scheurtjes dringt. Het zand houdt de scheurtjes daarna open. Een ander middel moet vorming van bacteriën in het water voorkomen.

Omdat de risico's van deze onconventionele boringen naar koolwaterstoffen onbekend en wellicht onbeheersbaar zijn, willen Provinciale Staten de grondwaterlichamen die geschikt zijn voor drinkwaterwinning voor menselijke consumptie beschermen met een verbod.

Aanwijzing grondwaterlichamen voor menselijke consumptie

In artikel 7.1 van de Kaderrichtlijn Water worden de lidstaten verplicht om alle waterlichamen die voor de onttrekking van voor menselijke consumptie bestemd water worden gebruikt en dagelijks gemiddeld meer dan 10 m³ per dag leveren of meer dan 50 personen bedienen en de voor toekomstig gebruik bestemde (grond)waterlichamen, aan te wijzen. Het Rijk heeft een overzichtskaart gemaakt van alle grondwaterlichamen in Nederland en de provincie Noord-Brabant heeft in het Provinciaal Waterplan Noord-Brabant 2010-2015 de vijf grondwaterlichamen op Brabants grondgebied als eenheid benoemd en daarvoor kwaliteitsdoelstellingen vastgesteld. De grondwaterlichamen Zand-Maas, Slenk-diep Maas, Zoet grondwater in dekzand (Schelde) en Deklaag Rijn-West zijn geschikt voor menselijke consumptie. Het grondwaterlichaam Zout grondwater in ondiepe zandlagen Schelde is ongeschikt voor menselijke consumptie. De grenzen van de grondwaterlichamen overschrijden de grens van de provincie Noord-Brabant. Deze aanwijzing van grondwaterlichamen voor menselijke consumptie betreft alleen de gebieden gelegen binnen het grondgebied van de provincie Noord-Brabant.

Artikelsgewijs

Artikel 5.5.2 Aanwijzing grondwaterlichamen voor menselijke consumptie

De vier grondwaterlichamen Zand-Maas, Slenk-diep Maas, Zoet grondwater in dekzand (Schelde) en Deklaag Rijn-West, voor zover gelegen binnen het grondgebied van de provincie Noord-Brabant, zijn geschikt voor menselijke consumptie en worden met uitzondering van de westelijke grens, begrensd door de provinciegrens van Noord-Brabant. De begrenzing van deze grondwaterlichamen geschikt voor menselijke consumptie is aangegeven op de overzichtskaart, opgenomen in Bijlage 1 behorende bij deze verordening.

Het in West-Brabant gelegen grondwaterlichaam Zout grondwater in ondiepe zandlagen Schelde is niet geschikt voor menselijke consumptie. Dit grondwaterlichaam maakt derhalve geen deel uit van deze aanwijzing. Omdat de begrenzing van het grondwaterlichaam Zand Maas en het grondwaterlichaam Zoet grondwater in dekzand (Schelde) aan de westelijke kant niet samenvalt met de provinciegrens, maar met het niet aangewezen grondwaterlichaam Zout grondwater in ondiepe zandlagen (Schelde), is een gedetailleerdere begrenzing aangegeven op de detailkaart, opgenomen in Bijlage 2 behorende bij deze verordening.

Artikel 5.5.3 Verbodsbepaling onconventionele winning koolwaterstoffen

Bij de onconventionele winning van koolwaterstoffen, worden naast boren ook technieken toegepast als hydraulisch kraken, ook wel fracking genaamd. Bij fracking wordt eerst een verticale put geboord tot aan de steenlaag. Daarna wordt onder hoge druk een mengsel van water, zand, chemicaliën, keramische korrels of schuim in de boorput gepompt.

Het mengsel dat wordt gebruikt is afhankelijk van de omstandigheden in de boorput. Door de druk die bij dit proces ontstaat splijt de steen, waardoor het gas kan ontsnappen. Het zand of de keramische korrels zorgen ervoor dat de scheurtjes open blijven staan. De chemicaliën in de mengsels zijn onder andere bedoeld om corrosie tegen te gaan, om bacteriën te doden die het gebruikte water verontreinigen, om frictie te verlagen en om de vorming van ketelsteen tegen te gaan.

Er zijn een aantal risico's bekend met fracking:

- a. het ontstaan van aardbevingen langs bestaande breuken;
- b. het lekken van chemicaliën de ondergrond in vanaf het oppervlak;
- c. het weglekken van chemicaliën naar ondiepe water dragende lagen bij slecht uitgevoerde boringen.

In dit artikel is vanwege vorengenoemde risico's een verbod opgenomen op onconventionele winning van koolwaterstoffen.